

 Buch

 Eine mörderische Familie? Als Irene Huss mit der Leiche der jungen Tänzerin Sophie konfrontiert wird, schrillen bei der Kommissarin die Alarmglocken. Zu sehr erinnert dieser Fall an ein anderes Verbrechen, das nie aufgeklärt werden konnte. Der Stiefvater der damals achtjährigen Sophie war auf ganz ähnliche Weise ermordet worden wie nun sie selbst. Irene Huss kann sich noch gut daran erinnern, wie sie das Mädchen ergebnislos verhörte. Was haben die beiden Fälle miteinander zu tun? Hat Irene Huss damals etwas übersehen? Sind die Malmborgs einfach vom Pech verfolgt? Viel eher scheint es sich um eine wahrhaft mörderische Familie zu handeln. Sophies Bruder, der Tänzer ist, scheint etwas zu verbergen. Geht es um eine von Sophies Choreografien? Und wieso ist die Mutter der Toten so gelassen? Irene Huss, gequält von der Sorge um ihren kranken Mann und ihre temperamentvolle Tochter, sucht verbissen nach der Lösung des Rätsels. Aber noch ein weiteres Unglück muss geschehen, ehe die Kommissarin auf der richtigen Spur ist …

 Autorin

 [image: img1.jpg]

 Helene Tursten wurde 1954 in Göteborg geboren und war lange Jahre als Ärztin tätig, ehe sie sich ganz auf das Schreiben konzentrierte. Sie lebt in Sunne/Värmland und ist mit einem ehemaligen Polizisten verheiratet. Helene Tursten ist eine der meistgelesenen Krimiautorinnen Schwedens. Ihre Serie um Kriminalinspektorin Irene Huss wird derzeit verfilmt.

 Helene Tursten

 Feuertanz

 Roman

 Aus dem Schwedischen von
Lotta Rüegger und Holger Wolandt

 btb

 FÜR MEINE NICHTEN KARIN, SARA UND LISA

 PROLOG

 Das Stimmengewirr und die Wärme der vielen Menschen stiegen an die Decke und legten sich zusammen mit dem Rauch der Zigaretten wie schwerer Nebel um die Kronleuchter. An der langen Bar herrschte Gedränge. Es war nicht einfach, vom gestressten Barmann wahrgenommen zu werden. Die Stimmung war ausgelassen, fast überdreht, wie immer in der Bar des Park Aveny Hotels in Göteborg zum Zeitpunkt der jährlichen Buch- und Bibliotheksmesse. Einige Gäste ließen bereits eine gewisse Müdigkeit erkennen. Ein paar bekannte und weniger bekannte Kulturpersönlichkeiten hingen am Tresen oder zusammengesunken in einem Clubsessel und dösten.

 Die Drehtür war unentwegt in Bewegung. Zwischen der Bar und den Grüppchen an den Tischen herrschte reger Verkehr. Jeder behielt die Tür im Auge – für den Fall, dass eine richtige Berühmtheit hereinkommen sollte (was nicht ausgeschlossen war, denn die meisten Promis wohnten in diesem Hotel), aber meist waren es nur Verlagsleute oder Bibliothekare sowie angesäuselte Dichter und Schriftsteller.

 Deswegen konnten sich später auch viele an den Moment erinnern, als sie durch die Drehtür in die Lobby kam und dann stehen blieb. Selbst wenn der übrige Abend verschwommen war – oder in gewissen Fällen gänzlich weg –, registrierten viele Menschen ihren Auftritt. Sie hatte etwas an sich, was weit über gutes Aussehen hinausging. Mehrere Zeugen sprachen von »Ausstrahlung« und »Aura«.

 Sie war groß gewachsen und schlank, trug einen schwarzen Minirock, der nur knapp über den Po ging, und knallrosa glänzende Strumpfhosen. Ihre schwarzen, gestrickten Stulpen waren bis zu den flachen Schuhen hinuntergerutscht. Trotz der niedrigen Absätze wirkten ihre Beine aufsehenerregend lang. Über dem dünnen rosa T-Shirt, das ihre kleinen, spitzen Brüste eher noch betonte als verbarg, trug sie eine kurze, schwarze, mit Nieten übersäte Lederjacke. Sie war ausgesprochen auffallend gekleidet, aber trotzdem war es ihr bleiches Gesicht, das alle Blicke auf sich zog. Es war herzförmig mit hohen Wangenknochen und vollen Lippen, einem Mund wie zum Küssen gemacht. Der gespannte Zug um ihre Lippen gab jedoch deutlich zu erkennen, dass jeglicher Versuch sinnlos wäre, und ihre Augen verstärkten diesen Eindruck noch. Sie waren leicht mandelförmig mit langen, dichten Wimpern, und sie hatte sie mit Hilfe eines kräftigen schwarzen Eyeliners betont.

 Ihre braunen Augen ließen keinerlei Gefühle erkennen. »Die endlose Tiefe ihrer dunklen Augen führte geradewegs zum Eiskeller ihrer Seele«, umschrieb es später ein verkaterter Poet beim Verhör.

 Sie drehte ihren Kopf in alle Richtungen und sah sich im Gewimmel um. Schließlich entdeckte sie das gesuchte Gesicht und begann sich zielbewusst ihren Weg zu einem Tisch ganz hinten im Lokal zu bahnen. Ihre Bewegungen waren geschmeidig und grazil.

 Ein Mann, der mit dem Rücken zu ihr gestanden hatte, als sie hereingekommen war, ließ einen Moment lang sein beschlagenes Bierglas los, als sie an ihm vorbeiging. Er blies sich auf die Hand und bewegte die Finger, als sei ihm plötzlich kalt geworden. Ein stockbesoffener Kinderbuchautor zog sich umständlich sein fleckiges Jackett an und schwafelte etwas über die Kälte von der Drehtür. Tatsächlich gelang es der jungen Frau ohne größere Mühe, die dichte Menge zu durchschreiten. Bewusst oder unbewusst wichen alle zur Seite.

 Als sie den Tisch erreicht hatte, blieb sie stehen und betrachtete schweigend die lärmende Gesellschaft. Nach und nach bemerkten die schwarz gekleideten jungen Männer und Frauen ihre Anwesenheit, verstummten und sahen sie fragend an. Nur einer schien sie nicht zu bemerken, sondern sang unverdrossen weiter: »Poeira, poeira, poeira. Levantou poeira.«

 Seine Stimme klang tief und angenehm, was ganz seiner Erscheinung entsprach, die sich von der schwarzen Uniformität seiner Freunde unterschied. Ein leuchtend rotes, enges T-Shirt brachte seinen durchtrainierten Oberkörper zur Geltung, und um seine schmalen Hüften schmiegten sich enge Jeans. Eine breite Goldkette funkelte auf seiner milchkaffeefarbenen Haut. Mehrere kleine Goldringe in seinen Ohrläppchen glänzten mit seinen Zähnen um die Wette. Sie sahen sehr weiß aus in dem sonnengebräunten Gesicht.

 Nachdem er sein Lied beendet hatte, betrachtete er gelassen die schweigende Frau, die vor ihm stand, während gleichzeitig ein strahlendes Lächeln über sein Gesicht glitt.

 »Olá!«, rief er fröhlich.

 Mit einer einladenden Handbewegung bedeutete er ihr, sich zu ihnen an den Tisch zu setzen.

 Eine verlebte Blondine mit geschwärzten Lidern und schwarzem Lippenstift warf dem Neuankömmling einen missmutigen Blick zu. Anschließend erhob sie sich von ihrem Stuhl, um sich auf unsicheren Beinen einen Weg zu den Toiletten zu bahnen.

 Die schweigende Frau setzte sich steif auf den freien Stuhl und blickte den Schwarzhaarigen unverwandt an. Dieser schien ihre eisige Ausstrahlung gar nicht zu bemerken. Er legte seinen Arm um ihre Schultern. Widerwillig ließ sie sich von ihm an sich ziehen. Ihr Gesicht und ihr Körper verloren etwas von seiner Anspannung. Einer der jungen Männer deklamierte lautstark ein Gedicht, das stark vom Poetry Slam beeinflusst als sein Vortrag zu Ende war. Sie lächelte sogar über einen Scherz des schwarz gekleideten Poeten.

 Ein Wachmann in dunklem Anzug machte die Runde und teilte den verbliebenen Gästen mit, es sei Feierabend. Der Gruppe am Tisch ganz hinten im Lokal hatten sich inzwischen einige ältere Menschen angeschlossen. Ein großer Mann mit weißem Kurzhaarschnitt schien der Mittelpunkt der Gesellschaft zu sein. Er war doppelt so alt wie die meisten der jungen Leute hier, war aber ein bekannter Schriftsteller und kannte offenbar jemanden aus der Clique. Die Blondine mit dem verschmierten schwarzen Make-up kehrte von einem auffallend langen Toilettenbesuch zurück.

 »Wir gehen hoch zu mir und machen da weiter. Ich habe eine Suite im obersten Stockwerk«, lallte der weißhaarige Autor.

 Die Gesellschaft erhob sich und steuerte die Fahrstühle an. Als sich die Lifttüren öffneten, drängten alle lärmend und lachend in den Aufzug. Alle, mit Ausnahme der Frau im Minirock und den rosa Strumpfhosen.

 »Ich geh zu Fuß«, sagte sie.

 Das waren ihre ersten Worte an diesem Abend. Die anderen versuchten sie mit Zurufen in den bereits überfüllten Fahrstuhl zu locken. Davon unbeeindruckt ging sie auf die breite Treppe zu. Der Wachmann ließ sie vorbei, er wusste ja, dass sie zur Gesellschaft des Schriftstellers gehörte. Das Letzte, was sie von ihr sahen, ehe sich die Aufzugtüren schlossen, war das Licht der Kronleuchter, das sich in ihrem kurz geschnittenen Haar widerspiegelte.

 ERSTER TEIL 1989-1990

 Sie musste dringend aufs Klo, versuchte aber nicht daran zu denken. Sie radelte so schnell sie konnte, um rechtzeitig den kleinen Laden zu erreichen. Tessans Mutter würde nicht warten, das war nicht ihre Art. Kam man nicht pünktlich, nahm sie einen nicht zum Training mit. Sie war aber darauf angewiesen, denn sonst schaffte sie es zeitlich nicht. Mit dem Bus dauerte es mehr als doppelt so lang. Die Trainingsstunde wäre vorbei, bevor sie dort eingetroffen wäre. Es hatte keinen Sinn, diese Möglichkeit auch nur in Erwägung zu ziehen.

 Ihr Fahrrad war fast neu, und sie trat mit aller Macht in die Pedale. Der schmale, unbefestigte und unbeleuchtete Weg erstreckte sich dunkel vor ihr, was keine Rolle spielte, denn sie kannte hier jeden Stein. Sie war hier unzählige Male entlanggefahren. Das dichte Gebüsch beidseits des Weges war allerdings furchteinflößend. Mama hatte sie vor bösen Männern gewarnt. Wenn jetzt hinter einem der Büsche ein böser Mann stand?

 Böse Männer – böse Männer – böse Männer – böse Männer … diese zwei Worte gingen ihr immer wieder durch den Kopf, während sie mit mechanischer Regelmäßigkeit in die Pedale trat.

 Ein Gefühl der Erleichterung überkam sie, als sie die Laternen der großen Straße sah. Sie musste anhalten, um einige Autos vorbeizulassen, stieg von ihrem Fahrrad und schaute auf die erleuchtete Fassade des Lebensmittelladens auf der anderen Seite. Ihr Herz schlug ihr bis zum Hals, als sie das rote Auto von Tessans Mutter auf dem Parkplatz vor dem Laden entdeckte. Rasch schwang sie sich wieder auf den Sattel. Beinahe wäre sie von einem Lastwagen überfahren worden, als sie die Straße überquerte. Ganz knapp kam sie vorbei. Der Laster bremste hupend und laut quietschend ab. Atemlos blieb sie vor dem roten Audi stehen und warf ihr Fahrrad in die Büsche. Mit steifen Fingern öffnete sie eine der hinteren Türen und warf sich auf die Rückbank. Tessan saß wie immer auf dem Beifahrersitz neben ihrer Mutter.

 »Aber Sophie! Das hätte ins Auge gehen können! Der Laster hätte dich fast überfahren! Außerdem solltest du dein Fahrrad abschließen!«

 Das Herz pochte Sophie bis zum Hals. Sie hörte gar nicht, was Tessans Mutter sagte. Keuchend saß sie da und rang nach Luft.

 »Hast du gehört, was ich gesagt habe? Du musst dein Rad abschließen«, sagte Tessans Mutter.

 Ihre Stimme klang streng und verärgert wie meistens, aber normalerweise versuchte sie ihre schlechte Laune mit freundlichen Worten zu kaschieren. Sophie stieg aus dem Auto und zog ihr Fahrrad aus dem Gebüsch. Rasch schob sie es zu dem Fahrradständer vor dem Laden, schloss es ab und rannte zurück zum Auto.

 Fahr endlich – fahr endlich – fahr endlich – fahr endlich … begann es in ihr.

 Erst als das Auto rollte und auf die Landstraße einbog, wagte sie es, sich zurückzulehnen und aufzuatmen.

 Geschafft – geschafft – geschafft – geschafft …

 Ein eisiger Wind wehte vom Meer. Die Kälte biss ihr in Ohren und Finger, als sie einige Stunden später den unbefestigten Weg zurückradelte. In der Eile hatte sie natürlich sowohl Mütze als auch Handschuhe vergessen.

 Bereits von weitem erblickte sie die rotierenden Blaulichter in der Dunkelheit. Im Scheinwerferlicht bewegten sich Menschen. Ein Stück weiter hoben sich dunkle Silhouetten vor einem roten Schein ab, der die schwarze Dunkelheit erhellte.

 Plötzlich wurden ihre Beine ganz kraftlos. Sie schaffte die letzten hundert Meter nicht mehr. Sie wollte nicht … wollte nicht – wollte nicht – wollte nicht – wollte nicht – wollte nicht – wollte nicht …

 »Wir haben das Mädchen am Wegrand gefunden. Wahrscheinlich ist sie vom Fahrrad gefallen. Es lag neben ihr im Graben. Wir kamen von der Brandstelle, unsere Arbeit war erledigt, und da sahen wir sie plötzlich im Scheinwerferlicht sitzen. Seltsam, dass der Krankenwagen sie nicht gesehen hat.«

 »Hat sie was gesagt?«

 »Nein. Sie hat uns nur angestarrt.«

 »Stand sie unter Schock?«

 »Ganz offensichtlich. Wir haben sie ins Östliche Krankenhaus gefahren. Ihr kleiner Bruder und ihre Mutter waren bereits auf dem Weg dorthin.«

 »Hast du im Auto mit ihr geredet?«

 »Nein. Ich habe sie in eine Decke gewickelt und mich zu ihr auf die Rückbank gesetzt. Ich habe versucht, sie zu beruhigen … aber sie hat nichts gesagt. Das war merkwürdig.«

 »Was meinst du?«

 »Tja … dass sie überhaupt nichts gesagt hat. Dass sie nicht nach ihrer Mutter oder ihrem Bruder gefragt hat. Sie hat auch nicht geweint.«

 »Sie starrte nur?«

 »Genau.«

 Kommissar Sven Andersson betrachtete seine neue Inspektorin nachdenklich. Sie gehörte erst seit einem knappen Monat zu seinem Dezernat. Er unternahm nichts, um seinen Ärger darüber zu verbergen, dass man ihm eine Frau zugeteilt hatte. Zwei kleine Kinder hatte sie außerdem, das gefiel ihm nicht. Der Kommissar seufzte laut, und seine frischgebackene Kriminalinspektorin warf ihm einen fragenden Blick zu.

 Irene Huss hatte große Achtung vor ihrem neuen Chef, der den Ruf genoss, ein richtig guter Polizist, dafür aber etwas unwirsch zu sein. Es war bekannt, dass ihm oft der Kragen platzte. In den ersten Tagen war sie noch etwas nervös gewesen, hatte sich dann aber zusehends entspannt. Wenn sie ihre Arbeit nur gewissenhaft machte, würde er seine Einstellung schon noch ändern. Außerdem waren Ermittlerinnen bei der Polizei auch nichts so Seltenes mehr.

 »Es ist jetzt fast drei Monate her, seit ihr dieses Mädel auf dem Weg gefunden habt, und nach wie vor starrt sie nur vor sich hin und schweigt.«

 Ohne es zu merken, hatte er seine Stimme erhoben. Die Entrüstung war ihm deutlich anzuhören. Vielleicht handelte es sich ja auch eher um Frustration. Irene wusste, dass er keine Kinder hatte.

 Sie zog die Augenbrauen hoch, schwieg aber, da ihr keine passende Erwiderung einfiel. Mit dem Brand in Björlanda hatte sie nur insofern zu tun gehabt, als ihr Kollege Håkan Lund und sie die erste Streife vor Ort gewesen waren. Das Wenige, was sie über die Ermittlung wusste, hatte sie aus den Zeitungen.

 »Hasse und ich haben versucht, sie zum Reden zu bringen, aber es ist wie ein Kampf gegen Windmühlen! Sie sitzt einfach nur da und schweigt und schaut einen mit ihren großen braunen Augen an!«

 »Kann sie überhaupt sprechen? Ich meine … sie ist doch nicht etwa stumm oder so was?«

 »Nein. Sie kann sprechen. Aber offenbar war sie immer sehr verschlossen. Also schon vor dem Feuer.«

 »Wie alt ist sie?«

 Andersson sah sie lange an, ehe er antwortete: »Das kannst du in den Akten nachlesen. Nur zu! Du übernimmst die Verhöre von Sophie Malmborg.«

 Er erhob sich und schob eine dicke Mappe über den Schreibtisch. Ratlos sah Irene erst ihren Chef und dann die Mappe an.

 »Aber warum ich …? Wenn sie nicht mit dir oder Hans reden will …«

 »Damit hast du deine Frage schon selbst beantwortet. Sie will nicht mit uns reden. Warum? Vielleicht weil wir Männer sind. Das vermuten zumindest die Seelenklempner. Deswegen versuchen wir’s jetzt mal mit dir, weil du eine Frau bist. Außerdem hast du selbst Kinder.«

 Irene fühlte sich ganz schwach. Das hier war ein großer Fall, den man plötzlich auf sie abwälzte. Ein Mann war im Feuer umgekommen, und es gab noch jede Menge offener Fragen. Vieles deutete darauf hin, dass Sophie möglicherweise wichtige Informationen besaß. Und vielleicht sogar mehr …

 »Oder meinst du, dass du damit nicht klarkommst?«, setzte Andersson nach.

 In seinem spöttischen Tonfall schwang eine deutliche Drohung mit. »Kommst du mit solchen Aufgaben nicht klar, dann hast du hier beim Dezernat nichts zu suchen«, lautete die unausgesprochene, aber doch deutlich vernehmbare Warnung.

 Sie spürte einen eisigen Kloß im Magen, dann überlief es sie siedendheiß. Sie zwang sich dazu, seinen Blick zu erwidern, und antwortete mit fester Stimme: »Ich spreche mit ihr.«

 »Gut. Sie kommt morgen.«

 Irene saß an ihrem Schreibtisch in dem Büro, das sie sich mit Tommy Persson teilte. Er hatte im letzten Jahr bei der Kripo angefangen und sie dazu überredet, sich ebenfalls dort zu bewerben. Sie hatten sich an der Polizeihochschule in Stockholm kennen gelernt und waren gute Freunde geworden. Anfangs hatte das möglicherweise daran gelegen, dass sie die einzigen Göteborger in ihrer Klasse waren. Ihr Freund, Krister, hatte Tommy gegenüber ein gewisses Misstrauen gehegt. Inzwischen waren sie die besten Kumpel, und Tommy war Kristers Trauzeuge bei der jetzt bald fünf Jahre zurückliegenden Hochzeit gewesen. Irene war damals im siebten Monat schwanger gewesen und fand immer noch, dass sie auf den Hochzeitsfotos aussah wie der Panzerkreuzer Potemkin.

 Mit ihren vierundzwanzig war sie den Zwillingen eine recht junge Mutter gewesen. Ihre Eltern waren bei ihrer Geburt sehr viel älter gewesen, ihre Mutter Gerd sechsunddreißig und ihr Vater Börje fünfundvierzig, interessanterweise hatte zwischen ihnen derselbe Altersunterschied bestanden wie zwischen ihr und Krister.

 »Aha, hier sitzt du rum und träumst!«

 Irene wurde von Tommys munterem Tonfall aus ihren Gedanken gerissen. Sie hatte nicht gehört, wie er die Tür geöffnet hatte. Jetzt kam er mit einem breiten Grinsen herein.

 »Martin sagt Papa! Um genau zu sein … Pa-pa-pa-pa-pa. Und das fast genau an seinem ersten Geburtstag! Frühreif, eben ganz der Vater.«

 Er strahlte vor Stolz. Martin war das erste Kind von Agneta und ihm, und Irene war die Patentante des Jungen. Sie musste lächeln.

 »Toll. Besser gesagt, herzlichen Glückwunsch. Sei froh, solange er nur Pa-pa sagt. Wenn er erst einmal sprechen gelernt hat, wirst du dich in diese Zeit zurücksehnen. Heute Morgen wäre ich fast zu spät gekommen, weil mir Jenny im Kindergarten eine Szene gemacht hat.«

 »Wollte sie nicht dableiben?«

 »Doch, schon, aber sie wollte, dass ich ihr erst einen Tiger verspreche.«

 »Den Tiger, den sie im Garten halten will?«

 »Genau. Dieser Gedanke lässt sie nicht los.«

 Krister und Irene waren an einem schönen Augustsonntag mit den Zwillingen in Borås im Zoo gewesen. Jenny und Katarina waren herumgerannt und hatten sich alle Tiere angesehen. Bei jedem Tier, das sie noch nicht kannten, waren sie vollkommen außer sich gewesen. Katarina hatten die Affen am besten gefallen, während sich Jenny über beide Ohren in die Tiger verliebt hatte. So einen wollte sie haben. Wenn man den Garten ihres Reihenhauses nur hoch genug einzäunte, bestand auch nicht die Gefahr, dass er entkommen würde. Das Argument, dass Tiger gefährlich seien und sicher gerne auch mal an den Bewohnern des Reihenhauses kauten, kümmerte Jenny nicht. Sie wollte einen ganz jungen Tiger aufnehmen, der dann zum liebsten Tiger der Welt heranwachsen würde. Und Fleisch würde er sowieso keines fressen! Zielstrebig hortete sie ihr Geld und verwahrte es in der Spardose, einem roten Plastikschwein. Jenny nannte es ihr Tigerschwein. Ihre gesamten Ersparnisse wollte sie für den Tiger opfern. Am vergangenen Wochenende hatte sie Irene gezwungen, die Sparbüchse zu öffnen, um das Geld zu zählen. Nach einigen Versuchen war es Irene gelungen, den Schraubverschluss am Bauch des Schweins zu öffnen. Langsam zählte Jenny zweiunddreißig Kronen fünfzig. Dann schaute sie sie mit großen Augen an und fragte atemlos: »Reicht das?«

 »Nein. Ein Tiger ist recht teuer. Aber spar du nur weiter, vielleicht reicht es für einen Tiger in, sagen wir mal, zwei Jahren. Oder du kaufst dir dann etwas anderes, das du gerne haben möchtest.«

 »Ein Barbiehaus!«, schlug Katarina rasch vor.

 »Nee. Einen Tiger!«, erwiderte Jenny mit Nachdruck.

 Katarina liebte es, mit ihrer Barbiepuppe zu spielen. Stundenlang konnte sie das lange Haar der Puppe kämmen und sie an- und ausziehen. Ihre Schwester interessierte sich überhaupt nicht für Puppen, sondern zog es vor, singend vor dem Spiegel Seil zu hüpfen. Jennys großes Idol war die Sängerin Carola.

 »Mittlerweile ist sie so groß, dass sie allmählich einsieht, dass sie das Geld für einen Tiger wohl kaum jemals zusammenkriegt. Heute früh hat sie daher versucht, so lange zu brüllen, bis sie einen bekommt. Das war ganz schön übel. Alle Kindergärtnerinnen kamen angelaufen und glaubten wohl, ich hätte das arme Kind misshandelt«, seufzte Irene.

 »Wie ich Jenny kenne, wird sie das mit dem Tiger schon noch hinkriegen«, erwiderte Tommy lachend.

 »Bestimmt. Apropos Kinder, Andersson hat mich beauftragt, die Verhöre von Sophie Malmborg zu übernehmen.«

 Tommys Lächeln verschwand, und seine Stimme klang bedrückt, während er sagte: »Das ist ein unheimlicher Fall. Weshalb hast du ihn bekommen?«

 »Tja … zum einen weigert sie sich, mit Andersson und Borg zu sprechen, zum anderen bin ich ihr schließlich bereits einmal begegnet. Unmittelbar nachdem es passiert ist. Außerdem habe ich selbst Kinder.«

 »Aber die Zwillinge sind doch erst vier. Sophie ist elf«, wandte Tommy ein.

 »Stimmt. Aber Kinder sind Kinder, meint der Chef.«

 »Verstehe. Kinder sind nicht gerade sein Ding«, befand Tommy lächelnd.

 Irene verbrachte den Rest des Arbeitstages damit, die umfangreiche Akte zu studieren, die ihr der Kommissar gegeben hatte. Auch noch eine Stunde nach ihrem offiziellen Feierabend saß sie da. Sie hatte es nicht eilig, nach Hause zu kommen, denn ihre Mutter hatte die Zwillinge bereits um drei vom Kindergarten abgeholt. Sicher hatten sie mit ihrer Großmutter bis fünf Uhr ihren Spaß gehabt, dann war Krister von der Arbeit nach Hause gekommen. Er arbeitete Teilzeit in einem Gourmetrestaurant an der Avenyn. Er war überglücklich, den Job bekommen zu haben, obwohl er beim Vorstellungsgespräch gesagt hatte, dass er nur dreißig Stunden in der Woche arbeiten könnte. Der Besitzer war zwar erst etwas erstaunt gewesen und hatte versucht, Krister zu einer vollen Stelle zu überreden. Aber Krister hatte gemeint: »Meine Frau ist Polizistin. Nach Neujahr fängt sie als Kriminalinspektorin beim Dezernat für Gewaltverbrechen an. Dort gibt es keine Teilzeitstellen, also muss ich der Mädchen wegen weniger arbeiten.«

 Danach hatte der Besitzer eingelenkt und ihn als Teilzeitkoch eingestellt.

 Am Montag, dem 6. November 1989, hatte Sophie Malmborg wie immer nachmittags den Schulbus nach Hause genommen. Sie hatte es eilig gehabt, da ihre Ballettstunde um 17.15 Uhr begann. Die Mutter einer Freundin wollte beide zum Haus des Tanzes mitnehmen. Die Freundin hieß Terese Olsén und ihre Mutter Maria Olsén.

 Der Schulbus hatte gegen 15.35 Uhr vor dem Lebensmittelladen gehalten. Der Busfahrer hatte Sophie zum Fahrradständer vor dem Laden gehen und ihr Rad aufschließen sehen. Vom Laden aus musste sie einen guten Kilometer weit auf einem schmalen, unbefestigten Weg radeln. Das hatte maximal zehn Minuten gedauert, wahrscheinlich weniger. Laut ihrer Mutter Angelica Malmborg-Eriksson aß sie immer rasch ein paar Butterbrote und trank dazu ein Glas Milch. Dann radelte sie mit ihrer bereits gepackten Tasche für den Ballettunterricht zurück zum Lebensmittelladen. Dort wartete Maria Olsén auf das Mädchen. Wie jeden Montag im vergangenen Jahr.

 Laut Maria Olséns Aussage war Sophie Malmborg in rasendem Tempo angeradelt gekommen und mit einer geringen Verspätung eingetroffen, was ungewöhnlich war, da Sophie sonst immer zu früh war und bereits vor dem Laden auf sie wartete.

 Trafen die Angaben des Schulbusfahrers zu, so war Sophie spätestens um 15.45 Uhr zu Hause gewesen. Um den Laden rechtzeitig zu erreichen, hätte sie von dort gegen 16.20 Uhr oder – wenn man ihre Verspätung berücksichtigte – vielleicht eher um 16.25 Uhr wieder aufbrechen müssen. Was hatte sich zu Hause ereignet? Niemand wusste es. Niemand außer Sophie.

 Nach dem Ballett gegen acht hatte Sophies Mutter Angelica Malmborg-Eriksson die beiden Mädchen abgeholt. Die beiden tanzten in der gleichen Gruppe im Haus des Tanzes klassisches Ballett. Erst waren sie bei Terese Olsén vorbeigefahren und hatten diese abgesetzt, dann waren Sophie und Angelica weitergefahren. Sophie war beim Lebensmittelladen ausgestiegen, um mit ihrem Fahrrad nach Hause zu radeln. Es passte nicht in den Kofferraum des Golfs. Deswegen war Angelica Malmborg-Eriksson allein mit dem Auto bei ihrem Zuhause oder dem, was davon noch übrig war, eingetroffen.

 Irene unterbrach ihre Lektüre und lehnte sich zurück. Sie erinnerte sich, dass der klapprige Golf neben dem Streifenwagen abgebremst hatte. Angelica Malmborg-Eriksson war ausgestiegen, noch ehe der Wagen ganz zum Stillstand gekommen war.

 »Frej! Wo ist Frej?«, hatte sie entsetzt geschrien.

 Ein kleiner Junge kletterte aus einem alten Saab Kombi, der kurz nach Angelica eingetroffen war. Er wirkte nicht ganz sicher auf den Beinen und packte die Hand der großen Frau, die am Steuer gesessen hatte. Es war, als benötigte er ihren Halt. Womöglich hatten ihn das Chaos und die Verwüstung der Brandstätte erschreckt, vielleicht wollte er auch nichts als weg. Der schwere, stechende Brandgeruch hätte wirklich jeden in die Flucht geschlagen. Gemeinsam gingen der Junge und die Frau dann auf die hysterische Angelica zu. Nachdem diese den Jungen entdeckt hatte, rannte sie unter Lachen und Weinen auf ihn zu. Sie presste ihn an sich, während ihr die Tränen übers Gesicht strömten. Die Frau, die ihn hergebracht hatte, wandte sich an einen der Feuerwehrleute und fragte ihn etwas. Der Mann schüttelte den Kopf und machte eine bedauernde Geste. Mit verbissener Miene kehrte sie zu der Gruppe zurück, zu der sich nun auch Irene und Håkan Lund gesellt hatten. Mit rauer Stimme sagte die Frau: »Sie waren noch nicht drinnen. Als die Feuerwehr eingetroffen ist, hat es schon lichterloh gebrannt. Sie wissen also nicht …« Sie schwieg und warf einen Blick auf den Jungen. Håkan Lund nahm sie beim Arm und zog sie sanft, aber energisch ein Stück weg. »Ist es möglich, dass sich noch jemand im Haus befindet?«, fragte er. Sie biss auf ihre Unterlippe und meinte dann: »Mein Bruder. Magnus Eriksson. Frejs Vater.« Irene betrachtete das flammende Inferno, in das sich das Haus verwandelt hatte. Falls jemand im Haus gewesen sein sollte, war nicht mehr viel übrig von ihm.

 Zwei Tage später stießen die Ermittler der Feuerwehr auf Teile eines Skeletts. Mit Hilfe des Unterkiefers, der fast noch intakt war, hatte der Gerichtsmediziner feststellen können, dass die Knochen von Magnus Eriksson stammten.

 Angelica Malmborg-Eriksson war Ballettlehrerin im Haus des Tanzes, unterrichtete aber auch an der Hochschule für Tanz, die Berufstänzer und Choreographen ausbildete. Die Schule lag in Högsbo in einem Schulhaus aus den fünfziger Jahren. Vom Haus des Tanzes bis zum Haus der Malmborg-Erikssons in Björkil waren es fast fünfundzwanzig Kilometer. Da der öffentliche Nahverkehr in Göteborg zu wünschen übrig ließ, mussten Sophie und Tessan zu ihren Ballettstunden gefahren werden. Diese Angaben fanden sich in den Protokollen der ersten Verhöre.

 Dort stand auch, dass Sophie von frühester Kindheit an getanzt hatte. Laut ihrer Mutter hatte sie getanzt, noch bevor sie laufen konnte.

 Alles, was über Sophie in den Akten zu finden war, hatten sie von ihrer Mutter erfahren, da Sophie selber mit den Ermittlern nach dem Brand kein Wort gesprochen hatte. Die Mutter beteuerte, dass Sophie auch mit ihr kaum geredet habe. Das Mädchen blieb stumm und betrachtete die Welt mit ernstem Blick. Offenbar hatte sie jedoch mit ihrem Vater, dem Komponisten Ernst Malmborg, gesprochen. Verzweifelt berichtete Angelica Malmborg-Eriksson dem allmählich recht resignierten Kommissar Andersson, das Mädchen habe sich nach ihrem letzten Besuch beim Vater geweigert, wieder zu ihr zu kommen. Da das Haus in Björkil vollständig abgebrannt war, hatte das Sozialamt Angelica und ihren zwei Kindern eine Wohnung zugewiesen. Ihr gesamtes Hab und Gut war von den Flammen vernichtet worden. Nur ein alter Gartentisch, mit dem sie in der vierten Etage eines Hochhauses in Biskopsgården jedoch nichts anfangen konnten, hatte im Freien das Feuer überstanden. Sophie weigerte sich, bei der Mutter zu wohnen. Äußerst widerstrebend hatte Angelica schließlich erlaubt, dass ihre Tochter beim Vater blieb, »bis das Schlimmste vorbei ist«.

 Irene suchte nach dem Datum dieser Eintragung. Sie stammte von kurz vor Weihnachten.

 War das Schlimmste inzwischen vorüber? Warum konnten Angelica und die Kinder nach dem Brand nicht bei Magnus Erikssons Schwester wohnen? Sie und der kleine Frej schienen ja ein gutes Verhältnis zu haben. Irene blätterte alle Papiere durch, die in der Mappe lagen, fand aber nirgendwo einen Hinweis auf ein Verhör mit der Schwester. Vage erinnerte sie sich daran, dass die Frau sich vorgestellt hatte. Wie war noch einmal ihr Name gewesen? Das würde sie morgen herausbekommen, und zwar nach dem Treffen mit Sophie, das für neun Uhr angesetzt war.

 Ganz hinten in der Mappe fanden sich drei kurze Berichte. Der erste handelte vom Brand eines Heuhaufens im April 1989. Der Besitzer eines Reitstalls hatte das verrottete Heu des Vorjahres auf einen Acker hinter dem Stall gebracht, um es dort später zu verbrennen. Gegen neun Uhr abends hatte bei ihm das Telefon geklingelt. Es war der Nachbar, der berichtete, das Heu stehe in Flammen. Er könne es von seinem Küchenfenster aus sehen. Der Reitstallbesitzer und seine Frau waren zum Stall geeilt und hatten die Wände mit Wasser bespritzt. Als die Feuerwehr eintraf, war der Brand unter Kontrolle gewesen und hatte rasch gelöscht werden können.

 Die Ermittlung der Brandursache hatte Brandstiftung ergeben. In der Nähe waren zwei leere Spiritusflaschen gefunden worden. Leider hatten sie nahe am Feuer gelegen und waren teilweise geschmolzen, sodass man keine Fingerabdrücke hatte sichern können.

 Kurz vor Ausbruch des Brandes war eine Person auf einem Fahrrad in der Nähe gesehen worden. Diese Aussage stammte von dem Nachbarn, der auch den Brand entdeckt hatte. Er war schon älter und sah nicht mehr gut, aber er war sich ganz sicher, eine Person mit Fahrrad vor dem Stall bemerkt zu haben. Leider konnte er sie nicht näher beschreiben. Er wusste auch nicht, ob es sich dabei um einen Mann oder eine Frau gehandelt hatte. Klar war seinen Angaben nach nur, dass die betreffende Person auf dem Fahrrad lange, dunkle Hosen und einen dunklen, langärmligen Pullover oder eine langärmlige Jacke getragen hatte.

 Der andere Bericht galt einem viel schwerwiegenderen Brand. Er war Anfang September 1989 in einem Sommerhaus in Hovdalen ausgebrochen. Das Haus lag abgeschieden, und es hatte eine Weile gedauert, bis das Feuer von einem Paar, das einen Spaziergang mit seinen zwei Hunden gemacht hatte, entdeckt worden war. Das Haus war vollständig abgebrannt. Die Spurensicherung hatte schnell entdeckt, dass es sich um Brandstiftung handelte. Teppiche, Bettzeug und andere Textilien waren in der Mitte des Hauses aufgetürmt und angezündet worden. Die chemische Analyse hatte ergeben, dass der Täter Brennspiritus verwendet hatte.

 In den Zeitungen war in großen Lettern vom »Pyromanen von Björlanda« die Rede gewesen, und die Bevölkerung hatte weitere Brandanschläge befürchtet. Aber bis November, als das Haus in Björkil abgebrannt war und Magnus Eriksson in den Flammen umkam, war es ruhig gewesen.

 Der letzte Bericht handelte von einer Person, die im Bett geraucht hatte, und stammte vom 25. Dezember 1989, 19.47 Uhr. Eine hysterische Frau hatte die Feuerwehr zum Haus von Familie Malmborg-Eriksson gerufen. Laut Notrufzentrale hatte sie geschrien: »Es brennt! Es brennt!«

 Als der Krankenwagen und die Feuerwehr eintrafen, war das Feuer bereits gelöscht. Magnus Eriksson hatte eine hässliche Brandverletzung an der rechten Hand und am rechten Unterarm davongetragen, war aber im Übrigen unverletzt. Laut Bericht war er sehr betrunken. Seine Frau war auch nicht nüchtern gewesen. Ihr siebenjähriger Sohn hatte sich ebenfalls im Haus befunden.

 Man brachte Magnus Eriksson ins Krankenhaus, um seinen Arm zu versorgen. Seine Frau Angelica Malmborg-Eriksson erklärte, ihr Mann sei müde gewesen und nach oben gegangen, um sich hinzulegen. Als sie etwas später ins Schlafzimmer gekommen sei, um ihm zu sagen, der Film, den sie im Fernsehen sehen wollten, finge gleich an, habe es im Zimmer gebrannt. Sie habe geschrien, und so sei es ihr gelungen, ihren Mann zu wecken. Seine Frau verhielt sich erstaunlich geistesgegenwärtig. Sie lief ins Badezimmer, in dem ein paar Turnschuhe in einem Eimer einweichten. Sie zog die nassen Schuhe heraus und kippte das Wasser auf den Brandherd. Das Bett hatte noch nicht gebrannt, sondern nur ein dicker Bettvorleger. Die Untersuchung ergab, dass Magnus Eriksson mit brennender Zigarette auf dem Bett eingeschlafen war. Sein Arm hatte über die Bettkante gehangen, und seine Zigarette war auf den Bettvorleger gefallen und hatte diesen in Brand gesetzt.

 Irene stellte fest, dass Sophie in dem Bericht nicht erwähnt wurde. Wahrscheinlich war sie bei ihrem Vater Ernst Malmborg gewesen.

 Die zwei ersten Brände waren in einem Umkreis von einem Kilometer vom Haus der Familie Malmborg-Eriksson in Björkil gelegt worden. Der dritte hatte sich gleich im Haus selber abgespielt.

 Das konnte ein Zufall sein, war aber rein statistisch gesehen recht unwahrscheinlich. Oder wie Kommissar Andersson in seiner kaum lesbaren Handschrift geschrieben hatte: »Ein Brand – möglich. Zwei Brände – kaum. Drei – schon gar nicht!«

 Irene gab ihm Recht. Drei Brände innerhalb eines halben Jahres in einem Umkreis von einem Kilometer waren wohl kaum als Zufall zu bezeichnen.

 »Zugegeben, ich bin nervös. Schließlich verhören wir fast nie Kinder, und wenn, dann nur, wenn wir den Verdacht haben, dass sie selbst Opfer eines Verbrechens geworden sind. Aber das hier ist was anderes.«

 Irene und Tommy tranken Kaffee in ihrem Büro.

 »Glauben die allen Ernstes, dass sie das Feuer gelegt haben könnte?«, fragte Tommy.

 »Der Brand muss ungefähr zu dem Zeitpunkt ausgebrochen sein, als sie von zu Hause losradelte. Vielleicht war das nur ein Zufall. Magnus Eriksson könnte mit einer brennenden Zigarette in der Hand im Bett eingeschlafen sein, und es könnte im Bett oder auf dem Teppich zu brennen begonnen haben. So war es schließlich vor knapp einem Jahr schon einmal. Aber dass so etwas zweimal passiert …«

 Irene seufzte und schüttelte den Kopf. »Das wirkt recht unwahrscheinlich. Hat die Spurensicherung schon einen Hinweis auf die Ursache des Feuers gefunden?«

 »Nein. Sie wissen nicht einmal, wo der Brand ausgebrochen ist. Im Haus ist schließlich kein Stein auf dem anderen geblieben. Im letzten Halbjahr gab es zwei Fälle von Brandstiftung ganz in der Nähe. Damals waren Plastikflaschen mit Brennspiritus beteiligt. Aber bei diesem Feuer war kein Brandbeschleuniger nötig. Die Techniker fanden eine Menge Flaschen. Schnaps. Sie lagen überall in den verkohlten Trümmern. Man brauchte sie nur auszugießen und ein Streichholz dranzuhalten.«

 »War er Alkoholiker?«

 »Keine Ahnung. Beim ersten Mal, als er im Bett geraucht hat, hatte er laut Aktennotiz wohl ziemlich einen in der Krone. Aber es war Weihnachten, und da ist es schließlich nicht ungewöhnlich, wenn die Leute was trinken …«

 »Er verbrannte am 6. November. Vielleicht hat er da ja den Gustav-Adolf-Tag gefeiert. Du weißt schon. Da isst man doch immer diese grünen Sahnetörtchen mit dem rosaroten Marzipankonterfei des Gründers von Göteborg im Profil und muss sie dann unbedingt mit einer halben Flasche runterspülen«, meinte Tommy. Er machte ein paar Kaubewegungen und tat dann so, als würde er aus einer Branntweinflasche trinken.

 Irene verzog angeekelt das Gesicht. Von dieser Geschmackskombination hielt sie nicht viel.

 »Ein richtiger Festschmaus. Aber wir wissen nicht, ob er wirklich Alkoholiker war. In den Unterlagen ist jedenfalls nichts vermerkt, aber vielleicht sollte man der Sache mal nachgehen.«

 »Gut möglich. Ich melde mich freiwillig. Vielleicht kriege ich ja noch was über diesen Eriksson raus. Ich habe das Gefühl, dass du es mit Sophie und ihrer Mutter ganz schön schwer haben wirst.«

 »Bestimmt.«

 »Nimmst du den großen Verhörraum?«

 »Ich glaube schon. Dort können wir die Vernehmung auch auf Video aufzeichnen. Ich werde mich erst mal mit der Mutter unterhalten, mit Angelica.«

 »Sitzt jemand im Nebenzimmer?«

 »Ja. Jemand von der Kinder- und Jugendpsychiatrie oder vom Jugendamt war bisher bei allen Verhören dabei. Und die Mutter. Sophie hat offenbar seelische Wunden davongetragen. Außerdem ist sie erst elf. Obwohl sie in einem Monat zwölf wird.«

 Tommy sah sie nachdenklich an. Schließlich seufzte er und stellte fest: »Wir sind nicht sonderlich geschult darin, Kinder zu verhören.«

 »Nein. Aber schließlich haben wir auch nur eher selten damit zu tun. Eigentlich übernimmt immer das Jugendamt, wenn die Täter so jung sind.«

 »Täter … glaubst du denn, dass sie es getan hat?«

 »Keine Ahnung. Ich muss sie erst mal treffen, dann sehen wir weiter. Es ist wichtig, unvoreingenommen zu sein.«

 »Was machst du, wenn sie schweigt?«

 Irene zuckte resigniert mit den Schultern.

 »Keine Ahnung!«

 Sie stand auf, um kurz vor dem Treffen mit Sophie und ihrer Mutter noch einmal auf die Toilette zu gehen. Auf dem Weg dorthin wurde ihr bewusst, dass sie etwas anderes hätte anziehen sollen. Ihre Jeans und das dunkelblaue Sweatshirt mit Kapuze wirkten kindisch. Dass das Sweatshirt mit dem Wappen des Polizeisportvereins bedruckt war, machte die Sache auch nicht besser. Sollte sie sich die Haare zusammenbinden, um älter und offizieller zu wirken? Nachdem sie sich kritisch im Spiegel über dem Waschbecken beäugt hatte, nahm sie davon jedoch Abstand und steckte ihr schulterlanges Haar einfach mit einem Klämmerchen über jedem Ohr fest. Dann versuchte sie, ihrem Spiegelbild aufmunternd zuzulächeln. Das Mädchen unterhielt sich vielleicht lieber mit einer jungen Frau als mit zwei Männern mittleren Alters, versuchte sie sich Mut zu machen. Sie hoffte inständig, dass dem so war.

 Sophie war blass und mager. Dieser Eindruck wurde durch ihre vollkommen schwarze Kleidung noch unterstrichen. Ihre schweren Stiefel, ihre Strumpfhosen und der Rolli, der aus dem Pullover mit dem Schulwappen hervorschaute, waren alle in verschiedenen Schwarztönen gehalten. Für ihr Alter war sie ungewöhnlich groß, in der Tat genauso groß wie ihre Mutter. Sie hatten auch dieselbe dunkle Haar- und Augenfarbe und dasselbe herzförmige Gesicht, aber damit waren die Ähnlichkeiten auch schon zu Ende. Angelica Malmborg-Eriksson war klein und grazil. Sie sprach schnell und nervös und gestikulierte dabei.

 Laut Irenes Unterlagen war Angelica einunddreißig Jahre alt, sah aber bedeutend jünger aus. Ihr hellroter Rollkragenpullover aus Angorawolle hatte Noppen, und die breiten Achselpolster verrieten, dass er schon einige Jahre alt war, aber die Farbe stand ihr ausgezeichnet. Es war ihr gelungen, einen glänzenden Lippenstift in genau derselben Farbe zu finden. Zu dem Pullover trug sie schwarze Hosen, die in schwarzen Stiefeln mit hohen Absätzen steckten.

 Ihre Tochter saß ganz still da und sah sie beide an. Ihre Reglosigkeit schien sich auf die Luft um sie herum auszubreiten. Es wirkte, als hielten die Luftmoleküle inne und vibrierten. Irene spürte ganz deutlich eine Temperaturveränderung um das Mädchen herum. Ob es kälter oder wärmer geworden war, ließ sich nicht sagen, aber um Sophie herum gab es etwas, was Irene später als »Kraftfeld« bezeichnete. Dieses Phänomen war äußerst bemerkenswert, und Irene fragte sich, ob es mit ihrer eigenen Nervosität vor dem Verhör des rätselhaften Mädchens zusammenhing.

 Irene stellte sich vor und streckte die Hand aus. Angelica erwiderte ihren Händedruck nicht. Ihre kleine, schmale Hand fühlte sich heiß und verkrampft an. Sophie machte keine Anstalten, sie zu begrüßen. Vorsichtig nahm Irene ihre rechte Hand. Zerbrechlich und kalt wie eine dünne, gekühlte Glasscheibe lag die Hand passiv in ihrer. Unwillkürlich erschauerte Irene. Gleichzeitig verunsicherten sie die Ausstrahlung und der seltsame Blick des Mädchens. Er ließ keine Furcht, keine Nervosität, keine Trauer und keine Freude erkennen. Sophies Augen waren leer, vollkommen leer.

 Wie konnte ein Kind nur jeglichen Kontakt zu ihrem eigenen Inneren abschalten? Sie wirkte nicht vollkommen abwesend, denn manchmal sah sie die Person an, die gerade sprach, aber meist schaute sie geradeaus oder blickte auf ihre Hände.

 Die Hände hielt sie still, lose auf dem Schoß gefaltet. Die Fingernägel waren so weit heruntergebissen, dass es geblutet hatte. Im Übrigen deutete nichts mit Ausnahme dieses seltsamen Kraftfeldes auf Nervosität hin. Kanalisierte Sophie vielleicht so ihre innere Anspannung? Möglicherweise, aber Irene hatte so etwas bisher weder erlebt noch davon gehört.

 Angelica Malmborg-Eriksson nahm anmutig auf der Stuhlkante Platz und ergriff das Wort, ehe sich Irene noch ihre erste Frage zurechtgelegt hatte.

 »Sophie und ich haben miteinander geredet. Folgendes hat sich dabei ergeben. Sophie wusste nicht, dass Magnus an diesem Tag zu Hause war. Er muss bereits im Obergeschoss geschlafen haben, als sie nach Hause kam, denn im ganzen Haus war es dunkel. Sie vernahm keinerlei Geräusche von oben. Als sie das Haus verließ, brannte es darin noch nicht. Es roch auch nicht nach Feuer. Es muss irgendwo einen Kurzschluss gegeben haben.«

 »Stimmt das, Sophie?«, fragte Irene und sah das Mädchen an.

 Statt Irenes Blick zu begegnen, schaute Sophie in die Videokamera. Irene sah sie im Halbprofil. Falls sie die Miene verzogen hat, ist das vermutlich auf der Aufzeichnung zu sehen, dachte sie. Als Sophie ihren Kopf wieder zurückdrehte und den Blick auf die Hände senkte, war in ihrem Gesicht keinerlei Veränderung zu erkennen. Es war so leer wie eine Maske aus Porzellan.

 Irene beschloss, sich auf Angelicas Aussage zu konzentrieren. Immerhin sagte wenigstens sie was. Vielleicht würde sich Sophie dabei entspannen und irgendeine Reaktion erkennen lassen.

 »Ich habe der Akte entnommen, dass Ihr Mann Journalist war. Für welche Zeitung arbeitete er?«

 »Für verschiedene. Er war als freier Mitarbeiter tätig.«

 »Wo hielt er sich auf, wenn er schrieb?«

 »Zu Hause, jedenfalls hauptsächlich.«

 »Es war also nicht ungewöhnlich, dass Magnus da war, wenn Sophie aus der Schule nach Hause kam«, stellte Irene fest.

 »Nein … also, manchmal war er auch nicht zu Hause.«

 Angelica warf Irene mit ihren schönen Augen einen raschen Blick zu, und Irene glaubte, in ihnen etwas aufblitzen zu sehen. Was? Bevor sie es noch analysieren konnte, war es schon verschwunden.

 »Wo war er, wenn er nicht zu Hause war?«

 »Unterwegs. Bei der Arbeit. Journalisten müssen schließlich manchmal vor Ort Dinge in Erfahrung bringen. Leute treffen und so.«

 Irene war sich bewusst, dass sie jetzt improvisierte und von dem abwich, was sie sich vorher für das Verhör zurechtgelegt hatte. Schließlich hatte sie vorgehabt, zu Sophie durchzudringen. Sie hatte aber das Gefühl, dass es bei dieser Ermittlung noch eine Menge offener Fragen gab, die einer Antwort bedurften. Und jede Antwort warf neue Fragen auf. Die einzige Person, die etwas sagte, war die Mutter. Mit ihrer Hilfe ließen sich möglicherweise neue Teile zu dem Puzzle finden. Vielleicht war dies ja der Weg zu Sophie? Sie direkt zu konfrontieren, hatte keinen Sinn. Sie hatte sich während des ganzen Verhörs noch nicht gerührt, sah man einmal von dem kurzen Blick zur Kamera ab.

 »Was für eine Art von Journalist war Magnus?«, fragte Irene.

 »Art?«, wiederholte Angelica ratlos.

 »Schrieb er über Sport, Filme, Essen oder Lokales?«, verdeutlichte Irene.

 »Er … er schrieb über alles Mögliche. Was eben so passierte. Und dann verkaufte er es an eine Zeitung.«

 »An welche?«

 »Verschiedene. Göteborgs Tidning und Göteborgs Posten. Manchmal an Wochenblätter. Gelegentlich auch an die Norra Hisingens Nyheter und das Björkils-Bulletinen.«

 »Die zwei Letzteren sind Lokalzeitungen?«

 »Ja. Aber beim Björkils-Bulletinen handelt es sich eher um ein Anzeigenblatt.«

 Irene hatte den Eindruck, dass Magnus Eriksson sich nicht gerade am Zenit des Journalistenhimmels befunden hatte. Möglicherweise täuschte sie sich, aber Angelicas Verlegenheit sprach dafür, dass ihre Annahme korrekt war.

 »Wie lange wohnten Sie schon in dem Haus in Björkil?«

 »Drei … fast vier Jahre.«

 »Und wo wohnten Sie vorher?«

 »In der Linnégatan.«

 »Das ist eine gute Adresse. Sehr zentral. In einem der neuen Häuser?«

 »Nein. In einem, das renoviert werden sollte. Die Wohnung war sehr gemütlich. Hohe, große Zimmer. Die Küche war etwas renovierungsbedürftig, aber sehr schön. Sie hatte einen Gasherd und ähnliches.«

 »Warum sind Sie dann umgezogen?«

 Angelica wich ihrem Blick aus.

 »Die Ersatzwohnungen, die man uns zuwies, waren zu teuer … die Mieten waren zu hoch.«

 »Daraufhin haben Sie also das Haus gekauft?«

 »Wir haben es von Magnus’ Schwester gemietet. Es liegt auf ihrem Grund. Wir wollten nur ein Jahr lang bleiben.«

 »Aber dann sind es fast vier Jahre geworden«, stellte Irene gelassen fest.

 »Das kam einfach so. Die Mieten im Zentrum sind so hoch.«

 In den Augen von Angelica standen Tränen. Auch ihre Stimme klang tränenerstickt.

 »Verdient man als freier Journalist nicht so gut?«, fragte Irene gespielt naiv.

 Unwillkürlich presste Angelica die Lippen zusammen, bevor sie antwortete: »Kommt darauf an. Zeitweise läuft es sehr gut, und dann dauert es wieder sehr lange, bis man einen Artikel verkauft.«

 »Aber Sie arbeiten doch als Tanzlehrerin. Verdienen Sie nicht gut damit?«

 »Tanzlehrer werden schlecht bezahlt, und die Arbeitsbedingungen sind miserabel. Außerdem arbeite ich auch frei und tanze bei verschiedenen Theateraufführungen und Shows. Zwecks regelmäßigerer Einkünfte unterrichte ich auch im Haus des Tanzes und an der Hochschule für Tanz. Die Hochschule ist im selben Gebäude untergebracht.«

 »Sophie nimmt ihre Stunden doch im Haus des Tanzes?«

 »Ja. Natürlich besucht sie nicht die Hochschule.«

 »Unterrichten Sie jeden Tag?«

 »Nein. Ich unterrichte montags, donnerstags und sonntags im Haus des Tanzes und zwar nachmittags und abends.«

 »Deswegen hat also die Mutter von Sophies Freundin beide Mädchen zur Tanzstunde gefahren, und Sie haben sie mit zurück genommen.«

 »Ja. Montag habe ich einen langen Tag. Da arbeite ich von eins bis acht Uhr abends. Sophie und Tessan tanzen beide in meiner letzten Gruppe. Klassisches Ballett, Stufe drei. Mit Stufe vier hört es auf. Für die muss man aber mindestens dreizehn sein. Die meisten gehen anschließend auf ein Gymnasium, das Ballett als Wahlfach anbietet. Es ist wahnsinnig schwer, da reinzukommen!«

 »Und danach kann man dann die Aufnahmeprüfung für die Hochschule für Tanz machen«, vermutete Irene.

 »Genau. Aber dort unterrichte ich nur ab und zu. Und zwar wenn sich die Studenten mit klassischem Ballett und Showdance befassen. Das sind meine Fächer.«

 »Sind das auch deine Fächer, Sophie?«, fragte Irene und wandte sich an das Mädchen.

 Sie hatte gehofft, sie mit dieser direkten Frage so zu überrumpeln, dass sie aus purer Überraschung antwortete. Aber die List verfing nicht. Sophie hob den Blick von ihren Händen und sah Irene direkt an. Ihre Miene war vollkommen ausdruckslos, und in ihren Augen ließ sich nicht die geringste Veränderung ablesen.

 Ein Gefühl der Resignation machte sich in Irene breit. Das Schweigen dieses Mädchens bereitete ihr Mühe. Die Wahrscheinlichkeit war hoch, dass es ihr nicht gelingen würde, die Wahrheit über den Brand in Björkil herauszufinden. Andererseits hatten selbst so routinierte Ermittler wie Kommissar Andersson und Hans Borg die Flinte ins Korn werfen müssen, was Sophie Malmborg betraf. Dieser Gedanke verlieh Irene neue Kraft, das Gespräch mit Angelica fortzusetzen, die ja immerhin ihre Fragen beantwortete und hin und wieder geradezu gesprächig wurde.

 Irene folgte einer plötzlichen Eingebung, stand auf und sah Sophie an.

 »Sophie, kannst du einen Augenblick hier im Zimmer allein bleiben? Ich will mich mit deiner Mutter unter vier Augen unterhalten. Ich verspreche, dass wir nicht lange weg sind«, sagte sie ruhig.

 Noch ehe Angelica reagieren und protestieren konnte, wandte sich Irene ihr zu.

 »Kommen Sie!«

 Sie legte ihre Hand leicht auf Angelicas Schulter und lächelte sie aufmunternd an. Widerwillig erhob sich diese und folgte ihr auf den Gang. Irene schaute ins Nebenzimmer und bat die Frau von der Kinder- und Jugendpsychiatrie, Sophie im Auge zu behalten. Anschließend nahm sie Angelica mit in ihr Büro.

 »Bitte, treten Sie doch ein«, sagte sie mit einer einladenden Handbewegung.

 Wie erhofft saß Tommy im Zimmer und las in einer Akte. Als Irene die Tür öffnete, schaute er auf und lächelte Angelica an. Angelica lächelte zurück. Die Verwandlung erfolgte augenblicklich. Die zerbrechliche Frau reckte sich und schwebte über die Schwelle. Ihre dünnen Finger glitten rasch über ihr glänzendes Haar und strichen mit einer koketten Handbewegung eine Strähne hinter das eine Ohr. Immer noch lächelnd und mit wiegenden Hüften ging sie auf Tommy zu, der sich erhob und ihr die Hand entgegenstreckte. Graziös reichte ihm Angelica ihre kleine Hand und turtelte mehrere Oktaven tiefer als vorher: »Hallo. Ich bin Angelica Malmborg.«

 »Ich heiße Tommy Persson.«

 Das Begehren in dem Blick, den sie Tommy zuwarf, hätte die Lenden eines Eunuchen zum Leben erwecken können. Nur selten hatte Irene eine so deutliche sexuelle Aufforderung gesehen. Tommy sah zwar gut aus, aber Frauen verliebten sich eigentlich nicht auf den ersten Blick in ihn. Jedenfalls nicht, soweit Irene wusste. Hingerissen betrachtete Tommy die schöne Frau, die so vollkommen unerwartet in sein langweiliges Büro getreten war und ihn von der Routinearbeit abhielt.

 Rasch versuchte Irene die pheromongeschwängerte Atmosphäre zu durchbrechen.

 »Tommy, ich habe Angelica gebeten, mich einen Augenblick nach draußen zu begleiten. Es gibt ein paar Fragen, die ich ihr gerne stellen würde, ohne dass Sophie sie hört. Persönliche Fragen über Sophie und … tja, einige Ungereimtheiten in den Unterlagen.«

 Sie wandte sich Angelica zu und zwang sich zu einem offenen Lächeln.

 »Hätten Sie gern einen Kaffee?«

 »Ja, danke«, antwortete Angelica, ohne ihren Blick von Tommy zu lösen.

 »Ich hole einen«, sagte Irene.

 Weder Tommy noch Angelica bemerkten, dass sie das Zimmer verließ. Irene war etwas beunruhigt. Vielleicht war es keine so gute Idee, Angelica Tommy zu überlassen. Er hatte für gewöhnlich eine erfreuliche Wirkung auf Frauen, aber das hier übertraf wirklich alles. Ob er mit diesem Flittchen fertig wurde? Wenn er jetzt … Sie rief sich selbst zur Ordnung: Hör schon auf! Es geht um deinen alten Freund Tommy! Wenn jemand mit Angelica klarkommt, dann er.

 Absichtlich ließ sie sich bei der Kaffeemaschine Zeit, damit Tommy seine Fragen stellen konnte. Irene hatte keine Ahnung, was er fragen würde, aber sie hoffte, dass ihre Botschaft rübergekommen war. Er sollte sich nach Magnus’ eventuellem Alkoholismus erkundigen und nach allem, was ihm zum Thema Sophie einfiel. Sie hatte ihm die Befragung aus einem Impuls heraus überlassen und hoffte, dass ihre Rechnung aufging. Ihr waren sowohl die Kraft als auch die Ideen ausgegangen. Sophie war wie eine spiegelnde Glasscheibe: hart, kalt, glatt. Aber auch die Zerbrechlichkeit des Glases ließ sich ahnen. Es galt, vorsichtig vorzugehen, um sie nicht zu zerbrechen. Oder war sie etwa unzerbrechlich? Schwer zu sagen, aber Irene wollte jedenfalls nicht diejenige sein, die den Panzer des Mädchens durchbrach. Denn dann würden sie nie erfahren, was sich an diesem verhängnisvollen Montag im November wirklich zugetragen hatte.

 Als Irene mit den dampfenden Kaffeetassen ins Büro zurückkehrte, hörte sie Angelica sagen: »Das Problem ist, dass Magnus keine Versicherung hatte. Er war nicht in der Gewerkschaft und war auch anderweitig nicht versichert. Er besaß auch keine Hausratversicherung. Wir bekommen also keine Öre. All unser Hab und Gut ist verbrannt.«

 »Aber von der staatlichen Versicherung erhalten Sie doch sicherlich Waisenrente und …«

 »Das schon. Aber das reicht nicht. Ich will nicht den Rest meines Lebens in Biskopsgården verbringen. Ich will zurück in die Stadt!«

 Irene stellte die Kaffeetassen auf den Tisch und sagte: »Sophie wird vielleicht unruhig, wenn sie zu lange allein ist. Wir können den Kaffee mitnehmen. Ich gehe nur rasch die letzten Fragen durch, die ich Ihnen stellen wollte. Übrigens, was glauben Sie, will Sophie auch einen Kaffee? Oder trinkt sie lieber Tee?«

 »Nein. Sie trinkt nur Wasser.«

 Angelica wirkte unzufrieden. Wahrscheinlich, weil Irene zurückgekommen war und ihr trautes Beisammensein mit Tommy störte.

 »Wie kommt Sophie in der Schule zurecht?«, fragte Irene ohne weitere Umschweife.

 Angelica sah sehr überrascht aus.

 »Wie sie zurechtkommt … Sie ist nicht gerade Klassenbeste. Die Lehrer beklagen sich, dass sie nie etwas sagt und dass sie langsam ist. Aber die Klassenarbeiten schafft sie.«

 Irene fiel der desinteressierte Tonfall auf. Offenbar kümmerte es Angelica nicht sonderlich, wie ihre Tochter in der Schule zurechtkam.

 »Hat Sophie Freunde oder eine beste Freundin?«

 »Sie hat so wenig freie Zeit. Sie hat montags, donnerstags und sonntags Ballettstunden.«

 Jetzt hörte man deutlich, dass Angelica verärgert war.

 »Gibt es niemanden, den sie in ihrer wenigen Freizeit trifft?«, beharrte Irene.

 »Nein. Doch … Tessan Olsén natürlich. Sie sind in derselben Klasse und haben gemeinsam Ballettunterricht.«

 »Treffen sie sich auch, wenn sie keine Stunden haben?«

 »Nicht wirklich«, antwortete Angelica widerwillig und nach einer langen Pause. Irene betrachtete ihr niedliches Gesicht, das im Augenblick einen mürrischen, trotzigen Ausdruck hatte. Sie wollte nicht über ihre Tochter sprechen. Weshalb?

 »Wissen Sie, warum Sophie keine Freunde hat?«

 »Wie sollte ich? Sie ist so verdammt merkwürdig! Das war sie schon immer!«

 Der Ausbruch war unerwartet heftig, und selbst Angelica wirkte überrascht. Sie hielt inne und warf Tommy einen hilflosen Blick zu. Dieser verzog keine Miene, sondern sah genauso freundlich aus wie vorher.

 »Ich meine … es war immer schwer, aus ihr klug zu werden. Dass sie nichts sagt, ist nichts Neues. Sie erinnert sehr an ihren verrückten Vater. Der schweigt auch manchmal. Tagelang! Und wenn sie nicht aufpasst, wird sie auch mal so riesig und schwer werden wie er. Dann kann sie nicht mehr Tänzerin werden.«

 Der Blick, den sie Irene von der Seite zuwarf, sprach Bände. Irene war groß, schlank und durchtrainiert, kam sich aber plötzlich plump und unförmig vor. Obwohl sie wusste, dass dieses Gefühl ungerechtfertigt war, wurde sie es nicht los.

 »Wohnt Sophie immer noch bei ihm?«, fragte Tommy.

 »Ja. Und das ist auch gut so. Frej geht es seit dem Tod seines Vaters schlecht, und mir selbst geht es auch nicht so blendend.«

 »Wissen Sie, ob Sophie ihrem Vater etwas über den Brand erzählt hat?«

 Angelica schüttelte den Kopf.

 »Keine Ahnung. Ernst und ich wechseln kaum noch ein Wort miteinander.«

 »Haben Sie das gemeinsame Sorgerecht?«, wollte Irene wissen.

 »Ja. Aber unter der Woche wohnt sie sonst nie bei ihm, weil der Schulweg zu weit wäre. Aber jetzt will sie die Schule wechseln, damit sie bei ihm bleiben kann.«

 »Wo lebt er denn?«

 »In Änggården.«

 Angelica verzog mürrisch ihre rot geschminkten Lippen. Diese Unterhaltung sagte ihr offenbar nicht zu. Irene hatte das Gefühl, dass die Zeit knapp wurde, und versuchte fieberhaft und ohne Erfolg, sich eine weitere Frage einfallen zu lassen. Da ihr nichts Besseres einfiel, meinte sie schließlich: »Wir müssen zu Sophie zurück.«

 Schweigend gingen sie den Korridor entlang. Irene war sich ihrer ein Meter achtzig ohne Absätze mehr als bewusst. Gleichzeitig tadelte sie sich dafür, dass sie sich von Angelicas Geschwätz hatte beeinflussen lassen.

 Sophie schien sich unterdessen nicht vom Fleck bewegt zu haben. Die Frau von der Kinder- und Jugendpsychiatrie saß auf einem Stuhl neben ihr und erhob sich, als Irene und Angelica eintraten. Als sie an Irene vorbeikam, sagte sie leise: »Können wir uns anschließend noch unterhalten?«

 »Natürlich«, erwiderte Irene.

 Die folgenden Minuten verliefen ebenso ergebnislos wie die bisherigen Versuche, Sophie zum Sprechen zu bringen. Es hatte keinen Sinn, und Irene beschloss schließlich abzubrechen. Angelica wirkte erleichtert. Sophie verzog keine Miene, während sie sich von ihrem Stuhl erhob und ihrer Mutter aus dem Zimmer folgte.

 Mit einem lauten Seufzer begrub Irene den Kopf in ihren Händen, als sich die Tür hinter ihnen schloss. Sofort trat die Frau von der Kinder- und Jugendpsychiatrie ein. Sie war Mitte dreißig und trug eine lange lila Wolljacke über einem bodenlangen, weiten Rock aus schwarzem Wollstoff. Ihr dichtes blondes Haar trug sie in einem von einer Lederspange gehaltenen Knoten. Sie setzte sich Irene gegenüber und betrachtete sie forschend durch ihre runde Brille. Sie kam direkt zur Sache.

 »Das führt zu nichts. Sophie braucht Ruhe. Außerdem besitzt die Polizei keinerlei Erfahrung im Umgang mit Kindern.«

 »Nein. Aber wenn der Verdacht auf eine Straftat besteht, müssen wir ermitteln«, versuchte Irene sich zu verteidigen. Die Psychologin fiel ihr sofort ins Wort. »Gibt es denn irgendwelche Anhaltspunkte für eine Straftat? Dieser Eriksson hatte doch schon früher im Bett geraucht und einen Brand verursacht. Sie quälen Sophie. Sie spürt, dass Sie ihr misstrauen. Schweigen ist ihre einzige Verteidigung gegen Sie und Ihre Fragen.«

 »Weshalb kann sie denn nicht zumindest mit Ja oder Nein antworten?«, meinte Irene hilflos.

 »Weil sie wahrscheinlich keine Antworten hat. Sie erinnert sich nicht. Natürlich erlitt sie einen Schock, als das Haus abbrannte und der Mann, den sie immerhin auch schon seit neun Jahren kannte, dabei ums Leben kam. Auf Traumata reagieren Kinder oft so. Sie verdrängen.«

 Irene betrachtete die Frau, die direkt der Flower-Power-Ära entsprungen zu sein schien. Sie hatte natürlich Recht. Gleichzeitig nahm ein neuer Gedanke in ihrem Kopf Gestalt an.

 Wenn Sophie sich nicht daran erinnerte, was passiert war, dann war es Aufgabe der Polizei, es herauszufinden.

 Kaum hatte die Kinderpsychologin die Tür hinter sich geschlossen, da wurde sie auch schon von Kommissar Andersson aufgerissen.

 »Du hast es also auch versaubeutelt«, stellte er trocken fest.

 Er ließ sich auf den Stuhl fallen, von dem sich die Psychologin eben erst erhoben hatte. Er ist noch keine fünfzig, aber er sollte dringend abspecken, dachte Irene und betrachtete den Bauch, der ihm über den Gürtel hing. Dann hob sie den Blick und sagte: »Ja, leider. Aber ich glaube …«

 »Wir stellen die Verhöre ein, es ist die reine Zeitverschwendung. Hier türmt sich die unerledigte Arbeit. Du kannst ja den Kontakt zu dieser Vogelscheuche von der Kinder- und Jugendpsychiatrie aufrechthalten, und falls das Mädchen plötzlich redet, können wir ja einen neuen Versuch starten.«

 Irene wusste, dass er Recht hatte, wollte aber trotzdem nicht so schnell aufgeben. Sie holte tief Luft und sagte dann: »Ich finde, man sollte mit den Erwachsenen in ihrem Umfeld reden. Sie könnten uns eventuell Informationen liefern, die sich bei einem nächsten Verhör von Sophie verwenden lassen.«

 Andersson legte verärgert seine Stirn in Falten. »Wie meinst du das?«, fragte er knapp.

 »Wenn wir eine ordentliche Ermittlung durchführen, können wir den Verlauf vielleicht rekonstruieren …« begann Irene eifrig, hielt aber inne, als sie bemerkte, dass sich die Miene des Kommissars verfinsterte.

 »Du findest also, dass wir nicht ordentlich ermittelt haben?«

 Da Hans Borg und der Kommissar persönlich für die bisherigen Ermittlungen verantwortlich waren, konnte es nur eine Antwort geben. »Doch, natürlich. Ich meine nur …«

 »Na dann. Wir wollen mit dieser Sache keine Zeit mehr verschwenden, sondern warten den Bescheid der Kinder- und Jugendpsychiatrie ab. Du kannst Tommy bei den Vergewaltigungen in Guldheden helfen.«

 Ohne ihre Antwort abzuwarten, stand er auf und verschwand Türe knallend.

 Samstagnachmittag hatte Irene immer Training. Zwei Jahre bevor die Zwillinge zur Welt gekommen waren, hatte sie die Europameisterschaft in Jiu-Jitsu für Damen gewonnen. Damals hatte sie noch fast täglich trainiert, aber nach der Geburt der Mädchen hatte sie nur noch zweimal wöchentlich Zeit dazu gefunden. Immer noch gehörte sie mit dem schwarzen Gürtel und dem dritten Dan zu den Frauen mit dem höchsten Rang in Schweden. Da es nach wie vor nur wenige Frauen gab, die diesen Sport betrieben, trainierte sie meist mit Männern. Die Göteborger Polizei hatte eine eigene Jiu-Jitsu-Gruppe, und das ermöglichte es Irene gelegentlich, während der Arbeitszeit zu trainieren. Aber die Samstage waren am wichtigsten. Da arbeitete sie mit den höchstrangigen Mitgliedern ihres alten Clubs. Das Dojo lag in Majorna, würde aber bald ein paar Straßen weiter ziehen, da das Haus abgerissen wurde. Irene erfüllte das mit einer gewissen Wehmut. Schließlich hatte sie fast dreizehn Jahre in diesen Räumen trainiert. Sie waren so etwas wie ihr zweites Zuhause geworden.

 Krister würde den ganzen Samstag arbeiten, aber Irenes Eltern hatten zugesagt, sich um die Zwillinge zu kümmern. Jenny und Katarina hatten gejubelt, als ihnen Rune, ihr Großvater, eine Schlittenfahrt versprochen hatte. Wenn er sich nur nicht übernahm. Irene machte sich Sorgen um ihn. Von der Operation im letzten Sommer hatte er sich gut erholt, aber sie fand, dass er in letzter Zeit müde wirkte. Er war zwar schon zweiundsiebzig, aber immer gesund und munter gewesen, bis sich seine Prostatabeschwerden im Jahr zuvor verschlimmert hatten. Die Diagnose Prostatakrebs war für alle ein Schock gewesen, vor allem für ihre Mutter Gerd. Sie hatte noch ein paar Jahre bis zur Rente als Schalterbeamtin bei der Post. In der letzten Zeit hatte sie immer wieder gesagt, dass sie sich als Rentnerin mit Rune in der Welt umsehen wolle. Eine ernsthafte Krankheit war in ihrer Planung nicht vorgesehen.

 Hoffentlich haben sie bei dem guten Wetter ihren Spaß, dachte Irene, als sie sich in ihr ausgekühltes Auto setzte. Es hatte zu dämmern begonnen, aber immer noch lag ein schwachrosa Schimmer über den Dächern. Im Zentrum hatte sich der Schnee vom Vortag bereits in Matsch verwandelt, aber Irene hoffte, dass man auf dem Schlittenhügel in ihrem Reihenhausviertel noch würde rodeln können. Den ganzen Tag lang hatte die Temperatur um Null Grad gelegen, sodass die Schneedecke des kleinen Hügels auf dem Spielplatz nicht geschmolzen war. Es war der erste Winter der Familie Huss im Reihenhaus, und die Zwillinge hatten sich gut eingelebt. Sie hatten viele neue Freunde gefunden, was zu Streitigkeiten mit dem kinderlosen Paar im Nachbarhaus geführt hatte. Die beiden wussten es durchaus nicht zu schätzen, dass die Kinder Abkürzungen durch ihre wohlgepflegten Beete machten, wenn sie einander bei ihren wilden Spielen hinterherjagten. Herr Bernhög war mehrfach persönlich bei Irene und Krister vorstellig geworden, um sich zu beklagen. Die nachbarlichen Beziehungen waren etwas angespannt, aber damit war wohl zu rechnen gewesen, wenn man in einem Reihenhausviertel wohnte.

 Statt nach dem Training die westliche Ausfallstraße nach Hause Richtung Bratthammar zu nehmen, fuhr Irene über die Älvborgsbrücke. Aus dem Autoradio erklang Sinéad O’Connors neuer Hit »Nothing Compares 2 U«. Irene sang den Refrain mit, gleichzeitig ließ sie ihren Gedanken freien Lauf. Auch wenn Kommissar Andersson verfügt hatte, den Brand in Björkil ad acta zu legen, konnte er ihr nicht verbieten, in ihrer Freizeit zum Brandort zu fahren und ihn sich anzusehen. Sie hatten zwar im Augenblick alle Hände voll zu tun, aber diese Sache ließ ihr einfach keine Ruhe. Vielleicht lag es ja an dem unablässigen Gefühl, versagt zu haben. Vielleicht aber auch an der rätselhaften Sophie. In den letzten Nächten hatten sie die dunklen Augen des Mädchens sowie das Kraftfeld, das sie umgab, in ihren Träumen heimgesucht … Zu viele Fragen waren in dieser Ermittlung immer noch offen. Um ihrer eigenen Gemütsruhe willen hatte Irene beschlossen, noch ein wenig tiefer zu graben. Sie war davon überzeugt, dass sie von Sophie nie die Wahrheit erfahren würden.

 Erst einmal verfehlte sie die Abzweigung und musste einige hundert Meter weiterfahren, bis sie wenden konnte. Der Weg war nicht geräumt, aber die Schneedecke war nur ein paar Zentimeter dick, und deswegen war es kein Problem, durchzukommen. Zwischen den Bäumen lagen bereits tiefe Schatten, aber die dünne Schneedecke reflektierte das letzte Licht des Tages.

 Irene blieb noch einen Augenblick in ihrem Wagen sitzen und betrachtete die verkohlten Überreste des Hauses. Ein kleines Stück der Nordwand und der gemauerte Schornstein ragten auf und zeichneten sich wie verrottete Zahnstümpfe vor dem schwachen Licht der Dämmerung ab. Was von dem Haus übrig geblieben war, lag in zugeschneiten Haufen um die Brandstelle herum.

 Was war an jenem Spätnachmittag im November wirklich geschehen?

 Es gab mehrere denkbare Szenarien.

 Zunächst einmal die Version, von der Angelica behauptete, Sophie habe sie ihr erzählt. Das Mädchen war nach Hause gekommen, hatte etwas gegessen und war dann mit ihren Trainingssachen auf dem Fahrrad losgehetzt. Sie hatte nicht bemerkt, dass Magnus Eriksson im Obergeschoss schlief, und auch keinen Brandgeruch wahrgenommen.

 In diesem Fall gab es vier mögliche Brandursachen.

 Am wahrscheinlichsten war, dass Eriksson im Bett geraucht hatte und eingeschlafen war. Schließlich war ihm das schon einmal passiert.

 Zum zweiten konnte auch der unbekannte Pyromane von Björlanda zugeschlagen haben. Vielleicht hatte er ja das Feuer in der Vermutung gelegt, niemand sei im Haus.

 Natürlich konnte es in dem alten Haus zu einem Kurzschluss gekommen sein, wobei die Brandtechniker keinerlei Hinweise darauf gefunden hatten. Im Gegenteil. Sie hatten gesagt, dass die Elektrik offenbar ganz neu gewesen war.

 Auf die Frage, ob es im Haus Kerzen gegeben habe, die möglicherweise nicht gelöscht worden seien, hatte Angelica geantwortet, dass sich nirgendwo Kerzen befunden hätten und dass es für einen Adventskranz noch zu früh gewesen sei. Sie war sich ebenfalls sicher gewesen, dass ihr Mann keine Kerze angezündet und dann vergessen hatte, sie auszublasen. »Er gehörte nicht zu den Leuten, die sich Kerzen anzünden«, hatte sie mit Nachdruck gesagt.

 Es gab natürlich noch eine andere Variante, und sie war es, die Irene keine Ruhe ließ. Sophie war von der Schule nach Hause gekommen und hatte ihren Stiefvater schlafend vorgefunden. Es war nicht vollkommen unwahrscheinlich, dass er gerade einen Rausch ausschlief. Kaltblütig hätte das Mädchen dann den Brand gelegt und sich anschließend auf den Weg zur Ballettstunde gemacht.

 Ein kaltblütiger Mord.

 Konnte eine Elfjährige ein solches Verbrechen begehen? Wenn man Irene noch vor einer Woche diese Frage gestellt hätte, hätte sie nachdrücklich mit Nein geantwortet. Nachdem sie Sophie getroffen hatte, war sie sich nicht mehr so sicher.

 Weshalb hätte Sophie Magnus Eriksson töten sollen? Laut Angelica waren sie gut miteinander ausgekommen, obwohl Sophie »ist, wie sie ist«. Wahrscheinlich hatte es sich also nicht um einen sonderlich innigen Kontakt gehandelt, aber den hatte Sophie offenbar sowieso zu niemandem außer möglicherweise ihrem Vater. Ernst Malmborg stand als nächster auf der Liste der Leute, mit denen sich Irene noch unterhalten wollte.

 Irene öffnete die Tür und stieg aus. Sie nahm die Taschenlampe aus dem Handschuhfach. In wenigen Minuten würde es dunkel sein. Der Schnee knirschte unter ihren Snowboots. Es war kälter geworden. Sie knipste die starke Taschenlampe an und ließ den Lichtkegel über die schneebedeckten Haustrümmer schweifen. Wie erwartet gab es nicht viel zu sehen. Im Schnee waren Spuren von Vögeln und Kleintieren zu erkennen, aber keine Schuh- oder Stiefelabdrücke.

 Unweit der Ruine befand sich ein baufälliger Schuppen, der vermutlich nur noch deswegen stand, weil er sich nicht hatte entscheiden können, in welche Richtung er zusammenbrechen sollte. Irene hob den Haken, mit dem die schadhafte Tür verschlossen war. Quietschend ging die Tür auf. Der Schuppen war fast vollkommen leer. Einige defekte Gartengeräte lehnten in einer Ecke, und ein leerer Zementsack flatterte im Luftzug der offenen Tür. Im alten Laub ganz hinten an der Wand raschelte es, und Irene war klar, dass dieses alte Gebäude seine kleinen Bewohner hatte. Sie fuhr mit dem Lichtkegel über das Gerümpel auf dem Boden. Als sie hinter sich eine Stimme hörte, bekam sie fast einen Herzschlag.

 »Was haben Sie hier zu suchen?«

 Hastig drehte sie sich um, und der Schein ihrer Taschenlampe fiel auf eine kräftige Frauengestalt. Neben ihr stand ein Schäferhund. Aus seinem breiten Brustkorb war ein tiefes Knurren zu vernehmen. Die Leine fest in der Hand, stand die Frau breitbeinig da. »Leuchten Sie mir gefälligst nicht ins Gesicht! Verschwinden Sie, ehe ich die Polizei rufe!«, fauchte sie wütend.

 Es duftete angenehm nach Kaffee und frischgebackenen Zimtschnecken. Die avocadogrünen Küchengeräte und die Einbauschränke aus Kiefernholz ließen auf eine gründliche Renovierung Anfang der siebziger Jahre schließen. Irene saß am großen Küchentisch und ließ sich die Zimtschnecken schmecken. Der Schäferhund lag laut schnarchend vor ihren Füßen. Am Herd stand die kräftige Frau und füllte Zuckerstücke in ein Schälchen aus Pressglas. Sie trug einen Rollkragenpulli aus schwarzer Baumwolle und eine schwarze Cordhose. Über dem Rolli hatte sie eine hübsche Wolljacke in verschiedenen Hellblautönen übergezogen, mit Haken und Ösen statt Knöpfen, die im Schein der Küchenlampe funkelten.

 »Sie müssen schon entschuldigen, aber hier waren so viele komische Leute. Neugierige. Leute, die sehen wollten, ob es noch etwas zu stehlen gibt. Schaulustige, die sich den Ort ansehen wollen, an dem ein Mensch gestorben ist …«

 Sie hielt inne und begann umständlich das Zuckerpaket wieder zu verschließen. Irene war klar, dass es sich hierbei um ein heikles Thema handelte. Ingrid Hagberg, geborene Eriksson, hatte der Tod ihres Bruders sehr mitgenommen.

 Sobald Ingrid erfahren hatte, dass Irene Polizistin war, hatte sie sie sofort auf eine Tasse Kaffee eingeladen. Irene hatte dankend angenommen. Ingrid Hagberg hatte erzählt, dass sie einige Jahre zuvor Witwe geworden war und selbst kinderlos sei.

 »Deswegen war Magnus’ Tod auch ein solcher Schock für mich. Außer ihm hatte ich keine Verwandten … außer Frej natürlich …«

 Sie beendete den Satz nicht und sah auf ihre abgearbeiteten Hände, die auf der Tischplatte lagen. Für eine Frau waren sie ungewöhnlich groß. Ihre rötlichen Finger waren schwielig und geschwollen, die Fingerspitzen schrundig.

 »Hatten Sie außer Magnus keine Geschwister?«, fragte Irene und biss in das noch warme, nach Zimt duftende Gebäck.

 Ingrid seufzte und ließ zwei Zuckerstücke in ihre Kaffeetasse fallen.

 »Wir waren zu dritt. Ich war die Älteste und Magnus der Jüngste. Der Mittlere war Einar. Er kam bei einem Mofaunfall ums Leben. Es war ein Geschenk zu seinem fünfzehnten Geburtstag gewesen, am Tag darauf ist er dann mit einem Auto zusammengestoßen. Unsere Mutter starb an gebrochenem Herzen. Ein Jahr danach erlitt sie einen Herzinfarkt. Da war sie erst sechsundfünfzig. Genauso alt wie ich dieses Jahr. Allerdings habe ich erst im Oktober Geburtstag.«

 Sie nahm sich noch ein Gebäckstück, und Irene kam der Gedanke, dass Ingrids Übergewicht angesichts dieser Familiengeschichte nicht unbedingt förderlich war. Sie machte einen schwerfälligen Eindruck, aber unter ihrer rauen Schale spürte Irene eine große Herzlichkeit. Sie beschloss, sich endlich an das Thema heranzuwagen, dessentwegen sie gekommen war.

 »Sie erwähnten Frej. Wie kam es, dass Sie ihn im Auto dabei hatten? Sie trafen fast zeitgleich mit seiner Mutter ein.«

 »Ja. Ich hatte nach ihrem Wagen Ausschau gehalten. Mein Hof liegt gegenüber vom Laden, und ich kann die Bushaltestelle sehen. Ich kriege vom Küchenfenster auch mit, wenn ein Auto auf den Weg zur Häuslerkate einbiegt. Und da es das einzige Haus an diesem Weg ist, biegen nicht viele Autos ab. Ein Scheinwerfer von Angelicas Golf ist defekt und leuchtet nur schwach. Ich erkenne ihr Auto also immer. Als ich sie kommen sah, fuhr ich ihr mit Frej hinterher. Schließlich konnte ich den Jungen hier nicht allein lassen. Obwohl ich nicht weiß, ob das richtig war. Schließlich hat er das Haus gesehen oder die Überreste davon, aber er wollte zu seiner Mutter, was blieb mir also anderes übrig?«

 Sie sah Irene fast flehend an, die verständnisvoll nickte. Natürlich war es eine knifflige Situation für Ingrid gewesen, die sich ganz offensichtlich für ihren Neffen verantwortlich fühlte und überdies nicht an Kinder gewöhnt war. Irene stellte die nahe liegende Frage: »Weshalb war Frej an diesem Montag bei Ihnen?«

 Ingrid wich ihrem Blick aus, und Irene spürte, dass die Vertraulichkeit wie weggeblasen war.

 »Magnus hatte mich gebeten, den Jungen vom Schulbus abzuholen«, antwortete sie kurz angebunden.

 »Kam das häufiger vor?«

 »Gelegentlich. An manchen Tagen unterrichtet Angelica und kommt erst spätabends nach Hause. Ihre Tochter hat sie dann dabei. Das Mädchen nimmt Ballettstunden.«

 »Aber Magnus saß zu Hause und war am Arbeiten. Weshalb konnte er Frej dann nicht selbst vom Bus abholen?«

 Ingrid presste die Lippen zusammen und schien die Frage nicht beantworten zu wollen. Mit einer verärgerten Handbewegung fuhr sie sich mit ihren schwieligen Händen durch ihr dichtes, angegrautes Haar. Einen Augenblick lang wirkte sie richtig wütend. Dann seufzte sie tief und schien ein wenig in sich zusammenzusinken. Als sich ihre Blicke wieder trafen, sah Irene, dass Tränen in ihren Augen standen.

 »Magnus … hatte Probleme. Er und Angelica … Sie war daran schuld, dass er trank!«, flüsterte sie.

 »Wieso das?«

 »Dieses verdammte Flittchen …! Dauernd ging sie fremd! Aber ich habe ihn von Anfang an gewarnt. Ich sah sofort, was von ihr zu halten war. Sie war eine richtige Schlampe! Sie hatte es nur auf sein Geld abgesehen!«

 Die Zornesröte stieg ihr in ihr breites Gesicht. Wütend schnappte sie sich eine weitere Zimtschnecke und aß sie mit drei schnellen Bissen auf. Irene hatte beim letzten Satz aufgemerkt.

 »Besaß Magnus Geld?«, fragte sie.

 »Ja. Er hatte eine größere Summe gewonnen und außerdem seinen Anteil an Vaters Haus an meinen Mann und mich verkauft. Das war die Häuslerkate, die abgebrannt ist. Magnus und ich sind in der Björkilskate aufgewachsen. Zu dem Haus gehörten nur ungefähr zweieinhalb Morgen, also haben wir es gekauft, mein Mann und ich. Magnus interessierte sich nicht dafür. Wir haben das Häuschen dann renovieren lassen, um es zu vermieten oder eventuell zu verkaufen. Zu diesem Zeitpunkt hatten Magnus und Angelica bereits Probleme mit ihrer Wohnung … sie sollte renoviert werden. Daraufhin mieteten sie das Häuschen.«

 »Es handelte sich also um das Elternhaus von Magnus und Ihnen«, stellte Irene verblüfft fest.

 »Ja.«

 »War es versichert?«

 »Ja.«

 Irene dachte fieberhaft nach. Sie wollte die nächste Frage richtig stellen. Vorsichtig sagte sie: »Sie haben gesagt, Magnus hätte Probleme gehabt und zu trinken begonnen. War er vielleicht an dem Nachmittag, an dem es brannte, nicht ganz nüchtern?«

 Ingrid nickte resigniert.

 »Ich hab immer reingesehen, wenn ich mit Rex meinen Nachmittagsspaziergang machte. Um mal zu schauen … ich machte mir Sorgen. Manchmal, wenn ich sah, dass Magnus … zu viel getrunken hatte … erbot ich mich, Frej vom Bus abzuholen. Dann konnte er bei mir bleiben, bis Angelica nach Hause kam.«

 »Wie spät war es, als Sie an diesem Montag hinkamen?«

 »Kurz nach zwei. Ich gehe um diese Zeit immer eine Runde mit dem Hund.«

 Als hätte er verstanden, dass von ihm die Rede war, erhob sich der große Schäferhund und legte Ingrid seinen großen Kopf auf den Schoß. Zärtlich kraulte sie ihn hinter den Ohren, aber Irene sah, dass sie in Gedanken ganz woanders war, weit entfernt von ihrer gemütlichen Küche.

 »Sie merkten also bereits gegen zwei, dass Magnus angetrunken war?«

 »Ja. Aber nicht sehr. Ich hab trotzdem gesagt, dass ich mich um Frej kümmern würde.«

 »Haben Sie mit Ihrem Bruder an diesem Nachmittag dann noch einmal gesprochen?«

 »Nein.«

 »Aber ich habe der Akte entnommen, dass Sie die Feuerwehr alarmiert haben. Wie haben Sie das Feuer bemerkt? Und wann?«

 »Das war kurz vor fünf. Ich sah zufällig aus dem Fenster und erblickte einen deutlichen Feuerschein über den Baumwipfeln. Zwischen Björkilstorp und dem Hof liegt ein kleines Waldstück. Mir war sofort klar, dass das Haus brannte, da steht sonst kein anderes Gebäude. Dann alarmierte ich die Feuerwehr.«

 »Sie sind nicht selbst hingefahren?«

 »Nein. Frej war nach dem Essen eingeschlafen. Ich wollte ihn nicht wecken und auch nicht allein lassen, falls er aufwachte.«

 »Aber um Ihren Bruder haben Sie sich keine Sorgen gemacht?«

 Ingrid sah Irene lange an, bevor sie antwortete: »Nein. Da noch nicht. Als ich gegen zwei bei ihm war, sagte er zu mir, dass er vorhatte, nach Göteborg zu fahren. Er wollte irgendwo einen Artikel abliefern.«

 »Sie nahmen also an, er sei nicht zu Hause, als es anfing zu brennen.«

 Sie nickte und schaute auf ihre schwieligen Hände. Eine Träne fiel auf ihren Handrücken. Verstohlen wischte sie ihn an ihrer Hose ab. Plötzlich holte sie tief Luft und setzte sich aufrecht hin. Fast trotzig sah sie Irene in die Augen und sagte: »Er hat sich nämlich Geld von mir geliehen. Er brauchte Geld für den Bus und musste außerdem was Neues zum Anziehen kaufen. Schließlich wollte er diesen Artikel abliefern … Es war wichtig, dass er einigermaßen vorzeigbar aussah. Die … also die von der Zeitung hatten vor, ihm eventuell eine feste Stelle zu geben.«

 »Bei welcher Zeitung war das?«

 »Ich glaube, er hat Göteborgs Tidning gesagt.«

 Irene nahm sich vor, dort anzurufen, um zu fragen, ob Magnus Eriksson an dem Tag, an dem er umgekommen war, tatsächlich einen Artikel abgegeben hatte.

 »Wann ist Ihnen in den Sinn gekommen, dass er vielleicht noch im Haus sein könnte?«, fuhr sie fort.

 Ingrid schwieg lange und betrachtete ihre abgearbeiteten Hände, bevor sie antwortete: »Feuerwehr, Krankenwagen und Polizei, alle fuhren hin und her, aber Magnus tauchte nicht auf. Wie gesagt sehe ich die Busse, die vor dem Laden halten. Jedes Mal, wenn ein Bus hielt, rechnete ich damit, dass er zu mir in die Küche stürmen und fragen würde, was los sei. Aber im Verlauf des Abends sah ich dann ein, dass er … nicht kommen würde. Ich hoffte bis zuletzt … aber …«

 Sie schluchzte auf und schaffte es nicht, weiterzusprechen. Ihre Verzweiflung wirkte echt. Irene hatte das Gefühl, dass die Schwester die Einzige war, die das Ableben von Magnus Eriksson wirklich betrauerte. Darüber, was Sophie empfand, konnte man nur Mutmaßungen anstellen. Angelica schien sich einzig darüber zu ärgern, dass er nicht versichert gewesen war. Sie brauchte Geld. Obwohl sie angedeutet hatte, dass Frej seinen Vater wirklich vermisste.

 »Warum haben Sie nicht im Haus des Tanzes angerufen, um mit Angelica zu sprechen?«, fragte Irene.

 Ingrid Hagberg erstarrte.

 »Wir haben nie miteinander geredet. Ich kam gar nicht auf die Idee, sie anzurufen«, antwortete sie knapp.

 Sie erhob sich und ging zur Spüle. Dort riss sie ein großes Stück Küchenkrepp ab und schnäuzte sich. Mit dem Rücken zu Irene fragte sie plötzlich: »Glauben Sie, dass sie es war?«

 »Entschuldigen Sie … wen meinen Sie?«, fragte Irene verwirrt.

 »Sie. Das Mädel. Dass sie das Haus angezündet hat«, erwiderte Ingrid heftig.

 Sie drehte sich um und sah Irene mit ihren rotgeränderten Augen an. In ihnen glühte etwas, das Irene nur als Hass deuten konnte.

 »Nichts deutet darauf hin, dass Sophie den Brand bewusst oder auch nur fahrlässig verursacht haben könnte«, sagte Irene so ruhig und nachdrücklich, wie sie konnte.

 Als sie vom Hof wegfuhr, warf sie einen Blick in den Rückspiegel. Die Frau und der Schäferhund standen in der erleuchteten Türöffnung und schauten ihr hinterher, zwei reglose Silhouetten.

 Irene und Tommy saßen über die Ermittlungsakten zu den Vergewaltigungen von Guldheden gebeugt, waren aber auf den Brand in Björkil zu sprechen gekommen. Irene hatte von ihrer Begegnung mit Ingrid Hagberg erzählt. Sie versuchte, dem Rätsel Sophie auf den Grund zu kommen, wurde aber immer ratloser.

 »Wenn ich nur wüsste, was sich hinter diesem Blick verbirgt! Was glaubst du?«, fragte sie.

 Tommy zuckte leicht mit den Achseln.

 »Keine Ahnung. Mein Sohn schreit, und die Tränen schießen ihm aus den Augen, wenn ihm etwas nicht passt. Wenn er fröhlich ist, kann er sich vor Lachen kaum halten. Er versucht nicht einmal, seine Gedanken und Ansichten zu verbergen. Aber vielleicht ändert sich das bei Kindern, wenn sie älter werden oder sich schämen … oder jemanden schützen wollen.«

 »Genau. Kinder schweigen. Sie sind loyal. Wem gegenüber verhält sich Sophie deiner Meinung nach loyal? Oder will sie nur sich selbst schützen?«

 »Ich finde, wir sollten Sophie der Kinder- und Jugendpsychiatrie überantworten. Sie ist wirklich ein harter Brocken. Vielleicht redet sie ja dort, und dann können wir sie ein weiteres Mal vernehmen. Interessant ist, dass du die Schwester so weit gebracht hast, zuzugeben, dass Eriksson Alkoholprobleme hatte. Das stimmt nämlich mit dem überein, was ich herausgefunden habe«, sagte Tommy.

 Er zog seinen Block aus der obersten Schreibtischschublade und begann vorzulesen: »Magnus Eriksson war zum Zeitpunkt seines Todes zweiundvierzig Jahre alt. Die letzten zehn Jahre war er freiberuflich tätig. Der Grund dafür war, dass ihm keine Zeitung eine feste Stelle geben wollte. Er schrieb nämlich lausig und war unzuverlässig. Laut meinem Informanten bei der Göteborgs Tidning hielt er nie seine Deadlines ein.«

 »Du hast einen Informanten bei der Göteborgs Tidning? Wen denn?«, unterbrach ihn Irene.

 »Ein Typ, mit dem ich aufs Gymnasium gegangen bin. Er heißt Kurt Höök. Er ist etwas jünger als ich. Nett, aber sonderlich eng befreundet waren wir nie. Wir kennen uns und haben einige gemeinsame Freunde. Und was Eriksson seiner Schwester von einer angeblichen Stelle bei der Göteborgs Tidning erzählt hat, das kannst du gleich vergessen. Das war eine Lüge. Laut Kurt haben sie schon seit fünf Jahren keine Artikel mehr von Magnus Eriksson angenommen.«

 »Dann ist er also an diesem Montag gar nicht in die Stadt gefahren, um einen Artikel abzuliefern.«

 »Nein. Er hat sich wohl ein paar Flaschen gekauft und sich dann gleich wieder nach Hause begeben.«

 »Also ist es das Wahrscheinlichste, dass er sturzbetrunken zu Hause lag, als der Brand ausbrach. Vermutlich hat er es gar nicht mitbekommen, dass es anfing zu brennen.«

 So allmählich konnten sie sich jetzt ein Bild von den letzten Stunden Magnus Erikssons machen. Wichtige Punkte waren jetzt noch die Brandursache und welche Rolle Sophie bei dem Ganzen gespielt hatte. War der Brand ausgebrochen, nachdem sie das Haus verlassen hatte? Oder hatte sie es vorsätzlich in Brand gesetzt?

 »Weißt du übrigens etwas über Ernst Malmborg?«

 Tommy störte sie mit seiner Frage aus ihren Überlegungen auf. Zerstreut antwortete sie: »Ernst … und weiter? Ach so … Sophies Vater. Nein, über ihn weiß ich eigentlich gar nichts.«

 Tommy lächelte sie spöttisch an und sagte: »Du bist vermutlich die einzige Frau, die ich kenne, die sich nicht für Promiklatsch interessiert. Ich erinnere mich zumindest noch daran, was vor zwölf Jahren in der Zeitung stand, und Kurt Höök hat meinem Gedächtnis dann noch auf die Sprünge geholfen. Obwohl ich damals erst siebzehn war, kann ich mich noch heute an Angelicas Gesicht erinnern. Ich fand sie damals umwerfend. Ich konnte nicht verstehen, was sie von diesem alten Knacker wollte.«

 Erstaunt zog Irene die Brauen hoch.

 »Welcher alte Knacker? Vom wem redest du?«

 »Ernst Malmborg. Er war fünfzig und sie knappe zwanzig. Ekelhaft fand ich das. Und sie wusste nicht mal, dass es mich gab!«

 Er lächelte und sah Irene übermütig an. Sie konnte sich noch sehr gut daran erinnern, wie es bei der Begegnung von Angelica und Tommy einige Tage zuvor geknistert hatte. Jetzt wusste Angelica, dass es Tommy gab. Rasch versuchte sie, die Sprache wieder auf Ernst Malmborg zu bringen.

 »Es war also ein wahnsinniger Skandal, dass sich ein Fünfzigjähriger mit einer Zwanzigjährigen einließ. So ungewöhnlich ist das doch nicht. Reiche Männer kaufen sich junge, schöne Frauen, und junge Mädchen suchen einen Vaterersatz …«

 »An der Geschichte ist noch mehr dran. Ernst war verheiratet, als er Angelica traf. Seine Frau war eine berühmte Schauspielerin, die in einer Menge Filme mitgewirkt hatte und außerdem bekannter war als er. Sie war außerdem älter. Sie hatten keine Kinder, waren aber lange verheiratet gewesen. Als Ernst Angelica begegnete und sie fast sofort von ihm schwanger wurde, erlitt seine Ehefrau einen Zusammenbruch. Die Zeitschriften ließen sich seitenweise darüber aus. Am Tag von Sophies Geburt nahm sich Ernsts Exfrau das Leben.«

 Nach und nach erinnerte sich Irene wieder. Die bekannte Schauspielerin – hatte sie nicht Anna-Britta, Anna-Lisa oder so geheißen? – war tot in ihrem Haus aufgefunden worden. Irene konnte sich vage daran erinnern, dass sie an einer Überdosis Tabletten gestorben war. Sicherheitshalber fragte sie: »Wie ist sie gestorben?«

 »Das Übliche, aber dann auch wieder nicht. Sie hatte Unmengen von Tabletten geschluckt, aber das ist bei einem Selbstmordversuch schließlich nichts Ungewöhnliches. Viele potenzielle Selbstmörder scheitern jedoch daran, dass ihnen übel wird und sie die Tabletten erbrechen. Um also ganz sicher zu gehen, dass sie auch wirklich sterben würde, hatte sie sich eine Plastiktüte über den Kopf gestülpt. Sie erstickte.«

 Irene erschauerte. Jetzt war ihr wieder alles präsent. Die Zeitungen waren voll davon gewesen. Es war auch ausführlich über alle Filme berichtet worden, in denen sie mitgespielt hatte. Nicht zuletzt ihre Einsätze in einigen Bergman-Filmen wurden hoch gelobt. Irene hatte noch nie einen Film von Ingmar Bergman gesehen, wusste aber, dass eine Rolle in einem seiner Filme die größte denkbare Auszeichnung für einen schwedischen Schauspieler war.

 Tommy blätterte in seinem DIN-A-4-Block auf die nächste Seite und fuhr fort: »Laut Kurt gab es hinsichtlich des Selbstmordes gewisse Unklarheiten. Offenbar hatte sie eine sehr deprimierte und verbitterte Phase hinter sich. Ihr Arzt vertrat jedoch die Ansicht, sie sei auf dem Weg der Besserung gewesen.«

 »Aber steigt nicht gerade dann das Risiko? Wenn die Depression nachlässt und sie plötzlich wieder die Kraft zu einem Selbstmord haben, meine ich.«

 »Stimmt. Genauso argumentierte man auch, als man es als einen Selbstmord bezeichnete. Die Leiche wurde bereits um neun Uhr morgens von der Putzfrau gefunden. Bei der Obduktion wurde festgestellt, dass der Tod am Vorabend zwischen neun und elf Uhr eingetreten war. Zu diesem Zeitpunkt befanden sich Ernst und Angelica auf der Entbindungsstation.«

 »Wie hieß sie noch mal genau?«

 »Anna-Greta Lidman.«

 »Ernst verließ Anna-Greta also wegen Angelica?«

 Jetzt war Irene wirklich neugierig.

 »Genau. Und Ernst Malmborg beerbte seine Exfrau, weil sie vor ihrem Tod nicht die Scheidung eingereicht hatten. Er und Angelica heirateten irgendwann im Frühjahr. Zur gleichen Zeit wurde Sophie getauft. Aber bereits nach einigen Monaten gab es Gerüchte über Schwierigkeiten in der Ehe. Unter anderem soll Angelica eine Affäre mit einem Franzosen gehabt haben. Offenbar war er der Choreograph ihrer Tanztruppe. Das behauptete jedenfalls die Klatschpresse. Und dann traf sie Magnus Eriksson.«

 »War er auch Tänzer?«, fragte Irene verblüfft.

 »Natürlich nicht. Sie trafen sich nicht beim Ballett, sondern mit Hilfe der Klatschpresse. Er wollte sie im Auftrag eines Wochenblatts dazu interviewen, wie denn das erste wunderbare Jahr mit Ernst Malmborg gewesen sei. Es endete damit, dass Angelica Ernst den Laufpass gab und sich stattdessen mit Magnus einließ.«

 Auch wenn Angelica sich einen Mann gesucht hatte, der fast zwanzig Jahre jünger war als ihr erster Ehemann, hatte der Altersunterschied zwischen ihr und Magnus immer noch zehn Jahre betragen. Vielleicht bevorzugte sie ja ältere Männer. Hatte nicht Magnus’ Schwester gesagt, Angelica hätte es nur auf das Geld ihres Bruders abgesehen gehabt?

 »Ingrid Hagberg deutete an, Magnus Eriksson sei recht wohlhabend gewesen, als er Angelica traf. Was ist mit dem ganzen Geld passiert? Hat er alles versoffen?«, fragte Irene.

 »Laut Kurt war der Alkohol nicht Magnus’ größtes Problem, obwohl es während der letzten Jahre Überhand nahm. Sein großes Laster war das Spiel. Er verspielte jede Öre, derer er habhaft wurde.«

 »Bekam denn Angelica bei ihrer Scheidung von Ernst Malmborg kein Geld?«

 »Nein. Er hatte sie zu Gütertrennung überredet.«

 »Das erklärt …«

 Irene hielt inne, als die Tür geöffnet wurde und Kommissar Andersson sein schütteres Haupt hereinsteckte.

 »Irgendwas Neues?«

 Sowohl Irene als auch Tommy wussten, dass er damit auf die Vernehmung der Vergewaltigungsopfer von Guldheden anspielte. Es handelte sich um drei junge Frauen im Alter zwischen 18 und 25 Jahren.

 Tommy schüttelte den Kopf und sagte: »Wir müssen sie noch ein weiteres Mal befragen. Wir wissen bisher nur, dass der Täter recht jung, stark und durchtrainiert zu sein scheint. Er ist blond und außerdem Schwede. Das letzte Opfer widerspricht jedoch den ersten beiden. Sie sagt, er sei dunkelhaarig gewesen und nicht sonderlich groß. Normaler Körperbau.«

 »Könnte es sich um zwei Täter handeln?«, wollte der Kommissar wissen.

 »Das ist nicht auszuschließen.«

 »Okay. Macht weiter damit. Wir gehen das dann morgen bei der Morgenbesprechung durch.«

 Andersson schloss die Tür. Irene und Tommy wandten sich wieder ihren Aktenbergen zu.

 Am Tag darauf wurde in Kortedala ein brutaler Mord verübt. Bereits von Anfang an bestand der Verdacht, dass es sich um eine Abrechnung in Dealerkreisen handeln könnte. Die Ermittlung landete auf Irenes und Tommys Tisch. Sie arbeiteten parallel an den Vergewaltigungen von Guldheden und dem Mord in Kortedala. Beide Ermittlungen gestalteten sich komplizierter, als sie anfänglich gedacht hatten.

 Die Zeit verging, und der Brand in Björkil geriet im Aktenstapel immer weiter nach unten. Im Frühjahr rief Irene bei der Kinder- und Jugendpsychiatrie an, und es gelang ihr sogar, die Psychologin an den Apparat zu bekommen, die mit Sophie beim Verhör im Präsidium gewesen war. Laut der bedächtigen Psychologin hatte Sophie über den schicksalhaften Gustav-Adolf-Tag noch immer kein Wort verloren. Sie sagte im Großen und Ganzen überhaupt nichts. Das Schlusswort der Psychologin gab zu wenig Hoffnung Anlass: »Die Polizei muss einfach akzeptieren, dass Sophie eine Behinderung hat. Sie ist anders. Wir haben eine Diagnose und versuchen ihr zu helfen. Aber es kann lange dauern, bis sie überhaupt den Wunsch verspürt, etwas zu erzählen. Vielleicht kommt es auch nie dazu. Vielleicht wird sie nie etwas über den Brand sagen. Wir können einfach nur abwarten.«

 Seufzend legte Irene auf.

 Die Kinder- und Jugendpsychiatrie ließ nicht wieder von sich hören, und Irene rief ebenfalls nicht mehr dort an. Die Zeit verging, und die Ermittlungen im Brandfall von Björkil wurden eingestellt. Man ging davon aus, dass er von einer im Bett gerauchten Zigarette verursacht worden war.

 ZWEITER TEIL 2004

 »Ich vermute, dass wir die Letzten waren, die sie gesehen haben. Schließlich scheint sie niemand mehr im Verlauf der Nacht … oder sollte man vielleicht sagen … im Verlauf des Morgens … gesehen zu haben.«

 »Wann trafen Sie im Park Aveny Hotel ein?«

 »Tja … gegen zwölf. Vielleicht um Viertel nach zwölf. Ich erinnere mich nicht mehr so genau, schließlich ist es schon eine Weile her. Wir waren auf einem Fest des Verlags, sehr nett, es gab viel zu essen und zu trinken. Ehrlich gesagt vielleicht sogar etwas zu viel zu trinken, deswegen bin ich mir auch mit der Uhrzeit nicht ganz sicher. Ich trinke mir eigentlich nie einen Rausch an, aber das mit der Buchmesse in Göteborg ist schließlich etwas Besonderes. Man könnte sagen, dass es sich um eine Art riesigen Betriebsausflug der Buchbranche handelt. Die Schriftstellerei ist eine ziemlich einsame Angelegenheit. Man hat keine Kollegen, es gibt niemanden, mit dem man Kaffee trinken oder an dem man Ideen ausprobieren könnte. Und dann gibt es einfach eine … Riesenparty, wenn man zur Buchmesse kommt. Das Publikum, die Kollegen, die Verlagsleute, das Interesse der Medien … plötzlich steht man als Schriftsteller im Zentrum. Das ist ein wahnsinniger Unterschied zum einsamen Alltag am Computer. Klar, dass man sich davon mitreißen lässt! Schließlich passiert das nur einmal im Jahr. Nach dem Verlagsfest am Donnerstagabend gehen wir immer ins Park Hotel. Das haben wir in all den Jahren getan, in denen meine Bücher im Borgstens Verlag erschienen sind. Das ist eine Art Nachfeier, bei der man alle trifft, die man kennt. Also … alle kennt man vielleicht nicht, aber sehr viele. Die meisten. Natürlich sind da auch viele, die man nicht …«

 »War Sophie bereits dort, als Sie kamen?«

 »Nein, ich bin mir fast sicher, dass sie später kam. Es hatte den Anschein, als würde sie diesen dunkelhaarigen, gut aussehenden jungen Mann kennen … Marcelo heißt er. Ich erinnere mich, dass sie plötzlich neben ihm stand. Ich saß nämlich am Nachbartisch, denn wir waren noch nicht an ihren Tisch umgezogen, aber ich saß so, dass ich sie sehen konnte …«

 »Wer ist Marcelo?«

 »Marcelo? Ich glaube, er ist auch Tänzer. Er ist ein Freund von Pontus Backman, der an ihrem Tisch saß. Er ist der neue Shootingstar der Poesie. Max und ich kennen ihn beide, weil wir denselben Verlag haben, obwohl ich überhaupt keine Lyrik schreibe. Wirklich nicht! Das könnte ich nie. Ich bastele an meinen Kriminalromanen. Wenn man erst mal so alt ist wie ich, soll man sich an die Sachen halten, die man kann. Obwohl ich in der Tat auch zwei Fachbücher über Rosenzucht geschrieben habe. Das war noch, bevor ich mit den Krimis anfing. Ich war nämlich Journalistin bei einer Gartenzeitschrift und …«

 »Kam sie allein?«

 »Ja. Da bin ich mir ziemlich sicher. Zumindest war sie allein, als sie neben Marcelo auftauchte.«

 »Sie haben also nicht gesehen, wann sie das Park Hotel betrat?«

 »Nein. Wie auch. Die Lobby war voller Leute. Es war ein ständiges Kommen und Gehen durch diese Drehtür.«

 »Natürlich. Wie spät war es, als sie an Ihrem Tisch auftauchte?«

 »So zwischen halb eins und eins. Glaube ich … jedenfalls irgendwann dann …«

 »Wann beschlossen Sie, aufzubrechen?«

 »Gegen halb zwei. Dann schließt auch die Bar. Wir hatten das Gefühl, es sei noch viel zu früh zum Aufhören. Deswegen wollten noch ein paar Leute hoch in die Suite von Max Franke. Er nimmt immer eine Kiste guten Wein auf die Messe mit. Max ist schließlich einer unserer bekanntesten Schriftsteller, auch international, und wir sind seit unserer Jugend gut befreundet. Jetzt haben wir auch noch denselben Verlag. Seine erste Frau Barbro und ich waren auf der Journalistenschule befreundet. Es war …«

 »Wollte Sophie auch mit in diese Suite?«

 »Ja. Max und ihr Vater waren verwandt … ich glaube, sie waren Cousins … Sie wissen doch, dass Ernst Malmborg ihr Vater ist?«

 »Ja.«

 »Natürlich, das wissen wahrscheinlich die meisten. Es war ein wahnsinniger Skandal, als …«

 »Sophie wollte also mit hochkommen in Max Frankes Suite. Was geschah dann?«

 »Die Suite war im obersten Stockwerk. Alle, die mitwollten, drängten sich in einen der Fahrstühle. Alle, außer Sophie. Sie wollte nicht den Aufzug nehmen. Sie sagte, sie würde lieber Treppen steigen.«

 »Sie sagte also nur, dass sie lieber zu Fuß ging. Sonst nichts?«

 »Jedenfalls habe ich sonst nichts gehört. Nur, dass sie die Treppe nehmen wollte. Und das tat sie auch. Ich erinnere mich, dass ich sie Richtung Treppe verschwinden sah, als sich die Aufzugtüren schlossen. Und das war wie gesagt das Letzte, was ich von ihr gesehen habe.«

 Kriminalinspektorin Irene Huss nickte, als stimme sie ihr zu. Die Aussage der Schriftstellerin deckte sich im Großen und Ganzen mit dem, was sie bisher in Erfahrung gebracht hatten. Und das war nicht sonderlich viel. Die Frau, die ihr am Schreibtisch gegenübersaß, schien sich dem Rentenalter zu nähern. Sie hieß Alicia Mattson, und Irene hatte noch nie von ihr gehört. Sie interessierte sich allerdings auch nicht sehr dafür, was in der Welt der Literatur so vor sich ging. Dafür hatte sie ganz einfach keine Zeit. Von Max Franke hatte sie allerdings ein Buch gelesen. Sie hatte es auf dem Flughafen Landvetter für einen Kreta-Urlaub gekauft. Es war ein Kriminalroman gewesen mit Schauplatz Stockholm. Laut Klappentext hatten sich Max Frankes Romane in den letzten Jahren in riesigen Auflagen verkauft, was ihn zu einem der bekanntesten Schriftsteller Schwedens gemacht hatte. Jetzt tauchte sein Name in ihrer Ermittlung auf.

 Bereits beim Lesen der ersten Kapitel hatte sich Irene über die fehlerhafte Beschreibung der Ermittlungsarbeit geärgert. Außerdem gab es erstaunlich viele Opernfans und Weinkenner innerhalb des literarischen Polizeiwesens. Sie war jetzt seit siebzehn Jahren Polizistin, und ihr einziger Kollege, der Opern hörte, war merkwürdigerweise ihr Chef Sven Andersson. Er hatte auch immer eine Menge CDs mit Musik aus den fünfziger und sechziger Jahren in seinem Auto. Seine Favoriten waren Glenn Miller und Louis Armstrong. Im Unterschied dazu trank er am liebsten Bier und Schnaps. Wein hielt er für ein Weibergesöff.

 Sie dankte Alicia Mattson, dass sie sich die Zeit genommen hatte, ins Präsidium zu kommen und eine Aussage zu machen. Die kleine, pummelige Schriftstellerin zwitscherte fröhlich, das habe ihr keine weiteren Umstände bereitet, sie würde die Autofahrt von Sävedalen nach Göteborg als Recherche von der Steuer absetzen.

 »Ich war tatsächlich noch nie in einem Polizeipräsidium, und das, obwohl ich schon dreizehn Kriminalromane geschrieben habe! Die Heldin meiner Bücher besitzt einen Blumenladen und das Talent, immer mitten in irgendwelchen Ermittlungen von Kriminalfällen zu landen«, vertraute sie Irene an, ehe sie in der Eingangshalle verschwand.

 Irene versuchte ihren Ärger zu unterdrücken und nahm sich vor, keinesfalls versehentlich für die nächste Urlaubsreise ein Buch von Alicia Mattson zu kaufen.

 Irene setzte sich wieder in ihr Büro und dachte nach. Es war ein merkwürdiges Gefühl, plötzlich einem Gespenst aus der Vergangenheit zu begegnen. Manchmal war sie in ihren Träumen aufgetaucht mit ihren großen, etwas schrägen, braunen Augen und dem ausdruckslosen Blick. Oder war dieser Blick gar nicht ausdruckslos gewesen? Hatte sie nur einfach einen schützenden Vorhang heruntergelassen, um nichts preiszugeben? Oder den Bildschirmschoner aktiviert, wie ihre Töchter es ausgedrückt hätten? Irene hatte im Laufe der Jahre oft an den schwer zu deutenden Blick von Sophie Malmborg gedacht, ihn aber nie enträtseln können.

 Und jetzt war Sophie tot.

 Fünfzehn Jahre nach dem Brand der Häuslerkate in Björkil.

 Irene schaltete den Computer ein, beachtete aber nicht, was auf dem Bildschirm auftauchte. Geistesabwesend starrte sie aus dem Fenster. Der Herbstregen hatte Landkarten in die dicke Schmutzschicht gemalt. Es dämmerte bereits. Eigentlich hätte sie Licht machen müssen, blieb aber in der zunehmenden Dunkelheit sitzen. In Gedanken kehrte sie in die Vergangenheit zurück, um die bisherigen Ergebnisse der Ermittlung zu sortieren.

 Vom Korridor her war das Klappern von Porzellan zu hören. Ein Duft von Kaffee und frischgebackenen Zimtschnecken drang zu ihr ins Zimmer. Aber vielleicht bildete sie sich das auch nur ein, weil sie wusste, dass es heute zum Kaffee etwas Besonderes geben würde.

 Nach Aussage mehrerer Zeugen war Sophie Malmborg erst spät in der Bar des Park Aveny Hotel aufgetaucht, wahrscheinlich gegen halb eins. Sie hatte sich einer Gruppe angeschlossen, die mindestens eine Stunde vorher eingetroffen war. Die Gruppe hatte aus drei jungen Männern und zwei Frauen bestanden. Alle kannten sich mehr oder minder gut. Gegen eins hatten sich Max Franke, Alicia Mattson und der Verleger Viktor Borgsten den jungen Leuten angeschlossen. Die Älteren waren mindestens genauso angeheitert gewesen wie die Jüngeren. Laut dem Dichter Pontus Backman war Max Franke an ihren Tisch getreten und hatte gerufen: »Sei gegrüßt, mein kleiner Hase!« Oder etwas in dieser Art. Dann hatte er Sophie umarmt. Sie war wie immer steif wie eine Statue gewesen.

 »Seltsames Mädel«, hatte Pontus Backman seine Zeugenaussage beendet. Im Übrigen hatte der Dichter keine deutliche Erinnerung an den Verlauf der Nacht. Seine Erinnerung setzte laut seiner Aussage erst wieder ein, als er neben einer ungepflegten Blondine namens Kia erwachte. Von ihrem Nachnamen war nie die Rede gewesen, was nicht weiter schlimm sei, denn sie hätten sich seit jener Nacht Ende September nicht wieder gesehen. Kia wohnte in Majorna und absolvierte irgendeine künstlerische Ausbildung. Mit einer müden Handbewegung hatte er sich über seinen dünnen Bocksbart gestrichen und geseufzt: »Es stank wirklich ganz übel nach Terpentin und Farbe. Hätte ich nicht schon Kopfschmerzen gehabt, hätte ich welche davon bekommen. Ungefähr wie jetzt.«

 Letzteres hatte entschuldigend geklungen. Irene hatte keinen Moment an seinem Kater gezweifelt. Er hatte nach Zigaretten, Knoblauch und Rotwein gestunken.

 An die Fahrt mit dem Aufzug zur Suite von Max Franke hatte er sich nicht mehr erinnern können. Deshalb fehlte ihm auch jede Erinnerung daran, ob Sophie davon gesprochen hatte, die Treppe zu benutzen.

 Das Gespräch mit Christina, »Kia«, Strömberg hatte die Ermittlung nicht weitergebracht. Bereits ein erster Blick durch die Glastüren des Wartezimmers beim Empfang hatte in Irene den Verdacht geweckt, Christina befände sich in einem Rauschzustand. Sie trug schwarze Kleider und darüber eine weiß gemusterte Decke, in die sie ein Loch geschnitten und die sie wie einen Poncho übergestülpt hatte. Ein grauer, um die Taille gebundener Schal hielt die Decke zusammen. Ihre Bewegungen waren ruckartig und nervös. Wie ein eingesperrtes Tier strich sie an den Wänden des Wartezimmers entlang, zu rastlos, um sich einfach hinzusetzen.

 Es stellte sich heraus, dass Kia Sophie kaum gekannt hatte.

 »Sophie wollte auffallen. Ihre Kleider und so. Sie klammerte sich an Marcelo. Was sollte er groß machen. Schließlich war er von ihr abhängig«, sagte sie und zupfte mit ihren schmalen Fingern unablässig an den Fusseln ihrer Decke.

 Ihre Personenkennziffer enthüllte, dass Kia sechsundzwanzig Jahre alt war, sie sah jedoch bedeutend älter aus. Im Gesicht hatte sie tiefe Aknenarben, und das strähnige, blond gefärbte Haar wirkte verfilzt. Offenbar versuchte sie mit geringem Erfolg, sich Dreadlocks zuzulegen. Das kohlrabenschwarze Makeup um die Augen war verschmiert.

 Irene fragte, inwiefern Marcelo von Sophie abhängig gewesen sei. Kia warf ihr daraufhin einen schwer zu deutenden Blick zu und antwortete knapp: »Sie wohnten zusammen.« Auf Irenes Frage, wie lange, lachte Kia knisternd, als trete man auf trockenes Laub. »Weiß nicht. Sie besaß, glaube ich, irgendwo ein Haus.«

 Letzteres hatte Irene später überprüft und festgestellt, dass es stimmte. Ernst Malmborg war im Sommer 2002 mit dreiundsiebzig Jahren an Krebs gestorben. Seine einzige Tochter war Alleinerbin eines beachtlichen Vermögens gewesen. Das Barvermögen hatte sich auf vierhunderttausend Kronen belaufen. Außerdem hatte sie ein Sommerhaus am Meer in Ljungskile und ein großes Haus in Änggården geerbt. Hauptsächlich stammte das Vermögen des Nachlasses aus dem Erbe von Ernsts erster Frau. Er hatte ihr Geld nicht verschwendet, sondern gut angelegt. Sofort nach Antritt des Erbes hatte Sophie das Sommerhaus für über eine Million Kronen verkauft. Sie war zum Zeitpunkt ihres Todes eine wohlhabende junge Frau gewesen.

 War sie deswegen umgebracht worden? Ihre Mutter würde sie beerben. Angelica Malmborg-Eriksson konnte zwar Geld gebrauchen, aber es kam nur äußerst selten vor, dass Mütter ihre erwachsenen Kinder aus Habgier ermordeten. Das Umgekehrte war bedeutend häufiger der Fall.

 Gewisse Umstände ließen darauf schließen, dass ein ganz anderes Motiv dahintersteckte.

 Sophie war in jener Nacht aus dem Park Aveny Hotel verschwunden. Die Leute im Fahrstuhl hatten sie auf die Treppe zugehen sehen. Laut Angelica hatte Sophie an einer Phobie gelitten, die es ihr unmöglich machte, Fahrstühle und Rolltreppen zu benutzen. Der Wachmann an der Treppe hatte gesehen, dass sie wirklich die Treppe hinaufgegangen war. Derselbe Wachmann hatte sie auch im zweiten Stock vor den Fahrstuhltüren stehen sehen, als er einige Minuten später eine Kontrollrunde gemacht hatte. Sie hatte ein Handy in der Hand gehabt, und er hatte den Eindruck gehabt, sie sei gerade sehr darin vertieft gewesen, eine SMS zu schreiben. Deswegen sprach er sie auch nicht an, sondern stieg einfach die Treppen bis ins oberste Stockwerk hoch. Keiner der Angestellten achtete darauf, ob sie das Hotel durch die Drehtür verließ, da sie vollauf damit beschäftigt waren, nach den Feierlichkeiten des Abends und der Nacht aufzuräumen.

 Der Wachmann hatte Sophie als Letzter lebend gesehen. Er hieß Thomas Magnusson, studierte im fünften Semester an der Technischen Hochschule Chalmers und jobbte nebenher als Türsteher im Park Aveny. Irene und Tommy hatten ihn gründlichst unter die Lupe genommen, aber nichts Auffälliges entdecken können, nicht einmal ein Strafmandat wegen Falschparkens. Er war so unbescholten, dass es fast schon wieder verdächtig wirkte. Blond, durchtrainiert und mit ehrlichen blauen Augen saß er Irene gegenüber und wiederholte mit fester Stimme seine Zeugenaussage. Es gab keinen Grund, den Wahrheitsgehalt seiner Äußerungen anzuzweifeln.

 Sophie Malmborg war am Freitag, den 24. September 2004, gegen 01.40 Uhr aus dem Park Aveny Hotel verschwunden.

 Man hatte herausgefunden, dass sie um 01.38 Uhr eine SMS empfangen hatte. Zwei Minuten später hatte sie eine SMS geschickt. Der Absender der SMS hatte sich ganz in der Nähe des Hotels befunden, konnte jedoch nicht identifiziert werden, da er die Mitteilung von einem Handy mit Prepaid-Karte geschickt hatte. Das war das letzte Lebenszeichen von Sophie.

 Drei Wochen lang war sie spurlos verschwunden.

 Am Samstag, den 16. Oktober 2004, war im Industriegebiet Högsbo ein Schuppen vollkommen abgebrannt. Einige Tage später fand man in der Ruine eine verkohlte Leiche. Wiederum einige Tage später stellte man fest, dass es sich um den Leichnam von Sophie Malmborg handelte.

 Irene hatte den Brandort noch nicht besucht, sondern ihn nur auf Fotos gesehen. Vom Schuppen war sozusagen nichts übrig geblieben.

 Sie erhob sich und ging zur Landkarte an der Wand. Der Tatort lag im ältesten Teil des Industriegebietes Högsbo, nicht weit von einem Schießstand entfernt. Hinter dem Schuppen befanden sich keine weiteren Gebäude. Schmale Pfade führten hinauf ins Moorgebiet Axelmossen. Der Schuppen hatte einer Reifenfirma gehört, die schon vor vielen Jahren geschlossen worden war. Ihre Gebäude und der Schuppen sollten abgerissen werden. Die alten Häuser lagen abseits in einer Sackgasse und waren von einem verwilderten Gebüsch aus Birken und Weißdorn umgeben. Das ganze Gelände war von einem Pharmakonzern aufgekauft worden, der noch vor Weihnachten mit dem Bau eines eleganten Bürokomplexes beginnen wollte. Auch alle umliegenden Gebäude standen leer, da sie bald abgerissen werden sollten. Das Gelände war im Grunde genommen gänzlich verwaist.

 Sämtliche Gebäude waren durchsucht worden, und obwohl man viele Spuren von ungebetenen, nicht zahlenden Mietern gefunden hatte, gab es keine von Sophie. Rasch hatte die Polizei festgestellt, dass sie in keinem der benachbarten Häuser gefangen gehalten worden war. Ebenfalls auszuschließen war, dass sie drei Wochen lang in dem Schuppen versteckt gehalten worden war, da große Teile des Daches bereits vor vielen Jahren eingestürzt waren. In den drei Wochen ihres Verschwindens war es kalt und regnerisch gewesen, und sie hätte nur wenige Tage überlebt. Außerdem lag das Industriegebiet nicht so einsam, dass ein stetes Kommen und Gehen niemandem aufgefallen wäre. Höchstens, wenn man sich nur nachts beim Schuppen aufgehalten hätte. Trotzdem hielten es die Ermittler für ausgeschlossen, dass sie sich die ganze Zeit über in dem Schuppen aufgehalten haben könnte, vor allen Dingen in Hinblick auf das schadhafte Dach.

 Es stellten sich also folgende Fragen: Wo hatte man Sophie in den drei Wochen ihres Verschwindens gefangen gehalten? Und wer war ihr Gefängniswärter gewesen?

 »Wie geht’s jetzt weiter?«, fragte Kommissar Andersson, während er sich noch ein Stück Mokkatorte sicherte. Rasch schob er es sich in den Mund und spülte alles mit ein paar großen Schlucken Kaffee runter.

 Die versammelte Runde dachte über seine Frage nach. Obwohl Birgitta Moberg-Rauhala ihren Geburtstag mit Torte feierte, wollte man effektiv bleiben. Die Entdeckung der verbrannten Leiche Sophie Malmborgs hatte für Schlagzeilen gesorgt. Die Journalisten drängten sich vor dem Präsidium und blockierten alle Telefonleitungen. Irene konnte ein gewisses Verständnis dafür aufbringen. Der Fall war aufsehenerregend.

 »Morgen oder am Mittwoch erhalten wir von der Gerichtsmedizin Bescheid, was die Obduktion von Sophie ergeben hat«, sagte Tommy.

 »Die Ärmste«, meinte Birgitta Moberg-Rauhala und erschauerte.

 Ihr Mann und Kollege Hannu Rauhala nickte. Er hatte den Erziehungsurlaub hinter sich und war ins Dezernat zurückgekehrt. Der kleine Timo hatte sich inzwischen im Kindergarten eingewöhnt. Irene freute sich darüber, Hannu zurückzuhaben. Seine Vertretung, Kajsa Birgersdotter, war wieder an ihrem alten Arbeitsplatz, dem Dezernat für allgemeine Kriminalität, würde aber zum neuen Jahr beim Drogendezernat anfangen.

 Kajsa hatte vor fast einem Monat Sophies Vermisstenanzeige entgegengenommen. Angelica Malmborg-Eriksson hatte sie zu einer Ballettvorstellung am 25. September erwartet. Aber auch am Tag darauf war es ihr nicht gelungen, Sophie zu erreichen. Daraufhin hatte sie ihre Tochter als vermisst gemeldet. Kajsa hatte die ersten Verhöre durchgeführt. Nachdem die verkohlte Leiche im Industriegebiet Högsbo einige Wochen später als die von Sophie identifiziert worden war, hatte sie die Ermittlungen ihren ehemaligen Kollegen übergeben.

 Verstohlen schielte Irene zu Tommy hinüber. In der ersten Zeit nach seiner Scheidung hatte er sich ein wenig mit Kajsa getröstet. Die Scheidung war für Irene eine vollkommene Überraschung und ein schwerer Schlag gewesen. Tommy und seine Exfrau Agneta waren die besten Freunde von Krister und ihr gewesen. Nichts würde je wieder so werden wie früher. Keine gemeinsamen Ferien, keine Mittsommer- und Neujahrsfeste. Plötzlich fiel Irene auf, dass die versammelte Runde sie auffordernd ansah. Verwirrt sagte sie: »Ja? Ich saß gerade da und …«

 »… schlief fest!«, ergänzte Jonny Blom rasch.

 »… dachte nach.«

 Irene sah Jonny wütend an, was diesen nicht im Geringsten kümmerte. Zufrieden grinste er, weil er wieder mal einen Punkt eingeheimst hatte.

 »Aha. Und zu welchem Ergebnis bist du gekommen?«, wollte Andersson wissen.

 Irene rief sich ihre vorhergehenden Überlegungen ins Gedächtnis und begann diese zu referieren: »Wir sind uns doch alle einig, dass es ein seltsamer Zufall ist, dass Sophie in diesem Schuppen verbrannt ist. Ich meine, die Tatsache, dass sie verbrannte. Es ist nun fünfzehn Jahre her, dass wir versucht haben, aus Sophie herauszukriegen, was sich damals wirklich in Björkil abgespielt hat, aber es gelang uns nie, sie zum Sprechen zu bewegen. Ich glaube aber, dass das der Ausgangspunkt ist. Der Brand in Björkil, bei dem Magnus Eriksson ums Leben kam.«

 Fredrik Stridh schluckte den letzten Rest seines Tortenstücks hinunter und schien eine Frage stellen zu wollen.

 »Tommy sagt, du hättest vor fünfzehn Jahren den Brandort in Augenschein genommen. Wie kam es dazu? Du hast doch im Zentrum gearbeitet.«

 Da Fredrik und Birgitta zur Zeit des Brands in Björkil vermutlich gerade mal im Konfirmandenalter gewesen waren und Hannu erst auf der Polizeischule angefangen hatte, waren Irene und Tommy mit der Truppe am Freitag den Ermittlungsverlauf durchgegangen. Offenbar machte sich Fredrik Gedanken darüber, wie es wohl Irene und Håkan Lund, die beide im damaligen zentralen dritten Distrikt gearbeitet hatten, in den nordwestlichen Teil von Hisingen verschlagen haben mochte.

 »Håkan und ich jagten einen Autoknacker, verloren ihn aber auf der Höhe von Torslanda. Als der Alarm gegen fünf kam, waren wir am nächsten dran. Alle Einsatzfahrzeuge des sechsten Distrikts befanden sich zum Schichtwechsel im Revier. Eigentlich wollten wir in die Stadt zurück und Feierabend machen, aber dann mussten wir uns eben um den Brand in Björkil kümmern. Erst gegen neun kamen wir dann weg. Und fanden Sophie mit ihrem Fahrrad am Wegrand.«

 »Hat sie was gesagt?«, wollte Fredrik wissen.

 »Kein Wort. Ich nahm an, dass sie unter Schock stand, was vielleicht auch zutraf. Aber ich bin mir nicht ganz sicher.«

 Der Kommissar warf ihr einen düsteren Blick zu.

 »Du meinst, dass wir diese alte Sache wieder ausgraben müssen?«

 »Ich befürchte, dass uns nichts anderes übrig bleibt.«

 »Dir hat es ja schon damals nicht gefallen, wie die Sache gehandhabt wurde, bevor du die Ermittlungen übernommen hast. Aber schon nach wenigen Tagen mussten wir den Fall als ein Feuer, das durch Rauchen im Bett entstanden war, zu den Akten legen.«

 Sein Sarkasmus war deutlich herauszuhören, er unternahm nicht mal den Versuch, ihn zu verbergen. Bei seiner momentanen Laune hatte es gar keinen Sinn, ihm zu widersprechen. Nach all den Jahren ihrer Zusammenarbeit kannte Irene ihren Chef nur allzu gut. Vielleicht fand er ja selbst, dass die Ermittlungen im Brandfall Björkil missglückt waren. Möglicherweise war er sich schon damals der Unstimmigkeiten bewusst gewesen. Andersson sah sie finster an, aber als sie nichts erwiderte, ergriff er selbst wieder das Wort: »Wir müssen alle vernehmen, die sich in der letzten Nacht, in der sie noch am Leben war, im Park Hotel aufhielten. Im Hotel fand sich keine Spur mehr von ihr, also muss sie es verlassen haben. Aber wieso hat niemand gesehen, wie sie das Gebäude verließ? Und wieso hat sie niemand auf der Aveny gesehen? So viele Frauen werden doch an diesem Abend nicht in knallrosa Strümpfen unterwegs gewesen sein?«

 Da hatte der Kommissar allerdings Recht. Er verstummte und trommelte auffordernd mit den Fingerspitzen auf die Tischplatte.

 Niemand hatte Sophie vor dem Park Hotel gesehen. Wie es ihr geglückt war, das Hotel ungesehen zu verlassen, und wohin sie sich von dort aus begeben hatte, war immer noch ein Rätsel. Sie hatten den Türsteher Thomas Magnusson noch einmal in die Zange genommen, aber ohne Ergebnis. Es war ein klarer und schöner Abend gewesen, und die Aveny war belebt gewesen. Die meisten jungen Leute waren mehr oder minder angetrunken gewesen. Vielleicht hatte auch deswegen niemand Sophie bemerkt.

 »Sie hat den Hinterausgang benutzt. Sie wollte nicht gesehen werden«, meinte Hannu ruhig.

 Die meisten von ihnen neigten zu dieser Theorie – der Täter hatte Sophie irgendwie dazu gebracht, das Hotel ungesehen zu verlassen. Aber selbst wenn dem so war, hätte sie jemand auf der Straße sehen müssen.

 »Jemand muss sie gesehen oder irgendwohin gefahren haben. Wir müssen uns noch mal ordentlich ins Zeug legen. Taxifahrer, Wurstverkäufer, Türsteher, das Übliche eben. Fredrik, Jonny und Birgitta sollen sich darum kümmern«, fuhr Andersson fort.

 Er runzelte nachdenklich die Stirn. Nach einer Weile schlug er mit der flachen Hand auf den Tisch und verkündete: »Tommy und Irene, die vor fünfzehn Jahren dabei waren, dürfen in diesem alten Dreck herumwühlen. Und weil du Hannu … na ja, du kannst dich doch mit diesem Ausländer unterhalten, der mit dem Mädchen zusammengewohnt hat.«

 Es war deutlich herauszuhören, dass er fast gesagt hätte, dass er es für angebracht hielt, wenn Hannu sich mit Marcelo unterhielt, da sie ja beide Ausländer waren, was die Sache nicht ganz traf. Hannu war Schwede, aber er kam aus Tornedalen und sprach deswegen ein leicht singendes Finnlandschwedisch. Wenn er überhaupt etwas sagte, denn er war sehr einsilbig. Weshalb er sich am besten dafür eignen sollte, mit einem Brasilianer zu reden, war fraglich, da die offizielle Sprache in Brasilien Portugiesisch war. Irene meinte zu wissen, dass der Kommissar solche Vorurteile nicht vorsätzlich äußerte, aber manchmal wurde sie schon etwas stutzig. Dennoch wurde ihr das Herz schwer, wenn sie daran dachte, dass er davon gesprochen hatte, nächstes Jahr in Rente zu gehen. Sie mochte ihren Chef sehr.

 Den ganzen Dienstag verbrachten sie damit, das Material über den Brand im Jahr 1989 durchzugehen. Mit fünfzehn Jahren zusätzlicher Erfahrung erkannte Irene deutlich die Schwächen der damaligen Ermittlung.

 Kein Fahnder hatte mit Ernst Malmborg, Sophies Vater, gesprochen, und jetzt war es zu spät.

 Ingrid Hagberg, Magnus Erikssons Schwester, war am Tag nach dem Brand kurz vernommen worden, da sie es gewesen war, die Alarm geschlagen hatte. Irene hatte es nicht gewagt, ihr informelles Gespräch mit der Schwester schriftlich festzuhalten. Sie hatte das Gefühl gehabt, dass Kommissar Andersson diese Initiative nicht zu schätzen gewusst hätte. Schließlich hatte er damals ausdrücklich befohlen, die Sache ad acta zu legen. Jetzt konnte sie sich nur noch lückenhaft an das Kaffeetrinken in der gemütlichen Küche des Bauernhofs erinnern.

 Nirgends waren Gespräche mit Frej Eriksson vermerkt, was wohl wenig verwunderlich war, da er ja erst acht Jahre alt gewesen war, als sein Vater gestorben war. Er war nicht zu Hause, sondern bei seiner Tante gewesen, als das Feuer ausgebrochen war. Laut Ingrid Hagbergs Aussage war er nach dem Essen eingeschlafen. Plötzlich wurde Irene stutzig: Der Junge musste wirklich lange geschlafen haben. Ingrid hatte gesagt, dass sie nicht zum Brandort hätte fahren können, solange der Junge schlief, da sie ihn nicht hatte wecken wollen. Der Notruf war um 16.56 Uhr eingegangen. Irene hatte selbst gesehen, wie Ingrid und Frej bei der Björkilskate eingetroffen waren. Da war es 20.45 Uhr gewesen. Das bedeutete, dass Frej mindestens dreieinhalb Stunden geschlafen haben musste. Es war nicht vollkommen undenkbar, wirkte aber doch etwas seltsam, dass ein Achtjähriger den Nachmittag und einen Teil des Abends verschlief. Für gewöhnlich weckte man doch die Kinder, damit sie nachher nicht die ganze Nacht auf waren? Aber Ingrid hatte keine Kinder und deswegen vermutlich nicht daran gedacht.

 Auch keiner von Sophies Lehrern war vernommen worden.

 Natürlich musste sie auch bei der Kinder- und Jugendpsychiatrie anrufen, wo sich sicherlich Aufzeichnungen über Sophies Persönlichkeit und damalige psychische Verfassung fanden.

 Vielleicht ließ sich auch Tessan, Sophies Mitschülerin, die ebenfalls Ballettstunden genommen hatte, ausfindig machen. Ihre Mutter, Maria Olsén, hatte die Mädchen zur Ballettstunde gefahren. Mit ihr hatte sich Hans Borg unterhalten. Die Vernehmung war sehr kurz gewesen. Ihr war nur aufgefallen, dass Sophie so außer Atem am Treffpunkt erschienen war. Für gewöhnlich hatte sie immer schon vor dem Laden gewartet.

 Diese Angabe hatte damals den Verdacht gegen Sophie erhärtet. Hatte sie das Haus angezündet, ohne dass oder obwohl sie wusste, dass Magnus Eriksson im Obergeschoss schlief? War sie deswegen selbst fünfzehn Jahre später einem Feuer zum Opfer gefallen? Oder war es bloßer Zufall, dass beide den Tod in den Flammen gefunden hatten?

 Irene hatte keine Ahnung.

 Wie immer blieb ihr nichts anderes übrig, als mit dem Graben zu beginnen und zu hoffen, dass sie unerwartet auf etwas stieß. Aber fünfzehn Jahre waren eine lange Zeit, wenn es um die Aufklärung von Verbrechen ging. Es fiel ihr schwer, zuversichtlich zu sein.

 Ernst und Sophie Malmborg waren tot, aber Irene hatte eine Idee, wie sie sich weitere Informationen über die beiden beschaffen konnte. Vielleicht war diese Idee abwegig, aber sie beschloss, es trotzdem zu versuchen.

 Als sie über die Schwelle ihres Reihenhauses trat, musste sie sich einige Minuten ihrem überglücklichen Hund widmen. Jedes Mal, wenn ein Familiemitglied nach Hause kam, geriet Sammie außer sich. Jenny stand in der Küche und rührte in einem Topf. Katarina war beim Jiu-Jitsu-Training und kam erst nach acht nach Hause. Krister würde jeden Moment eintreffen. Es kam nicht oft vor, dass die ganze Familie beim Abendessen vereint war.

 »Hallo, Kleines! Was zauberst du uns denn Gutes?«, rief Irene ihrer Tochter in der Küche zu.

 »Linsensuppe. Als Nachtisch gibt es überbackene Bananen. Dazu bekommt ihr Eis«, erklärte Jenny.

 Sie war bereits seit einigen Jahren Veganerin und interessierte sich immer mehr fürs Kochen. Schon rein beruflich fand Krister, dass die Küche der Veganer eine inspirierende Herausforderung darstellte, und versuchte, mit ihren Versuchen mitzuhalten. Dabei hatte er zehn Kilo abgenommen, was ihm zwar gut tat, aber Irene fiel es schwer, sich an die Veganerkost zu gewöhnen. Sie hatte durchgesetzt, dass sie höchstens dreimal wöchentlich serviert wurde. An den übrigen Tagen gab es alles Mögliche, und Jenny musste sich ihr eigenes Abendessen zubereiten. Meist machte sie sich einen Rest von den anderen Tagen warm.

 »Papa hat angerufen. Er kommt später. Irgendjemand ist wohl krank«, rief Jenny vom Herd.

 Die vielen Silberarmreifen klapperten, als sie im Topf rührte.

 Zur Zeit trug Jenny kohlrabenschwarzes Haar, und sie kleidete sich hellrot und limonengrün. Es war mehrere Jahre her, dass sie stürmische Diskussionen über Jennys Garderobe geführt hatten. Da sie volljährig war, durfte sie anziehen, was sie wollte. Ihre altmodische Mutter hatte einsehen müssen, dass die Rolle der Sängerin einer Punkband einen gewissen Stil erforderte.

 Irene seufzte, als sie an ihren Mann dachte. Der Ärmste. Er musste oft einspringen, wenn einer der anderen Köche krank war. In letzter Zeit hatte er über Müdigkeit geklagt. Das war nicht weiter merkwürdig, da das Glady’s eines der beliebtesten Restaurants Göteborgs war und seinen Stern in dem internationalen Restaurantführer behalten wollte. Das Personal stand unter einem ziemlichen Druck, sowohl von Seiten der Gäste als auch von Seiten des Besitzers.

 Als Sammie genug gestreichelt und gehätschelt worden war, ging Irene ins Wohnzimmer. Im Bücherregal fand sie das Max-Franke-Taschenbuch. Sein Name stand in größeren Lettern auf dem Cover als der Titel. Als sie es aus dem Regal zog, fielen ein paar Sandkörner auf den Boden, ein Gruß von Kretas sonnigen Stränden. Auf der Rückseite stand der Name des Verlags, nach dem sie gesucht hatte: Borgstens Förlag AB. Sie schrieb ihn auf einen Zettel und legte diesen in ihre Brieftasche.

 Sämtliche Inspektoren erwarteten aufmerksam den Beginn der Morgenbesprechung. Sogar Kommissar Andersson saß schweigend auf einem Stuhl und harrte der Dinge, die kommen würden. Das Erste, was sie beim Betreten des Dezernats an diesem Morgen erfahren hatten, war, dass Yvonne Stridner höchstpersönlich zu erscheinen gedachte. Sie war als Chefin der Gerichtsmedizin bereits legendär. Zweifellos war sie eine Koryphäe auf ihrem Gebiet, sie galt als eine der besten Pathologinnen Europas. Sie selbst hätte wahrscheinlich gesagt, der Welt.

 Ein paar Minuten nach dem verabredeten Zeitpunkt war das energische Klappern ihrer Absätze auf dem Gang zu vernehmen, genau das Geräusch, das Irene mit Yvonne Stridner verband. Die Professorin hielt auf der Schwelle inne und ließ ihren Blick über das Auditorium schweifen, ehe sie eintrat. Eingehüllt in eine Wolke teuren Parfüms schritt sie auf das Podium zu, legte ihr Pelzjäckchen ab und schüttelte ihre knallroten Locken. Wie immer war sie modern und elegant gekleidet. An diesem Herbstmorgen trug sie eine dunkelbraune Wildlederhose und einen smaragdgrünen Pullover aus Angorawolle mit einem weiten Rollkragen. Über der linken Brust war eine auffällige Brosche am Rollkragen befestigt. Ein schleichender Leopard besetzt mit geschliffenen roten Steinen, die im Licht der Deckenlampen funkelten. Da es sich um eine Brosche von Yvonne Stridner handelte, waren es wahrscheinlich echte Rubine. Ohne weiteres Zeremoniell ergriff sie das Wort: »Da ich ohnehin heute mit dem Polizeichef sprechen wollte, möchte ich die Gelegenheit ergreifen, Ihnen die Ergebnisse der Obduktion von Sophie Malmborg und der anschließenden Tests darzulegen. So sparen wir Zeit.«

 Yvonne Stridner hielt inne und betrachtete ihr Publikum. Unbewusst duckte sich der Kommissar unter dem Blick ihrer scharfen blauen Augen, wofür er sich nicht zu schämen brauchte, denn diese Wirkung übte die Professorin auf die meisten Menschen aus, denen sie begegnete. Nachdem sie sich der Aufmerksamkeit des gesamten Auditoriums vergewissert hatte, fuhr sie fort: »Sophie lebte noch, als das Feuer ausbrach. Die Nasenhöhle und die Lungen sind mit Ruß gefüllt. Einzelne Rußpartikel finden sich auch in den Alveolen. In den Lungenspitzen findet sich jedoch nur wenig Ruß, was auf eine schwache und flache Atmung schließen lässt. Die Todesursache ist Kohlenmonoxidvergiftung. Der Brand war umfassend, aber der Unterkörper ist der vollkommenen Einäscherung entgangen, da er von einem dicken Teppich bedeckt war. Deswegen haben wir einige Proben entnehmen können. Einige Stunden vor ihrem Tod hatte sie eine kleine Mahlzeit zu sich genommen, die aus Tomaten, Brot, Paprika und Oliven bestand. Die Analyse zeigt, dass es sich wahrscheinlich um ein Stück Pizza gehandelt hat.«

 »Capricciosa?«, sagte Jonny Blom und grinste.

 Der Blick, den ihm die Professorin zuwarf, hätte einen Tiger im Sprung aufhalten können. Yvonne Stridners Stimme war eisig, als sie zischte: »Ihr könnt ja weitere Laboranalysen anfordern, wenn ihr wissen wollt, um was für eine Pizza es sich gehandelt hat. Das ist nicht meine Aufgabe.«

 Sie wandte ihren Blick von Jonny ab und ließ ihn wieder auf dem armen Kommissar ruhen: »Ich würde gerne fortfahren, ohne von dummen Fragen unterbrochen zu werden«, sagte sie scharf.

 Andersson konnte nur nicken. Er warf Jonny einen warnenden Blick zu. Ganz gegen seine Gewohnheit saß dieser vollkommen reglos da und starrte zu Boden.

 »Die toxikologischen Untersuchungen lassen auf Sedativa und Narkotika in Darminhalt und Körpergewebe schließen, und zwar in hoher Dosierung. Es handelt sich vor allem um Diazepam und Ketobemidon-Hydrochlorid. Außerdem um Spuren von Dextroproxifen. Hinzuzufügen ist, dass der Leichnam unterernährt war. Und …«

 Yvonne Stridner unterbrach sich einen Augenblick und blinzelte. Als sie wieder das Wort ergriff, war ihrer Stimme keinerlei Betroffenheit anzumerken, aber Irene meinte eine gewisse Anspannung um ihre Lippen zu erkennen. Es wirkte tatsächlich so, als müsse die Professorin darum kämpfen, ihre kühle Objektivität zu bewahren, als sie sagte: »Sophie Malmborgs Speiche wies eine böse Fissur auf. Also einen Riss in einem der beiden Unterarmknochen. Diese Verletzung wurde ihr zugefügt, als sie noch am Leben war. Vermutlich bereits ein paar Wochen vor ihrem Tod, als sie versuchte, sich zu verteidigen. Sie muss wahnsinnige Schmerzen gehabt haben. Sie ist sowohl betäubt als auch misshandelt worden. Berücksichtigt man jedoch die hohe Dosierung der verschiedenen Pharmaka, so kann man davon ausgehen, dass sie sich in tiefer Bewusstlosigkeit befand, als sie starb.«

 Sie verstummte und betrachtete ihr Publikum. Irene wagte es, die Hand zu heben, und Yvonne Stridner nickte ihr zu.

 »Haben Sie feststellen können, welche Kleidung sie trug?«

 »Der Leichnam war stark verbrannt, und die Weichteile des Oberkörpers waren im Großen und Ganzen verkohlt, aber wir haben Textilfasern unter der Toten gefunden. Sie befinden sich bei den Kriminaltechnikern. Sie lag auf einer Matratze, die durch die Hitze geschmolzen ist, und das erschwert die Analysen.«

 »Sie sprechen von Textilfasern. Könnten es nicht möglicherweise die Überreste einer Lederjacke sein?«

 »Nein. Es handelt sich zweifelsfrei um textile Fragmente. Aber redet mit euren Kriminaltechnikern. Die haben auch die Reste des Teppichs untersucht.«

 Kommissar Andersson räusperte sich und fragte vorsichtig: »Es gibt keine anderen Verletzungen, die auf Folter hindeuten …«

 »Nein. Aber ich finde, dass man unseren Fund gut als Folter gelten lassen kann. Wer weiß, wie lange sie den Riss im Unterarmknochen schon hatte? Vielleicht seit ihrem Verschwinden? Drei Wochen sind eine lange Zeit, wenn man schwere Schmerzen hat.«

 Einem Menschen solche Schmerzen zuzufügen und ihn dann brutal hinzurichten! Grausam, unmenschlich grausam! Trauer und Wut stiegen in Irene auf. Sie war selbst überrascht, wie stark diese Gefühle waren.

 Jemand musste Sophie gefangen gehalten und die gesamte Zeit über betäubt haben. Wer? Als nächstes stellte sich natürlich die Frage, wo man einen Menschen so lange verstecken konnte, ohne dass jemand etwas merkte.

 Andersson machte einen neuen Anlauf und sagte: »Ich meine, ob es auch Hinweise auf sexuelle …«

 »Das haben wir natürlich untersucht. Es ist schwer zu entscheiden, wenn eine Leiche so stark verbrannt ist wie diese hier, aber soweit ich sehen konnte, deutet nichts auf sexuellen Missbrauch hin. Ich habe Gewebeproben des Unterleibs eingeschickt, aber die Resultate noch nicht erhalten. Hingegen fanden sich im Rektum … im Enddarm Reste mehrerer Suppositorien. Sie enthielten Ketobemidon-Hydrochlorid, es handelte sich also um Ketogan-Suppositorien.«

 »Was ist das?«, erdreistete sich Irene zu fragen.

 »Ketogan ist ein Präparat gegen sehr starke Schmerzen. Es wird beispielsweise bei Krebs und Herzinfarkt verabreicht. Natürlich führt es wie alle Opiate zur Abhängigkeit. Da es in so hoher Konzentration in den Gewebeproben gefunden worden ist, liegt der Verdacht nahe, dass ihr das Ketobemidon-Hydrochlorid auch in Tablettenform oder intravenös verabreicht wurde.«

 »Und worum handelt es sich bei den anderen Arzneimitteln?«, fuhr Irene unerschrocken fort.

 »Diazepam ist beispielsweise in Stesolid enthalten. Es dämpft Angstzustände und ist krampflösend. Dextroproxifen ist in verschiedenen analgetischen Kombinationspräparaten enthalten, also in Schmerzmitteln.«

 »Ist es schwer, diese Arzneimittel zu beschaffen?«, wollte Irene wissen.

 »Abgesehen von dem Dextroproxifen unterliegen sie dem Betäubungsmittelgesetz. Aber auch Dextroproxifen ist rezeptpflichtig. Wahrscheinlich hatten diejenigen, die sie gefangen hielten, die Präparate gestohlen. Ich würde vorschlagen, die Arzneimitteldiebstähle der letzten Zeit durchzugehen.«

 Yvonne Stridner drehte sich um und nahm ihr Pelzjäckchen von der Stuhllehne. Sie zog es über und meinte: »Noch weitere Fragen? Nicht? Ich lasse von mir hören, falls sich noch etwas ergibt.« Sie verschwand durch die Tür, und die letzten Worte verhallten auf dem Gang.

 Nach dem Abgang der Professorin war es erst einmal still. Schließlich sagte Andersson langsam und mit Nachdruck: »Pfui Teufel! Dieses Schwein knöpfen wir uns vor!«

 Irene pflichtete ihm von ganzem Herzen bei.

 Der Kommissar nahm sich zusammen und sagte: »Wir gehen so vor, wie gestern besprochen.«

 Irene rief beim Borgstens Förlag in Stockholm an und bekam den Verleger Viktor Borgsten persönlich an den Apparat. Er besaß eine angenehme Stimme und wirkte sympathisch.

 »Leider habe ich keine neuen Informationen über diese eine Nacht während der Buchmesse. Wir hatten ziemlich gefeiert, weil wir den Deal mit Hollywood über die drei letzten Bücher Max Frankes endlich abgeschlossen hatten. Das wird ein Riesending, und einer der bekanntesten amerikanischen Regisseure wird den Film drehen. Kurz und gut, wir hatten allen Grund zum Feiern.«

 »Das verstehe ich. Aber ich rufe an, weil ich mit Max Franke sprechen müsste. Sophie und er waren schließlich verwandt, und wir benötigen mehr Informationen über die Familie.«

 Sie drückte sich absichtlich undeutlich und vage aus, weil sie sich eigentlich gar nicht sicher war, was sie mit ihrer Kontaktaufnahme zu Franke bezweckte. Sie folgte einfach einer Eingebung. Der Verleger gab ihr eine Mailadresse und diverse Telefonnummern und Adressen des Schriftstellers. In Schweden besaß er zwei Adressen, eine in Stockholm und eine auf Gotland, und außerdem noch eine in der Provence.

 Irene versuchte es zuerst telefonisch in Stockholm und hatte Glück. Nachdem sie es ein paar Mal hatte klingeln lassen, hob er ab. Irene nannte ihren Namen und begann vorsichtig: »Sie wurden im Zusammenhang mit der Vermisstenanzeige Sophies vernommen. Wir haben natürlich auch mit den anderen gesprochen, die sich im Park aufhielten. Jemand meinte, Sie hätten Sophie mit den Worten ›Sei gegrüßt, mein kleiner Hase‹ begrüßt. Was haben Sie eigentlich genau gesagt?«

 Am anderen Ende wurde es still, und Irene befürchtete schon, er würde auflegen. Nach einer Weile meinte er: »Ich wollte gerade sagen, das sei das Dümmste, was ich je gehört hätte, aber … ich könnte tatsächlich gesagt haben ›Sei gegrüßt, meine kleine Base‹. Das habe ich früher manchmal aus Spaß zu Sophie gesagt.«

 »Kleine Base?«

 »Ja, das ist so ein altmodischer Ausdruck. Sie ist … war weitläufig mit mir verwandt. Ernst und ich waren Cousins. Unsere Mütter waren Schwestern. Zwillingsschwestern sogar.«

 Irene dachte angestrengt darüber nach, wie sie so viel wie möglich über Ernst und Sophie Malmborg in Erfahrung bringen konnte. Sie hatte keine Zeit, um nach Stockholm zu fahren und Max Franke zu treffen. Und auch kein Geld, wenn man Sven Andersson fragte. Was sollte sie tun? Eine Idee nahm in ihrem Kopf Gestalt an, und sie sagte: »Wie Sie wissen, verbrannte Sophie. Das hat uns dazu veranlasst, erneut den Versuch zu unternehmen, herauszufinden, was sich in jener Nacht zutrug, als Magnus Eriksson in den Flammen umkam. Es könnte ein bloßer Zufall sein, dass Sophies Mörder sie verbrannt hat, aber wir können nicht ausschließen, dass ein Zusammenhang besteht. Deswegen müssen wir fünfzehn Jahre zurückgehen und herausfinden, was damals eigentlich geschehen ist. Vielleicht müssen wir uns zeitlich noch weiter zurückbegeben. Kurz gesagt bräuchten wir jemanden, der damals das Geschehen verfolgt hat und alle Beteiligten kannte.«

 »Was wollen Sie wissen?«

 »Alles.«

 »Alles?«

 »Ja. Selbst die kleinste Information, die auf den ersten Blick unwichtig erscheint, kann zu einem späteren Zeitpunkt die gesamte Ermittlung befruchten.«

 »Ich weiß. Ich schreibe jetzt schon seit fast fünfundzwanzig Jahren Kriminalromane.«

 Es entstand eine lange Pause, und Max Franke dachte nach.

 »Wir machen Folgendes. Ich bringe alles, was ich über Ernst und Sophie und ihr Leben weiß, zu Papier. Aber ich schreibe einfach einen Überblick, ohne ihn literarisch zu gestalten. Wenn ich fertig bin, maile ich Ihnen die Datei. Und das Ganze bleibt unter uns. Was ich schreibe, ist nicht für die Öffentlichkeit bestimmt. Ich will das nicht als Sonderbeilage einer Abendzeitung lesen!«

 Irene versprach, die Informationen vertraulich zu behandeln, und gab Franke ihre Mailadresse. Als sie auflegte, war sie richtig zufrieden mit sich.

 Dieses Gefühl hielt etwa fünf Minuten an. Dann trat Tommy ins Zimmer. Er schüttelte den Kopf und sagte: »Gute Theorie, aber leider Fehlanzeige.«

 »Aber laut Melderegister wohnt sie doch noch auf dem Hof?«

 »Das schon. Sie besitzt den Hof noch, aber ist in ein Altersheim nach Torslanda gezogen. Der Hof steht zum Verkauf. Brauchst du vielleicht einen Reiterhof?«

 »Nicht unbedingt. Das Reihenhaus ist mir schon fast zu viel Arbeit. Schade. Die Theorie war nicht schlecht.«

 »Ja. Wo kann man einen Menschen wochenlang gefangen halten, ohne dass jemand etwas merkt? Auf einem Bauernhof. Aber Ingrid Hagberg wurde vor drei Monaten angefahren, als sie im Laden auf der anderen Seite der Landstraße einkaufen wollte, und lag danach im Krankenhaus. Unter anderem erlitt sie eine Schädelverletzung. Sie kommt nicht mehr allein zurecht. Letzte Woche ist sie ins Altersheim gezogen.«

 »Vielleicht sollte man sich trotzdem mit ihr unterhalten«, meinte Irene.

 »Wenn sie sprechen kann, schon, aber das ist nicht sicher.«

 Irene versuchte sich den nächsten Schritt zurechtzulegen. Ingrid Hagberg war also eine Sackgasse gewesen. Die Mail von Max Franke würde auch erst in einem oder in zwei Tagen eintreffen. Plötzlich kam sie darauf, mit wem sie sprechen mussten.

 »Es gibt noch jemanden, der vor fünfzehn Jahren dabei war und in der Tat nie vernommen wurde.«

 Frej Eriksson hatte angegeben, an der Hochschule für Fotografie in Göteborg zu studieren. Das Sekretariat der Hochschule hatte Frej davon unterrichtet, dass die Polizei mit ihm sprechen wolle. Nach dem Mittagessen rief er Irene auf ihrem Handy an, und sie verabredeten sich für fünf im Präsidium. Bis dahin würde er aller Wahrscheinlichkeit nach sein Pensum erledigt haben. Irene fragte ihn nach seiner Adresse, und es stellte sich heraus, dass sie mit der Sophies identisch war. Es überraschte Irene, dass Frej im Haus seiner Schwester wohnte. Somit hatte sie zwei Untermieter gehabt: ihren Halbbruder und Marcelo Alves. Frej brach das Gespräch ab. Er entschuldigte sich damit, dass er in ein Seminar müsse. Zu Irenes Erleichterung hatte er einen gesprächigen Eindruck gemacht. Sie hatte schon befürchtet, er könne ihr so schweigsam begegnen wie seine Schwester.

 Ganz hinten in der Akte über den Brand in Björkil fand sie ein Foto von Magnus Eriksson, ein Passfoto, das drei Jahre vor seinem Tod aufgenommen worden war.

 Alltäglich. So ließ sich Magnus Erikssons Äußeres charakterisieren. Er hatte recht schütteres, aschblondes Haar und gleichmäßige Züge gehabt. Sein weichliches Kinn war im Verhältnis zum übrigen Gesicht etwas zu klein gewesen. Laut Pass war er ein Meter achtzig groß gewesen und hatte sechsundachtzig Kilogramm gewogen. Er hatte blaue Augen gehabt und eine Brille getragen.

 Was hatte Angelica dazu veranlasst, sich in den Mann mit dem alltäglichen Aussehen zu verlieben? Bei der Ermittlung vor fünfzehn Jahren hatte niemand gesagt, Magnus Eriksson sei ein fröhlicher und angenehmer Mensch gewesen. Niemand hatte auch nur etwas Positives über ihn gesagt. Er hatte getrunken und sein Geld verspielt. Und wie war es mit Frauen gewesen? Vielleicht sollte sie Angelica diese Fragen stellen? Was hatte sie an Magnus Eriksson angezogen?

 Sein Geld. Als er Angelica kennen gelernt hatte, war er wohlhabend gewesen. Laut Ingrid Hagberg hatte Angelica das Geld rasch unter die Leute gebracht, aber wenn man bedachte, dass Magnus Eriksson Spieler gewesen war, so konnte man davon ausgehen, dass auch er Beträchtliches verschwendet hatte. Nach einigen Jahren war kein Geld mehr da gewesen. Familie Eriksson hatte die zentrale Wohnung im Stadtteil Linnéstaden aufgeben und die Kate in Björkil mieten müssen. Dort hatten sie die vier Jahre, bis die Kate abgebrannt war, gewohnt. Was hatten diese vier Jahre für die Familie bedeutet?

 Sophie hatte Schule und Freundeskreis wechseln müssen. Frej war noch klein gewesen. Vielleicht hatte der Umzug für ihn keine größeren Veränderungen mit sich gebracht. Angelica und Sophie hatten einen bedeutend weiteren Weg gehabt, wenn sie zum Ballett wollten. Von Linnéstaden aus hatten sie mit der Straßenbahn höchstens eine Viertelstunde gebraucht. Von Björkil nach Högsbo und zum Haus des Tanzes waren es mit dem Auto mindestens fünfundzwanzig Kilometer, mit öffentlichen Verkehrsmitteln dauerte es noch länger.

 In diesen vier Jahren hatten sich die finanziellen Verhältnisse der Familie kontinuierlich verschlechtert. Vielleicht hatte Magnus Eriksson auch das wenige Geld verspielt, das hereingekommen war. Sein Tod im Alter von zweiundvierzig Jahren war für Sophie und Angelica vielleicht eine Befreiung gewesen. Wer hatte am meisten davon profitiert?

 Angelica. Es hatte ihr zwar kein Geld, aber ihre Freiheit eingebracht. Aber hätte sie nicht eher die Scheidung eingereicht, als ihren Ehemann ermordet? Außerdem hatte sie ein wasserdichtes Alibi für den Zeitpunkt des Brandes besessen. Zwischen 16 und 17 Uhr hatte sie eine Ballettstunde gegeben. Anschließend hatte Sophies Doppelstunde in klassischem Ballett stattgefunden. Diese war erst um 19.30 zu Ende gewesen. An dem Alibi war nicht zu rütteln.

 Was hätte Sophie dazu veranlasst, ihren Stiefvater zu ermorden? Es gab keine bekannten Motive. Ein vorstellbares Motiv wäre gewesen, dass sie seinen Alkoholismus verabscheute oder dass er bedrohlich gewirkt und ihr Angst gemacht hatte. Missbrauch? Gut möglich. Es war höchste Zeit, dass sie sich mit der Kinder- und Jugendpsychiatrie in Verbindung setzte.

 Es dauerte lange, bis Irene die richtige Person in der Kinder- und Jugendpsychiatrischen Klinik am Apparat hatte. Schließlich erwischte sie eine Sekretärin, die ihr die Krankenakte von Sophie Malmborg heraussuchte und den Namen der Kinderpsychologin nachschaute, die Sophie behandelt hatte.

 »Majvor Granath ist gerade dienstlich unterwegs, kommt aber wahrscheinlich jeden Moment zurück. Ich bitte sie, Sie anzurufen«, sagte die freundliche Sekretärin.

 Die Wartezeit bis zum Rückruf nutzte Irene damit, das alte Ermittlungsmaterial ein weiteres Mal durchzusehen. Was ihr immer noch seltsam vorkam, war die lange Zeit, die vom Alarm Ingrid Hagbergs bis zu ihrem Eintreffen mit dem Jungen am Ort des Brandes verstrichen war. Außerdem war es merkwürdig, dass sie nicht versucht hatte, Angelica zu erreichen. Irene beschloss, Ingrid Hagberg einen Besuch abzustatten. Sie hoffte, dass es trotz ihrer Kopfverletzung möglich sein würde, sich mit ihr zu verständigen.

 Majvor Granath rief gegen vier Uhr an. Sie klang, als habe sie nur wenig Zeit, und war anfänglich sehr kurz angebunden. Irene legte ihr geduldig dar, was Sophie zugestoßen war, und erklärte ihr, dass ein möglicher Zusammenhang mit den Ereignissen von vor fünfzehn Jahren bestand. Die Psychologin schwieg lange, ehe sie mit zitternder Stimme erwiderte: »Arme kleine Sophie.«

 Sie klang erschüttert.

 »Ja, es war ein schrecklicher Mord«, pflichtete ihr Irene bei.

 »Ich spreche nicht nur von dem Mord. Ich spreche von Sophies Leben. Sie hat sich auf ihre Weise wirklich Mühe gegeben, aber das Schicksal war ihr nicht gewogen.«

 »Wie meinen Sie das?«

 »Eigentlich dürfte ich das gar nicht sagen … Sie wissen schon, Schweigepflicht … aber wenn das, was ich über Sophie weiß, dazu beiträgt, diesen schrecklichen Mord aufzuklären, dann will ich es Ihnen erzählen. Natürlich nicht alles, aber zumindest einen Teil.«

 »Dafür bin ich Ihnen sehr dankbar. Sie war uns ein Rätsel.«

 »Uns in der Tat auch. Sie ließ niemanden an sich heran, aber nach einer Weile lernte ich sie doch kennen. Sie kam fast vier Jahre lang regelmäßig zu uns. Anschließend wurde sie an die Klinik für Kinderneuropsychiatrie überwiesen und dort untersucht. Ich erhielt den Befund, sah sie aber nie wieder.«

 »Erfuhren Sie, wie Sophie als kleines Kind war?«

 »Man kann sagen, dass Sophie bereits als sehr kleines Kind verhaltensauffällig war. Ihre Mutter sagte mehrmals, dass es während der ersten Jahre schwer gewesen sei, zu Sophie durchzudringen. Erst mit vier begann sie zu sprechen. Meist spielte sie allein. Sie war zurückhaltend und hielt sich von Gleichaltrigen fern. Als sie zu uns kam, litt sie an Anorexie. Ihr Zustand verbesserte sich etwas, als sie in der späten Pubertät Vegetarierin wurde. Aber es fiel ihr schwer, ausgewogen zu essen, und sie litt an Eisenmangel. Sie weigerte sich, Eisentabletten zu schlucken, und aß nur bestimmte Gerichte. Oft aß sie jeden Tag dasselbe.«

 »Wissen Sie, ob sie immer noch Vegetarierin war?«, fragte Irene.

 »Keine Ahnung, ich habe sie seit damals nicht mehr gesehen, wie gesagt. Das ist jetzt … elf Jahre her.«

 Die Psychologin verstummte. Sie schien nachzudenken und fuhr dann fort: »Gewisse Persönlichkeitsstrukturen waren bei Sophie also bereits in früher Kindheit vorhanden. Nach dem Brand verstärkten sich diese Züge. Sie erfüllte mehrere Kriterien des Aspergersyndroms, einiges passte wiederum nicht dazu. Ihre besondere Begabung war der Tanz. Manchmal tanzte sie für mich, und es war fantastisch, ihr dabei zuzuschauen! Sobald sie sich zu bewegen begann, veränderte sie sich vollständig. Dieses verschlossene Wesen ergab sich der Musik und schien von Innen heraus zu leuchten. Ich kann das nicht anders erklären. Menschen, die am Aspergersyndrom leiden, sind motorisch unbeholfen, was auf Sophie überhaupt nicht zutraf. Vielleicht lässt sich das teilweise dadurch erklären, dass sie so früh mit dem Ballett anfing. Ihre Probleme hingen nicht mit der Motorik zusammen, sondern mit der sozialen Interaktion. Sie wies also Züge des Aspergersyndroms auf, aber nicht das ganze Krankheitsbild. Die Untersuchung an der Klinik für Kinderneuropsychiatrie ergab, dass sie an einer schizoiden Persönlichkeitsstörung litt.«

 »Sie war also psychisch krank?«

 »Nein. Es ist wichtig, dass man die Diagnose schizoide Persönlichkeitsstörung nicht mit Schizophrenie verwechselt. Schizophrenie ist eine ernste psychische Krankheit, bei der der Betroffene den Kontakt zur Wirklichkeit verliert. In gewissen Fällen muss der Patient stationär und medikamentös behandelt werden. Eine Person, die die Kriterien für eine schizoide Persönlichkeitsstörung erfüllt, kann ihr Leben lang ohne Kontakt zum Gesundheitswesen auskommen. Aber Sophies Behinderung verursachte dann doch große Probleme in ihren Beziehungen zu anderen Menschen. Außerdem zeigte sich, dass ihr Vater ähnliche Persönlichkeitszüge aufwies. Diese sind oft erblich. Sophie war sich sehr bewusst, dass sie anders war.«

 »Haben Sie mit ihr über ihre diesbezüglichen Gefühle gesprochen?«

 »Ja, aber nicht oft. Sie redete nur selten. Und wenn, dann nur als Antwort auf direkte Fragen. Sie begann nie spontan zu sprechen. Ich glaube, wie gesagt, dass Sophie durch den Tanz kommunizierte. Aber nur sie selbst verstand, was sie eigentlich meinte. Es war vermutlich kein Zufall, dass sie Choreographin werden wollte. Der Tanz ermöglichte ihr, sich ungehemmt zu äußern.«

 »Hat sie je über das Feuer gesprochen?«

 »Nein. Nie. Darüber schwieg sie.«

 »Hat sie etwas über ihr Verhältnis zu Magnus Eriksson erzählt?«

 »Sie sprach nie über ihre Familie. Das tat sie nur im ersten Jahr. Da sprach sie manchmal von ihrem Bruder. Sie machte sich Sorgen um ihn. Ich glaube, er war ihr einziger Freund.«

 »Erzählte sie, warum sie zu ihrem Vater ziehen wollte?«

 »Nein. Sie sagte nur, dass sie für immer bei ihm bleiben wolle. Das äußerte sie bereits bei unserer ersten Begegnung. Das war überhaupt das Einzige, was sie bei dieser Gelegenheit sagte. Sie wohnte dann die ganze Zeit, die sie bei uns in Behandlung war, bei ihm.«

 »Gab es irgendwelche Anzeichen dafür, dass Magnus Eriksson Sophie missbraucht haben könnte?«

 »Dieser Verdacht lag natürlich nahe, aber es gab nie einen Anhaltspunkt dafür, dass so etwas vorgekommen sein könnte. Aber natürlich hütete sie ein Geheimnis. Etwas, was sie nicht erzählen wollte und worüber sie in all den Jahren, in denen sie bei uns in Behandlung war, kein Wort verlor.«

 »Was geschah mit ihr, als sie nicht mehr bei Ihnen in Behandlung war?«

 Die Psychologin ließ sich mit der Antwort Zeit. Schließlich sagte sie: »Ich hörte, dass Sophie recht gut auf dem Ballettgymnasium zurecht kam und Choreographin werden wollte. Ihre Mutter sagte mehrmals, Sophie sei eine gute Tänzerin, aber viel zu groß und zu schwer. Ich bat sie, das nicht im Beisein von Sophie zu sagen, da das Mädchen an schweren Essstörungen litt. Aber, unter uns gesagt, glaube ich nicht, dass ihre Mutter richtig begriffen hat, wie ernst es war. Die ganze Zeit hatte man das Gefühl, dass Mutter und Tochter keinen Draht zueinander hatten.«

 »Angelica Malmborg-Eriksson hatte also kein Verständnis für ihre Tochter?«

 »Genau. Sophie konnte einem Leid tun. Sie war begabt und nett, aber abweichend in ihrer Persönlichkeit. Der Einzige, der sie zu verstehen schien, war ihr Vater. Im Übrigen war sie sehr einsam. Aber sie kämpfte darum, sich einen Platz im Leben zu erobern, und ich glaube … nein, ich weiß, dass sie ihn im Ballett fand.«

 Kaum hatte Irene Majvor Granath für das Gespräch gedankt und aufgelegt, wurde die Tür zu ihrem Büro aufgerissen und ein junger Mann mit einer schwarzen Baseball-Mütze steckte den Kopf herein.

 »Sind Sie Irene Huss?«, fragte er rasch.

 »Sind Sie Frej?«, gab Irene zurück.

 Irene wusste sofort, wen sie vor sich hatte, denn die Ähnlichkeit zu seinem Vater war unübersehbar. Blonde Strähnen schauten unter der Mütze hervor. Frej hatte sich einen kleinen Bart stehen lassen, aber der war zu dünn, um zu verbergen, dass er dasselbe fliehende Kinn besaß wie Magnus Eriksson. Als er über die Schwelle trat, bedachte er Irene mit einem charmanten Lächeln. Das eine oder andere hatte er also auch von seiner Mutter mitbekommen. Er schüttelte ihr höflich die Hand und stellte sich vor, ehe er auf dem Besucherstuhl Platz nahm. Sein Händedruck war fest, und er schaute Irene in die Augen, ohne den Blick abzuwenden. Es hatte nicht den Anschein, als sei an der sozialen Kompetenz von Frej auch nur das Geringste auszusetzen. Er trug Jeans und eine dicke Daunenjacke mit einer Kapuze samt Pelzbesatz. Die Jacke war offen, und darunter trug er einen hellblauen Pullover mit Zopfmuster. Rasch stand er noch einmal auf und zog die Jacke aus. Noch ehe Irene etwas sagen konnte, meinte er: »Ich ziehe den Pullover auch noch aus. Er ist zu warm, um ihn in geschlossenen Räumen zu tragen. Wir haben den ganzen Tag draußen Aufnahmen gemacht.«

 Unter dem Pullover trug er ein schwarzes T-Shirt mit der Aufschrift »U2 4ever«. Erstaunt stellte Irene fest, dass Frej durchtrainiert wirkte, um nicht zu sagen muskulös. Von der Schwammigkeit seines Vaters nicht die Spur.

 »Meine Tante hat den Pullover gestrickt. Ich finde ihn cool, aber kann ihn eigentlich nur im Freien tragen, wenn es kalt ist.«

 Er lächelte erneut freundlich, und Irene erwiderte das Lächeln und sagte: »Sehen Sie Ihre Tante oft?«

 »Ich besuche sie so im Schnitt einmal die Woche oder so.«

 »Hatte sie nicht einen Unfall …«

 Bewusst ließ Irene die Frage in der Luft hängen. Frej nickte.

 »Ja. Sie wurde von einem Betrunkenen angefahren. Sie haben ihn erwischt. Er hat Ingrid angefahren, als sie über die Straße zum Laden gehen wollte, und dann ist er an einen Laternenpfahl gefahren. Der Säufer hatte ungefähr zweieinhalb Promille im Blut und konnte nicht mal stehen, als die Bullen … ich meine, die Polizisten ihn aus dem Auto zogen.«

 »Wie schwer verletzt war Ihre Tante?«

 »Sie brach sich einen Arm und das Becken oder wie das heißt. Doch, das Becken. Sie war etwa eine Woche lang bewusstlos. Einen Schädelbruch erlitt sie auch noch, als sie auf dem Asphalt landete. Ein wahnsinniger Flug, sagen die, die es gesehen haben.«

 »Kann sie sprechen?«

 »Klar. Aber manchmal gibt es Aussetzer. Sie vergisst Dinge, ist deprimiert und fängt an zu weinen. So war sie früher nicht.«

 »Einer meiner Kollegen hat gehört, dass sie den Hof verkaufen will …«

 »Ja. Sie kommt dort nicht mehr allein zurecht. Im Haus kann sie noch kurze Strecken gehen mit so einem Ding auf Rollen, wie es alle alten Leute benutzen.«

 »Mit einem Rollator?«

 »Genau. Aber im Freien muss sie in einem Rollstuhl geschoben werden.«

 »Hat sie keine Tiere mehr?«

 »Nein.«

 »Hatte sie den Stall nicht vermietet?«

 »Doch. Aber die Reitschule hat einen eigenen Stall gebaut. Meine Tante fand es ganz angenehm, dass keine Leute mehr auf ihrem Hof herumliefen, und vermietete deswegen nicht mehr.«

 Irene war, was Frej betraf, positiv überrascht. Ihre Begegnung mit Sophie, auch wenn diese schon viele Jahre zurücklag, und dieses Gespräch mit ihrem Bruder wiesen nicht die geringste Ähnlichkeit auf. Frej wirkte offen und gesprächig, ganz so, wie man es bei der Polizei wünschte.

 »Wer kümmert sich jetzt um den Hof, wo sie das nicht mehr kann?«

 »Ich tue das.«

 »Ist das nicht umständlich? Von Änggården haben Sie einen recht weiten Weg nach Björkil, und das neben dem Studium?«

 »Das ist kein Problem. Ich habe ein Auto. Ich habe Ingrids übernommen.«

 »Das macht es natürlich einfacher. Wie lange wohnen Sie schon bei Sophie?«

 »Seit dem Frühjahr. Ich habe die Dachwohnung gemietet.«

 »Das heißt, dass Sophie und Marcelo den Rest des Hauses bewohnen …« sagte Irene, unterbrach sich aber, als sie Frejs Miene bemerkte.

 Er zog etwas die Augenbrauen hoch und lächelte leicht.

 »War Marcelo nicht Sophies Lebensgefährte?«, fragte Irene.

 »Lebensgefährte? Sophies? Nein. Wo haben Sie das her?«

 »Jemand sagte so was …«

 »Da hat sich dieser Jemand eben geirrt. Manchmal hat Sophie Zimmer an Ballettlehrer vermietet, die wochenweise oder auch schon mal ein paar Monate an verschiedenen Schulen unterrichten. Oft kamen sie nicht aus Göteborg, und dann hat ihnen Sophie ein Zimmer vermietet. Marcelo wohnte dort seit Ende August.«

 »Wohnt er immer noch dort?«

 »Ja.«

 »Wo wohnte Sophie selbst?«

 »Im Erdgeschoss natürlich.«

 »Es muss ein großes Haus sein«, vermutete Irene.

 »Ja, um die vierhundert Quadratmeter.«

 Frej wirkte vollkommen entspannt. Er lächelte und beantwortete bereitwillig alle Fragen. Irene war bisher noch bei keiner seiner Antworten irgendein Zögern aufgefallen. Sie beschloss, mit persönlicheren Fragen fortzufahren.

 »Wir müssen erneut alle Personen vernehmen, mit denen wir nach dem Verschwinden von Sophie gesprochen haben. Damals handelte es sich um ein Verschwinden, jetzt haben wir einen Mord aufzuklären.«

 Er erblasste sichtlich, sagte aber nichts. Stattdessen nickte er, um zu signalisieren, dass er verstanden hatte.

 »Ich will Sie also deswegen noch einmal fragen, was Sie in den Stunden um Mitternacht zwischen dem dreiundzwanzigsten und vierundzwanzigsten September gemacht haben.«

 »Ich habe Ihnen bereits gesagt, dass ich den ganzen Abend bis nachts in der Dunkelkammer war.«

 »Was haben Sie anschließend getan?«

 »Ich bin ins Bett gegangen.«

 »Wie spät war es da?«

 »Sicher nach zwei. Vielleicht auch drei Uhr. Ich schaue nicht auf die Uhr, wenn ich in der Dunkelkammer bin.«

 »Den ganzen Abend haben Sie nichts von Ihrer Schwester gehört?«

 »Nein. Wir haben uns kurz gesehen, als ich um vier oder fünf von der Hochschule nach Hause kam.«

 »Sprach Sie über ihre Pläne für den Abend?«

 »Nein.«

 Genau dieselben Angaben hatte er auch beim letzten Verhör gemacht. Irene dachte intensiv über neue Gesichtspunkte nach.

 »Sie wissen nicht, wann sie das Haus verließ?«

 »Keine Ahnung.«

 Irene kam eine Idee.

 »Wo befindet sich diese Dunkelkammer?«

 »Im Dachgeschoss. Deswegen bin ich auch in Sophies Haus eingezogen. Der Speicher stand leer. Meine Wohnung befindet sich daneben.«

 »Haben Sie irgendeine Vorstellung, wo sich Sophie hinbegeben haben könnte, nachdem sie das Park Aveny in dieser Nacht verließ?«

 »Nein.«

 »Nicht einmal eine Vermutung?«

 »Nein.«

 Irene beschloss, ihren Fragen eine andere Richtung zu geben.

 »Wer waren Sophies beste Freunde?«, fragte sie neutral.

 »Sie hatte keine Freunde.«

 Die Antwort kam rasch und ohne Bedenkzeit. Es handelte sich um eine trockene Feststellung.

 »Gab es Leute, mit denen sie Umgang pflegte?«

 »Das schon. Leute, die sie beim Ballett traf. Aber sie lud nie jemanden nach Hause ein oder so.«

 »Hatte Sophie irgendwelche Feinde?«

 »Soweit ich weiß, nicht.«

 »Wissen Sie, wer Sophie derart gehasst haben könnte, dass er sie auf diese furchtbare Art ermordet hat?«

 »Nein.«

 Das kam nach kurzer Bedenkzeit, leise und gedämpft.

 »Was könnte es, Ihrer Meinung nach, zu bedeuten haben, dass Sophie verbrannt wurde?«

 »Meiner Meinung nach?«, erwiderte er ratlos.

 »Was glauben Sie, könnte der Grund dafür gewesen sein, sie in diesem Schuppen einzusperren und ihn anzuzünden?«, verdeutlichte Irene ihre Frage.

 Frej schüttelte langsam den Kopf und sah Irene an. Was in seinen Augen zu sehen war, ließ sich nur als tiefe Trauer deuten.

 »Keine Ahnung«, antwortete er ernst.

 »Was fällt Ihnen zu dem Nachmittag und Abend ein, an dem die Kate in Björkil brannte?«

 Er schien nachzudenken, ehe er Irenes Blick begegnete und sagte: »Nur, dass ich mit Ingrid in ihrem Auto fuhr und dass wir … dorthin kamen. Ich erinnere mich an Polizeiautos und eine Menge Menschen. Aber sonst erinnere ich mich an nichts. Eigentlich seltsam …«

 »Erinnern Sie sich daran, was war, bevor Sie losfuhren?«

 »Nein. Schließlich habe ich geschlafen. Ich erinnere mich an gar nichts von diesem Tag. Nada. Muss wohl am Schock oder so liegen.«

 Er schien sich wirklich Mühe zu geben. Der bedauernde Blick, den er Irene zuwarf, war deutlich genug. Nichts Weiteres fiel ihm zu jenem Abend ein, an dem sein Vater gestorben war. Irene beschloss, das Thema auf sich beruhen zu lassen. Sie meinte: »Ich muss Sie jetzt auch fragen, was Sie in der Nacht auf den 16. Oktober zwischen zwei und vier Uhr morgens gemacht haben.«

 Er sah nachdenklich aus und erwiderte dann: »Das war wohl der Zeitpunkt, an dem der Schuppen mit Sophie … gebrannt hat … An diesem Freitagabend habe ich bis halb acht trainiert. Dann bin ich zu Ingrids Haus gefahren, um nach dem Rechten zu sehen. Ein Makler wollte sich den Hof ansehen, also am Samstag, dem darauf folgenden Tag.«

 Er verstummte und sah Irene mit wachen, hellblauen Augen an, die so anders waren als die abweisenden, dunklen seiner Schwester. Oder die seiner Halbschwester, korrigierte sich Irene.

 »Wann verließen Sie Björkil?«, fuhr sie mit der Befragung fort.

 »Irgendwann gegen zehn. Ich habe in der Pizzeria am Björlandavägen einen Kebab gekauft und ihn gegessen, als ich nach Hause kam. Dann habe ich noch eine Weile in der Dunkelkammer gearbeitet. Aber ich war wahnsinnig müde und bin deswegen um zwölf oder halb eins ins Bett gegangen.«

 »Wo liegt die Pizzeria?«

 »In Brunnsbo. Pizzeria Napoli.«

 Es hatte nicht den Anschein, als würde sie viel weiter kommen. Irene fand trotzdem, dass Frej ihr geholfen hatte. Sie dankte ihm für sein Kommen und versprach, sich bei ihm zu melden, sobald sich etwas Neues ergeben sollte.

 Es ging auf sechs Uhr zu. Sie blieb noch eine ganze Weile sitzen und dachte über das Gespräch mit Frej Eriksson nach. Einiges war ihr klarer geworden, und auf anderes fehlte ihr immer noch eine Antwort.

 Hatten sich die Geschwister an jenem Abend weder gesehen noch miteinander gesprochen? Hatten sie ein schlechtes Verhältnis gehabt? Immerhin hatten sie im selben Haus gewohnt, und zwar fast ein halbes Jahr lang. Andererseits war ihr Verhältnis seit dem Tod von Frejs Vater vielleicht getrübt gewesen. Sophie war bei ihrem Vater eingezogen, und Frej war bei Angelica wohnen geblieben. Es gab niemanden, der Frejs Alibi bestätigen konnte. Selbst wenn der Pizzabäcker sich gegen alle Wahrscheinlichkeit daran erinnern konnte, dass Frej ausgerechnet an diesem Abend in der Pizzeria gewesen war, besaß er kein Alibi für die Zeit der Brandstiftung.

 Wie hatte eigentlich das Verhältnis zwischen Sophie und Marcelo ausgesehen? Laut Frej war er einfach nur einer von vielen Untermietern gewesen. Die Zeugen aus dem Park Aveny hatten jedoch alle den Eindruck gewonnen, Marcelo und Sophie seien ein Paar gewesen.

 Wieso wohnte Marcelo immer noch im Haus? Danach hatte sie Frej nicht gefragt. Das hatte sie vergessen. Er hatte gesagt, dass die Tanzlehrer immer nur für kürzere Zeit dort wohnten. Fast ein ganzes Semester war doch wohl keine kürzere Zeit? Es war an der Zeit, den gut aussehenden Brasilianer genauer unter die Lupe zu nehmen.

 Hannu war es am Vortag nicht gelungen, Marcelo Alves zu erreichen. Und jetzt hatte Andersson auch noch Hannu und Jonny zugunsten der Ermittlung des Bandenmordes vom vergangenen Wochenende abgezogen. Zahlreiche Verhöre waren durchzuführen, und niemand schien kooperieren zu wollen. Alle Beteiligten logen oder weigerten sich, auch nur eine Frage zu beantworten.

 Irene hatte Tommy mitgeteilt, sie wolle noch versuchen, Marcelo vor Feierabend ausfindig zu machen. »Gut. Dann versuche ich, mich mit Angelica zu unterhalten. Es ist wohl an der Zeit. Schließlich sind seit dem letzten Mal fünfzehn Jahre vergangen«, hatte er mit einem verschmitzten Lächeln gesagt, das Irene keine Ruhe ließ.

 Am nächsten Morgen fuhr Irene direkt nach Högsbo, um das Haus des Tanzes aufzusuchen. Dazu war nur ein kleiner Abstecher von ihrer normalen Route zur Arbeit nötig. Dieses Mekka des Tanzes, wie es in der Reklame zum neuen Semester genannt wurde, war in einem alten Schulhaus aus rotem Backstein untergebracht, das in den fünfziger Jahren erbaut worden war und nicht weit vom Axel Dahlströms Torg entfernt lag. Vor ungefähr zwanzig Jahren hatte man dann einen knappen Kilometer davon entfernt eine moderne Schule errichtet, da sich die alte nicht mehr erweitern ließ. Stattdessen waren das Haus des Tanzes und so allmählich auch die Hochschule für Tanz dort eingezogen. Nach und nach war das Gebäude umgebaut worden. Man hatte Wände eingerissen, die Decken erhöht und die wenigen übrigen Innenwände mit hohen Spiegeln verkleidet. Es gab auch Klassenzimmer für den theoretischen Unterricht, Umkleideräume und Büros für die Verwaltung. Inzwischen galt die Schule als eine der besten Ausbildungsstätten für Tanz in Schweden. Diese Informationen hatte Irene der Homepage der Hochschule für Tanz entnommen, die sie sich angeschaut hatte, bevor sie von zu Hause losgefahren war.

 Punkt acht Uhr trat sie durch den Haupteingang des Hauses. Auf der einen Seite des Entrees befand sich eine Garderobe, auf der anderen eine große Cafeteria. Einige ältere Jugendliche saßen mit dampfenden Kaffeetassen lustlos um einen Tisch herum. Niemand von ihnen sah so aus, wie sich Irene eine disziplinierte Tänzerin oder einen disziplinierten Tänzer vorstellte. Gefärbte Haare und schwarze Kleidung ließen sie wie Studenten jeder beliebigen Kunstschule erscheinen. Irene fühlte sich an Jenny erinnert. Sie besuchte die letzte Klasse des Musischen Gymnasiums. Alle ihre Mitschüler sahen aus wie die jungen Leute, die um den Tisch herumsaßen. Irene fiel besonders ein bleiches Mädchen mit rosa gefärbten Haaren auf, die ihre zwei Zöpfe wie Gretchen hochgesteckt hatte. Ihr Haar war an der Kopfhaut bereits einen Zentimeter blond nachgewachsen. Neben ihr hockte ein dunkelhäutiger junger Mann, der sich beim Gähnen derart die Kiefer verrenkte, dass jeder Hals-Nasen-Ohrenarzt seine helle Freude an ihm gehabt hätte. Das bleiche Zäpfchen vibrierte vor Anstrengung. Auf dem Kopf trug er eine riesige Baskenmütze, die aus Restwolle gehäkelt zu sein schien.

 Im Korridor hing ein weißes Schild mit der Aufschrift »Verwaltung«. Aus Erfahrung wusste Irene, dass es klug war, dort anzufangen. Als sie die Tür öffnen wollte, musste sie feststellen, dass diese noch abgeschlossen war. Das galt auch für die Glastür, die in das hintere Ende des Korridors führte. Besucher kamen offenbar nicht weiter als bis zur Cafeteria.

 »Die Klingel ist kaputt. Fest klopfen, dann kommt schon jemand«, rief das Mädchen mit den rosa Zöpfen.

 Irene klopfte mit einem Finger an die Glasscheibe der Tür, und fast unverzüglich kam eine Frau die Treppe herunter. Sie trug ein hellgraues Balletttrikot und weiße, gestrickte Stulpen und entsprach in jeder Beziehung Irenes Vorstellungen von einer Tänzerin. Vermutlich war sie eine der Lehrkräfte. Das leicht ergraute, dunkle Haar war zu einem festen Knoten hochgesteckt, und die Falten ihres Gesichts verrieten, dass sie nicht mehr ganz jung war. Die Frau lächelte Irene an und ließ sie eintreten, ohne sie nach ihrem Anliegen zu fragen.

 Mangelndes Sicherheitsbewusstsein, dachte Irene, revidierte aber dieses Urteil, während sie die Treppe erklomm. Ihr war klar, dass sie weder wie eine zukünftige Schülerin noch wie eine verrückte Terroristin aussah. Vermutlich sah man ihr wie immer die Polizistin schon von weitem an.

 Die Treppe endete an einem Empfang. Irene trat auf die ältere Frau zu, die dort saß. Sie nannte ihren Namen und ihr Anliegen.

 »Marcelo Alves? Ich glaube, der Name sagt mir was, ich bin mir aber nicht ganz sicher … einen Augenblick, ich hole Gisela.«

 Leichtfüßig ging die weißhaarige Dame Richtung Korridor, klopfte an eine Tür und trat dann ein. Kurz darauf kehrte sie in Begleitung einer zierlichen, adretten Frau wieder, die mit ausgestreckter Hand auf Irene zukam.

 »Hallo. Ich heiße Gisela Bagge und bin hier im Haus des Tanzes für den Unterricht verantwortlich.«

 Sie wirkte geradezu durchsichtig. Helles, kurz geschnittenes Haar umrahmte lockig ihr Gesicht. Das Haar, die runden blauen Augen und ihr lächelnder Mund ließen Irene an einen Engel denken. Das konnte allerdings auch an dem weißen Kleid liegen. Es war aus dünner Wolle gestrickt, endete knapp über den Knien und hatte einen überweiten Rollkragen. Wäre er noch etwas weiter gewesen, wäre das Kleid über die Schultern heruntergerutscht. Um ihre schmale Taille trug sie einen breiten, elastischen Gürtel, der farblich perfekt zu ihren roten Wildlederstiefeln passte.

 »Wir gehen in mein Büro«, sagte Gisela Bagge.

 Anmutig drehte sie sich auf ihren hohen Absätzen um und ging vor Irene den Korridor entlang. Dann hielt sie die Tür ihres Zimmers auf. Es war überraschend klein, hatte aber große Fenster auf den alten Schulhof. Draußen hing der Herbstnebel schwer in den entlaubten Kronen der Kastanien. Gisela Bagge setzte sich auf ihren Bürostuhl und bedeutete Irene, auf dem Stuhl ihr gegenüber Platz zu nehmen. Ohne Umschweife begann sie: »Lilly sagt, dass Sie mit Marcelo Alves sprechen wollen.«

 »Ja. Es geht um den Mord an Sophie Malmborg. Marcelo ist ihr Untermieter.«

 »Ich weiß. Ich habe sie zusammengeführt. Sophie vermietet … vermietete zu einem günstigen Preis an unsere Gastlehrer. Das war so seit dem Ableben ihres Vaters.«

 »Wir haben keine Telefonnummer, unter der wir Marcelo erreichen können, also dachte ich, es ist das Beste, es hier zu versuchen«, meinte Irene lächelnd.

 Gisela erwiderte ihr Lächeln, und im unerbittlichen Licht der Deckenlampe waren deutlich fächerförmig von ihren Augenwinkeln ausstrahlende Fältchen zu sehen. Sie war vermutlich bereits Anfang vierzig, ging aber von weitem als höchstens fünfundzwanzig durch.

 »Wenn Sie mit Marcelo sprechen wollen, dann sind Sie zu früh dran. Er kommt selten vor zwei Uhr nachmittags, meist sogar später.«

 »Aber er gibt doch wohl Stunden, zu denen er pünktlich erscheinen muss? Schließlich ist er Lehrer?«, meinte Irene erstaunt.

 »Das schon. Aber wir haben alle seine Stunden auf den spätmöglichsten Zeitpunkt gelegt. Vorzugsweise auf die Abendstunden. Er ist Südamerikaner, müssen Sie wissen. Brasilianer.«

 Gisela tat so, als sei damit alles erklärt. Irene verstand nur Bahnhof.

 »Ich weiß, dass er Brasilianer ist, aber wieso kann er deswegen nicht tagsüber unterrichten?«

 »Weil er Brasilianer ist«, seufzte Gisela und verdrehte die Augen.

 Bei Irene regte sich allmählich der Verdacht, die Studiendirektorin wolle sie auf den Arm nehmen. Gisela lachte leise.

 »Marcelo kann ganz einfach nicht pünktlich sein. Es ist, als würde die Uhr für ihn nicht existieren. Er kommt angeschlendert, wann es ihm gerade passt.«

 »So ein Lehrer muss wirklich anstrengend sein«, entschlüpfte es Irene.

 »Anfänglich hatten wir auch unsere Bedenken, aber in der Tat funktioniert es meistens. Er ist da, wenn seine Stunden am Spätnachmittag und Abend anfangen. Alle seine Kurse sind voll belegt. Die Schüler lieben ihn!«

 »Was für Tänze unterrichtet er denn?«

 »Südamerikanische. Er unterrichtet die Schüler der Hochschule und des Ballettgymnasiums, aber gibt auch Kurse im Haus des Tanzes, für die sich jeder anmelden kann. Salsa, Merengue und Lambada sind sehr beliebt. Marcelo hat auch Focho unterrichtet, das ist eine brasilianische Variante des Foxtrott, obwohl nicht viel an unseren europäischen Foxtrott erinnert, wenn ich ehrlich sein soll. Dieser Kurs ist für eine Zielgruppe, die man hier im Haus des Tanzes nicht so oft sieht, nämlich Rentner. Er ist wahnsinnig beliebt, und die Teilnehmer vergöttern Marcelo. Er macht den Frauen Komplimente und scherzt mit den Männern, und alle fühlen sich zwanzig Jahre jünger, wenn sie nach Hause gehen! Das ist wirklich eine Leistung, wenn man bedenkt, dass er fast kein Wort Schwedisch spricht.«

 Sie lachte. Dann zog sie die oberste Schublade ihres Schreibtischs auf. Nachdem sie eine Weile herumgekramt hatte, fand sie das Gesuchte. Sie reichte Irene eine dünne Broschüre in einer unbegreiflichen Sprache. Auf dem Umschlag stand: »Capoeira. Boa vontade. Mestre Canelão. Natal – Brasil.« Darüber war ein Foto von zwei jungen, muskulösen Männern mit nacktem Oberkörper und in weiten weißen Hosen zu sehen. Der eine machte einen einhändigen Handstand und war gleichzeitig im Begriff, dem anderen Mann einen Tritt zu versetzen. Dieser wich aus, indem er in die Knie ging und sich zurücklehnte. Er stützte sich mit einer Hand auf dem Boden ab. Als langjährige Kampfsportlerin erkannte Irene sofort, wie ungemein stark die beiden Männer waren und wie gefährlich der Fußtritt gewesen wäre, wenn er getroffen hätte.

 »Als wäre es damit nicht genug, hat er eine Gruppe gegründet, die Capoeira trainiert«, sagte Gisela und deutete mit dem Kopf auf die Broschüre.

 »Aber das sieht gar nicht nach einem Tanz aus«, wandte Irene ein.

 »Einerseits ist es das, andererseits jedoch nicht.«

 »Andererseits nicht?«, wiederholte Irene.

 Gisela schien eine Weile nachzudenken. Dann sagte sie: »Kommen Sie.«

 Ehe Irene noch etwas sagen konnte, war sie schon aufgestanden und auf dem Weg zur Tür. Sie ging die Treppe hinunter und den Korridor entlang. Dann schloss sie die Glastür auf. Ein leichter Schweißgeruch und rhythmische Musik ließen vermuten, dass sie sich den Übungssälen näherten. Aber die Musik erinnerte kaum an Schwanensee. Irene fühlte sich mehr in den dunkelsten Dschungel Afrikas versetzt. Sie blieben vor einer geschlossenen Tür stehen. Von innen waren laute Trommeln und eine kreischende Geige zu hören, die gleichförmig das Hämmern durchdrang.

 Gisela legte die Hand auf die Klinke, öffnete aber nicht.

 »Diese jungen Leute hat Marcelo zusammen mit Felipe Medina trainiert. Felipe ist Halbbrasilianer. Schwedische Mutter und brasilianischer Vater. Der Vater hat sich vom Tanz zurückgezogen und arbeitet jetzt in einem ganz anderen Metier. Felipe begann zu tanzen, als er noch ganz klein war. Jetzt ist er zwanzig. Sehr begabt. Und weil es noch so früh ist, gibt er den Capoeira-Unterricht. Marcelo kommt sicher erst viel später.«

 Sie lächelte Irene viel sagend an und fuhr dann fort: »Die Broschüre, die ich Ihnen gezeigt habe, ist Reklame für ein Straßenkinderprojekt in Natal, an dem Marcelo und Felipe beteiligt sind. Wenn die Kinder ihre Hausaufgaben machen, dann ist der Capoeira-Unterricht gratis. Wenn nicht, fliegen sie raus. Hart, meint Marcelo, aber nur so kann man sie davon abhalten, die Schule zu schwänzen und rumzulungern. Er muss es wissen, da er selbst aus Natal stammt. Das Honorar, das Felipe und Marcelo für ihren Capoeira-Unterricht hier im Haus des Tanzes erhalten, geht ohne Abzüge an das Straßenkinderprojekt. Das weiß ich, weil ich das Geld dorthin überweise.«

 »Das Geld ist also für die Löhne der Capoeira-Lehrer in Natal«, vermutete Irene.

 »Nein, die arbeiten gratis. Das Geld deckt die Miete und ist für das Essen der Kinder nach der Schule. Oft ist das die einzige richtige Mahlzeit, die sie erhalten.«

 Gisela öffnete die Tür und trat in einen geräumigen, luftigen Übungssaal. Vor einer der Spiegelwände standen zwei junge Frauen und vier junge Männer, die sich für das Training aufwärmten. Der dunkelhäutige junge Mann, den Irene in der Cafeteria gesehen hatte, hatte seine gehäkelte Baskenmütze abgenommen und sah gar nicht mehr müde aus. Hunderte kleine Zöpfe hingen ihm auf den Rücken. Wenn er den Kopf bewegte, klapperten die kleinen Holzperlen an ihrem Ende. Genau wie die Männer auf der Broschüre trug er weite weiße Hosen und hatte einen nackten Oberkörper. Er sah durchtrainiert aus, ohne deswegen eine Bodybuilderphysiognomie zu haben. Das musste Felipe Medina sein.

 Neben ihm machte das Mädchen mit den rosa Zöpfen Dehnungsübungen. Sie trug dünne weiße Hosen und ein limonengrünes Top. Sie wirkte fast genauso dünn wie am Tisch in der Cafeteria, unter ihrer bleichen Haut zeichneten sich jedoch Muskeln ab.

 Das Aufwärmen unterschied sich von dem, das Irene vom Jiu-Jitsu kannte, und bestand aus schnellen, weit ausholenden Bewegungen. Plötzlich wurde die Musik leiser, und das Tempo verlangsamte sich. Alle stellten sich auf den Kopf. Felipe machte einen Luftspagat, das Mädchen mit den Zöpfen streckte die Beine senkrecht in die Luft. Alle blieben mehrere Minuten lang auf dem Kopf stehen. Als die Musik schneller und lauter wurde, begannen sie Räder zu schlagen. Die Musik wurde immer atemloser, und die Bewegungen rascher. Die nackten Oberkörper der Jungen glänzten vor Schweiß. Wie auf ein Zeichen hin stellten sie sich im Halbkreis auf und begannen mit den Händen den Takt zu klatschen. Felipe Medina und einer der anderen jungen Männer traten vor und stellten sich voreinander hin. Sie begannen sich in einer Abfolge zu bewegen, die Irene für eine sehr avancierte Kata hielt. Blitzschnell änderten sie ihre Position. Irene erkannte eine ganze Menge Grundtechniken wieder, gleichzeitig gab es jedoch große Unterschiede zwischen Capoeira und Jiu-Jitsu. Beim Capoeira gab es keinen Körperkontakt, sondern genau wie beim Karate wurden die Schläge nur angedeutet. Natürlich gab es auch Karatewettkämpfe mit Körperkontakt, mit full touch, wenn auch nur selten, da diese mit ernsthaften Verletzungen verbunden waren. Eine weitere Ähnlichkeit mit Karate waren die kräftigen Tritte. Manchmal sah Felipe aus, als schwebe er mit dem Kopf nach unten in der Luft, während seine Beine sich wie die Rotorblätter eines Hubschraubers drehten. Irene war klar, dass die Kraft eines solchen Tritts tödlich sein konnte. Dazwischen wurden Bewegungen akrobatischer Natur ausgeführt. Aber alles folgte dem mitreißenden Rhythmus der Musik, und es war wirklich ein Tanz, und dann auch wieder nicht, genau wie Gisela gesagt hatte.

 Sie verließen die Capoeira-Gruppe und traten, den Rhythmus der Trommeln noch in den Ohren, wieder auf den Korridor.

 »Jetzt verstehe ich, was Sie meinten, als Sie sagten, es sei nicht nur ein Tanz«, meinte Irene.

 Gisela Bagge nickte lächelnd.

 »Capoeira ist eine alte afrikanische Kampftechnik. Die Sklaven, die an die Plantagenbesitzer in Brasilien verkauft wurden, bewahrten diese Tradition. Damit die Sklavenbesitzer keinen Verdacht schöpften, behauptete man, dass es sich um afrikanische Volkstänze handelte. Der Name Capoeira ist indianischen Ursprungs und bedeutet Busch. Wenn die Sklaven türmten, versteckten sie sich in den Büschen. Die Indianer verpfiffen sie. Sie sagten, die Sklaven versteckten sich im Capoeira. Den Tanz gibt es in Brasilien immer noch. Er erfreut sich als Kampfsport außerordentlicher Beliebtheit. Auch in Europa breitet er sich aus. Er eignet sich sehr gut für Tänzer, da er viele Tanzelemente enthält.«

 »Und Marcelo beherrscht Capoeira?«

 »Ja. Und er hat es Felipe und den anderen in nur einem Jahr beigebracht. Letzten Sommer hat Marcelo hier einen Intensivkurs abgehalten. Deswegen sind sie innerhalb so kurzer Zeit auch so gut geworden. Dazu trägt natürlich auch bei, dass sie vorher schon getanzt haben.«

 Sie gingen in die Cafeteria und holten sich je einen Pappbecher Kaffee. Irene widerstand der Versuchung, sich für fünf Kronen noch ein paar Kekse zu ziehen. Plötzlich beschlich sie dasselbe Gefühl wie damals vor fünfzehn Jahren bei Angelica. Sie kam sich extra large vor, ein Gefühl, das vermutlich manch einer empfand, der neben der ätherischen Gisela herging.

 Schweigend kehrten sie in Giselas Büro zurück. Irene stellte ihren Becher auf den Schreibtisch und blies auf ihre Fingerspitzen.

 »Ich habe noch ein paar Fragen. Haben Sie Zeit?«, fragte sie.

 »Natürlich. Ich habe um zehn eine Besprechung, aber bis dahin kann ich mir die Zeit frei einteilen. Lilly nimmt die Anrufe für mich entgegen, wir werden also nicht gestört.«

 »Danke. Wie kam Marcelo hier ans Haus des Tanzes?«

 »Zum ersten Mal arbeitete er hier vor gut einem Jahr. Die Schüler der Hochschule für Tanz wünschten sich einen Block mit Salsa-Unterricht. Salsa ist immer noch in, aber damals war es der letzte Schrei. Ein Bekannter in Oslo stellte den Kontakt zu Marcelo her. Er hielt Kurse in lateinamerikanischen Tänzen ab und hatte sich einen Namen gemacht. Es gelang mir, ihn hierher zu locken, und es gefiel ihm gut. Letztes Semester fuhr er zeitweise noch zwischen Göteborg und Oslo hin und her, aber dieses Semester arbeitet er nur in Göteborg. Das ist hauptsächlich Sophies Verdienst. Marcelo fühlt sich in der Wohnung, die er von ihr gemietet hat, außerordentlich wohl.«

 Irene beschloss, die Gelegenheit zu ergreifen, eine wichtige Frage zu stellen, auf die sie eine Antwort suchte.

 »Wissen Sie, ob Sophie und Marcelo zusammen waren, also ein Paar waren?«

 Gisela warf ihr einen langen Blick zu, ehe sie antwortete: »Sowohl Marcelo als auch Sophie sind … problematisch. Um mit Marcelo zu beginnen, besteht das Problem darin, dass er es bei Frauen viel zu leicht hat. Obwohl er das vermutlich nie als Problem sehen würde. Er nimmt sich einfach, auf wen er gerade Lust hat. Und Lust hat er oft. Das Merkwürdige ist, dass ihm die Frauen nie böse sind, sondern einfach dankbar, dass er ihnen eine Weile seine Aufmerksamkeit und Wärme geschenkt hat. Weiß der Teufel, wie er das anstellt!«

 Das Letzte sagte sie mit einem kurzen Lachen, und Irene lächelte zustimmend. Ihr fiel das Glänzen in Giselas Augen auf. Offenbar war Marcelo ein gefährlicher Mann, der mit seinem Feuer so manches Frauenherz versengte. Taktvoll beschloss sie, das Thema Marcelo auf sich beruhen zu lassen.

 »Weshalb war Sophie problematisch?«

 »Ich lernte Sophie kennen, als ich vor fünfzehn Jahren als Lehrerin hier anfing. Sie ist … war eine sehr spezielle Person. Gleichzeitig verfügte sie über ein unglaubliches tänzerisches Talent. Überall sah und dachte sie Tanz. Letztes Jahr beendete sie ihre Ausbildung als Choreographin mit Bestnote. Einige Tänzer dieser Hochschule studieren gerade ein Werk von Sophie ein, das nächsten Mittwoch Premiere hat. Das wird sicher ein einzigartiges Erlebnis, und ich finde wirklich, dass Sie kommen sollten.«

 Gisela erhob sich und nahm ein rotes Blatt Papier aus dem Bücherregal. Mit schwarzer Schrift stand darauf: »FEUERTANZ. Ein Tanzmärchen. Schüler der Hochschule für Tanz tanzen zusammen mit dem Theater Feuerköpfe. Choreographie von Sophie Malmborg, Musik von Ernst Malmborg.«

 Auf einem Foto waren schwarze Silhouetten in verschiedenen Posen vor einem dunkelroten Hintergrund zu sehen.

 Irene betrachtete Bild und Text eingehend. Etwas regte sich in ihrem Unterbewusstsein. Ein Bild. Sie erkannte etwas wieder … nein, richtig bekam sie es nicht zu fassen.

 Gisela betrachtete das Blatt ebenfalls und sagte traurig: »Jetzt wird Sophie die Uraufführung ihres Werks nicht erleben.«

 Sie verstummte, schluckte ein paar Mal und fuhr dann fort: »Sophie war unsicher im Umgang mit anderen Menschen, insbesondere mit Männern. Soweit ich weiß, war sie nie mit einem Mann zusammen. Um die Wahrheit zu sagen, glaube ich, dass Männer von ihrem Ernst abgeschreckt wurden. Sie lud wirklich nicht gerade zu Flirt und Geschäker ein. Auf so etwas verstand sie sich nicht. Stattdessen schottete sie sich ab. Ich habe das ein paar Mal erlebt. Manchmal hatte ich das deutliche Gefühl, dass Sophie … beschützt werden musste.«

 »Wovor?«

 »Vor den Menschen und dem Leben. Besser kann ich es nicht erklären. Ich weiß schließlich, was sie durchmachte, als dieser Eriksson im Feuer umkam. Man verdächtigte sie sogar!«

 Sie richtete ihren blauen Engelsblick anklagend auf Irene.

 »Sie glauben nicht, dass sie es gewesen sein könnte?«, erwiderte Irene rasch.

 »Absolut nicht! Sie tat keinem Menschen etwas zuleide. Sie versuchte nur, sich vor den Menschen zu schützen.«

 »Hatte sie hier an der Schule eine, tja, beste Freundin?«

 Gisela sah Irene traurig an, und in ihrer Stimme klang deutlich Bedauern mit, als sie antwortete: »Vermutlich war ich diejenige, die ihr am nächsten stand. Man könnte sagen, dass ich ihre Mentorin war. Sie brauchte jemanden, der sich um sie kümmerte und der sie ermunterte … manchmal war sie so traurig. Auch wenn sie es nicht zeigte.«

 »Ich vermute, dass Sie auch Sophies Mutter Angelica kennen?«

 »Natürlich. Ich kenne Angelica sehr gut. Schließlich arbeitet sie schon seit siebzehn Jahren hier. Damit gehört sie zu den Lehrkräften, die am längsten bei uns sind. Aber wir kannten uns schon vorher, da wir ungefähr gleichzeitig unsere Ausbildung gemacht haben.«

 »Wie sah ihr Verhältnis zu Sophie aus?«

 Gisela schien unentschlossen, ob sie ihre Meinung sagen sollte, aber nach einer Weile bekam ihr Mund einen energischen Zug, und sie antwortete: »Angelica war nie eine richtige Stütze für Sophie. Sie betrachtete sie als … etwas missglückt. Angelica betonte immer, das Mädchen sei zu groß und tanze auch nicht gut genug. Sophie war ein Meter fünfundsiebzig groß und unglaublich begabt. Aber von ihrer Mutter bekam sie nie irgendeine Anerkennung. Und danach sehnte sich Sophie mehr als alles andere.«

 »Wie war Angelica als Person?«

 Jetzt erkundigte sie sich nach dem Klatsch, dessen war sich Irene bewusst. Gleichzeitig schien es ihr wichtig, mehr über die Familien Malmborg und Eriksson zu erfahren.

 »Angelica ist eine sehr begabte Lehrerin. Aber als Mutter … leider hat sie mehr Zeit und Energie auf ihre Männer verwandt als auf ihre Kinder. Sie hat dauernd einen Neuen. Im Augenblick hat sie angeblich einen, der Topmanager bei Volvo sein soll. Eine Kollegin hat unlängst gelästert, Angelica suche sich ihre Männer nach dem Einkommen aus, und mit Liebe habe das nichts zu tun. Da ist vermutlich was dran. Seit ihr Mann im Feuer umkam, ist sie mit Frej drei- oder viermal umgezogen. Zu neuen Männern und in neue Wohnungen. Sophie hat damals das Richtige getan, als sie zu ihrem Vater zog.«

 »Hat Angelica wieder geheiratet?«

 »Nein.«

 »Wie war Sophies Vater?«

 »Ich kannte ihn nicht, obwohl ich ihm einige Male begegnet bin. Aber man merkte, dass Sophie und er sich nahe standen. Sie war unendlich traurig, als er starb. Es war ein Glück, dass sie sich damals gerade zur Choreographin ausbilden ließ und dass ihr das solchen Spaß machte, dass sie sich ganz darauf konzentrieren konnte. Ich weiß, dass sie bereits damals an dem ersten Entwurf zu ihrem Ballett Feuertanz arbeitete.«

 Irene sah, dass der Zeiger auf der Uhr an der Wand fast auf zehn stand. Es war langsam Zeit, das Gespräch mit Gisela Bagge zu beenden.

 »Wo erreiche ich Marcelo Alves?«, fragte sie.

 Gisela dachte recht lange nach und antwortete dann: »Das Problem mit Marcelo ist, dass er nur sehr schlecht Schwedisch spricht. Sein Englisch ist fast genauso miserabel. Ich schlage vor, dass Sie heute Abend nach halb sieben wieder hierher kommen. Dann trainieren Marcelo und Felipe die Capoeira-Gruppe. Felipe spricht Portugiesisch und kann für Sie dolmetschen.«

 Irene dachte über den Vorschlag nach, am Abend wiederzukommen. Krister war dann bei der Arbeit, und Jenny hatte eine Probe mit ihrer Band. Vielleicht würde ja Katarina mitkommen, um sich den Capoeira anzusehen? Das war nicht ausgeschlossen.

 »Ich komme heute Abend. Könnten Sie vielleicht Felipe und Marcelo Bescheid sagen?«

 »Mache ich«, erwiderte Gisela.

 Mit ihren beiden schmalen Händen, die so zart waren wie die Flügel eines Vogels, drückte sie fest Irenes Rechte.

 »Versprechen Sie mir, dass Sie alles unternehmen, um den Mörder von Sophie zu fassen. Sie … sie hatte es nicht leicht. Niemand hat einen derart grausamen Tod verdient, am allerwenigsten sie!«

 Tränen liefen ihr über die Wangen. Gisela war die erste Person in dieser Ermittlung, die Sophies schreckliches Schicksal wirklich betrauerte und beweinte. Vielleicht war sie die einzige richtige Freundin gewesen, die Sophie je besessen hatte.

 Irene bog vom Dag Hammarskjöldsleden ab, um einen Blick auf Sophies Haus in Änggården zu werfen und vielleicht ein paar Worte mit Marcelo Alves zu wechseln. Falls er zu Hause sein sollte, wollte sie auch die Gelegenheit zu einer Hausbesichtigung nutzen.

 Natürlich hatte man die Wohnung von Sophie bereits Ende September durchsucht, als sie vermisst gemeldet worden war. Die Ermittler hatten damals nichts Verdächtiges gefunden. Nichts deutete darauf hin, dass sie freiwillig so mir nichts, dir nichts verschwunden war. Sie hatte nie einen Pass besessen, und von ihren Konten war seit ihrem Verschwinden kein Geld abgehoben worden. Als der Gerichtsmediziner festgestellt hatte, dass es sich bei der verbrannten Leiche um Sophie handelte, waren Fredrik Stridh und Jonny Blom noch einmal zu ihrem Haus gefahren und hatten es ein weiteres Mal durchsucht. Sie hatten nichts von Belang gefunden, aber Fredrik war der Meinung gewesen, es sei mit Ausnahme »dieser Tanzsachen« für eine Frau wahnsinnig dreckig gewesen.

 Weder die Kollegen vom Dezernat für allgemeine Kriminalität noch diejenigen vom Dezernat für Gewaltverbrechen hatten sich die Wohnung von Marcelo Alves oder die Dachwohnung Frejs angesehen.

 Als Schutz vor dem Geräuschpegel und den Abgasen der stark befahrenen Autobahn, dem Dag Hammarskjöldsleden, gab es einen hohen Lärmschutzzaun. Dahinter lagen die schönen alten Reihenhäuser von Änggården mit ihren verschiedenfarbigen Fassaden, rosa neben hellblau und grau neben moosgrün. Das war hübsch und originell, aber sehr unschwedisch. Irene kannte diese Art, Reihenhäuser anzustreichen, von einer Reise nach London einige Jahre zuvor.

 Die meisten Häuser in Änggården waren in der ersten Hälfte des 20. Jahrhunderts erbaut worden. Die Reihenhäuser hatten Holz-, die Einfamilienhäuser meist Putzfassaden. An den ruhigen Straßen standen große Laubbäume, meist eher seltene, da immer viele Angestellte des benachbarten Botanischen Gartens in diesem Viertel gewohnt hatten. Irene wusste einiges über Änggården, da Rut, die beste Freundin ihrer Mutter, viele Jahre dort gelebt hatte. Irenes Eltern hätten fast das Reihenhaus neben dem von Rut gekauft, als es vor fünfunddreißig Jahren zum Verkauf gestanden hatte. Schließlich hatten sie sich aber von dem Preis abschrecken lassen und waren in ihrer Wohnung wohnen geblieben, was Irenes Mutter immer noch betrübte.

 Seltsamerweise war Irene seit zwanzig Jahren nicht mehr in Änggården gewesen. Es war auch eine Gegend, die Polizisten nur selten dienstlich aufsuchten, höchstens, um sich um Einbrüche zu kümmern.

 Frisch gestrichen, restauriert und sehr gut in Schuss lag das Viertel in vornehmer Abgeschiedenheit vom Rest der Stadt. Der Eindruck wohlgeordneten Wohlstands durchdrang trotz graukalten Herbstnebels alles. Irene fuhr eine Weile durch die Straßen, bis sie die richtige Adresse fand. Ganz in der Nähe gab es einen freien Parkplatz, auf dem sie ihren Wagen abstellte. Langsam ging sie zu dem hohen schmiedeeisernen Tor zurück und betrachtete aufmerksam das große Holzhaus jenseits der Mauer zwischen den unbeschnittenen Büschen und Obstbäumen.

 Das Tor war einmal schwarz lackiert gewesen, jetzt aber rostig rotbraun. Es ließ sich nur schwer öffnen. Die Scharniere quietschten. Der ganze Garten roch schwer und modrig nach feuchter Erde. Niemand hatte das Obst der alten Bäume geerntet, und die Früchte lagen faulend in dem gelben Gras, das wohl den ganzen Sommer über nicht gemäht worden war. Der ganze Garten ließ auf Vernachlässigung und Verfall schließen, und mit dem Haus war es nicht besser. An mehreren Stellen war der Putz von den Hauswänden abgefallen, und die schadhaften Regenrinnen hingen schief. Um die Fenster und Türen herum war feuchtes, graues Holz zu sehen. Das ganze Haus musste dringend renoviert werden. Es stand in einem starken Kontrast zur gepflegten Umgebung.

 Irene ging die breite Freitreppe hinauf und klingelte. Über der Klingel saß ein angelaufenes Messingschild mit dem Namen »Malmborg« in geschwungenen Buchstaben. Hinter der schweren Eichentür verklangen die Klingeltöne, ohne dass sich etwas regte. Sie klingelte ein weiteres Mal, aber wieder ergebnislos.

 Als sie auf dem glatten und fast ganz überwachsenen Plattenweg zurückging, hatte sie das Gefühl, das Haus sähe ihr hinterher. Natürlich bildete sie sich das nur ein, aber sie konnte der Eingebung nicht widerstehen, sich noch einmal umzudrehen, nachdem sie das Tor geschlossen hatte. Das verwahrloste alte Haus in dem düsteren Garten wirkte bedrohlich. Mit seinen schwarzen, leeren Fensterhöhlen blickte es sie finster an. Irene erschauerte unwillkürlich. Manchmal hatte sie eine zu lebhafte Fantasie für eine Polizistin.

 Max Frankes Mail war nach dem Mittagessen in ihrer Mailbox eingegangen. Irene druckte sie aus und staunte, wie viele Seiten sie umfasste. Aber von einem Schriftsteller war wohl nichts anderes zu erwarten.

 Gleichermaßen erwartungsvoll und neugierig lehnte sie sich in ihrem Stuhl zurück und begann zu lesen:

 Ich will noch einmal betonen, dass das hier ›for your eyes only‹ ist. Ich habe es auf die Schnelle niedergeschrieben, und es erhebt keinerlei Anspruch auf literarische Qualität. Ich hege die Hoffnung, dass diese Erinnerungen an Ernst und Sophie und die übrige Familie Malmborg dazu beitragen können, den Mord an Sophie zu lösen.

 Bereits von frühester Kindheit an bestanden zwischen meinem Cousin Ernst und mir starke Bande. Ein Grund dafür war, dass wir am selben Tag, dem 2. August, Geburtstag hatten, der Altersunterschied betrug jedoch zehn Jahre. Ein anderer Grund war, dass wir in unserer Generation die einzigen Jungen in der Familie waren.

 Ernst hatte eine vier Jahre ältere Schwester namens Elsy. Obwohl sie nur vierzehn Jahre älter war als ich, war sie in meinen Augen eine abweisende, hochnäsige alte Schachtel. Ich nannte sie immer nur ›Kröte‹, aber nicht, wenn sie es hören konnte, weil ich wusste, dass sie diesen Namen nicht zu schätzen wissen würde. Ehrlich gesagt war sie ohne jeglichen Sinn für Humor zur Welt gekommen (meiner Meinung nach ist das das schwerste Handicap, das ein Mensch haben kann). Wie ihr Bruder war sie schweigsam und zurückhaltend und noch dazu groß und mager und absolut keine Schönheit. Sie unternahm auch keinerlei Anstrengungen, etwas für ihr Aussehen zu tun. Folglich heiratete sie auch nie. Stattdessen wurde sie Apothekerin. Es hieß, sie habe das gesamte Sortiment einschließlich aller Substanzen, die die Medikamente enthielten, im Kopf. Soweit ich weiß, hat sie Stockholm nie verlassen – nicht einmal, um Urlaub zu machen! –, sondern wohnte ihr ganzes Leben lang in der großen Wohnung der Familie im Stadtteil Östermalm. Sie arbeitete vierzig Jahre lang in derselben Apotheke und starb ein halbes Jahr nach ihrer Pensionierung. Ich vermute, aus Langeweile, aber meine Schwester Bettan behauptet, sie habe einen angeborenen Herzfehler gehabt.

 Elsy und ich hatten nie ein gutes Verhältnis, was sich vielleicht teilweise durch den großen Altersunterschied erklären lässt. Im Verlauf der Jahre begegneten wir uns nur bei größeren Familienfesten. Der Grund, weswegen ich Elsy erwähne, ist, dass sie und Ernst einige von ihrem Vater, Hilding Malmborg, ererbte Charakterzüge gemeinsam hatten. Hilding war mit meiner Tante Alice verheiratet und in den meisten Dingen ihr genaues Gegenteil. Meine Mutter und Tante Alice waren eineiige Zwillinge und einander so ähnlich, dass selbst die Verwandtschaft sie nicht auseinander halten konnte. Beide waren fröhlich und ausgelassen und taten immer das Gleiche mit Ausnahme der Wahl ihres Ehemannes. Meine Mutter heiratete einen Journalisten, meinen Vater Gustaf Franke, der sehr gesellig und extrovertiert war. Tante Alice wählte also Hilding Malmborg, der das genaue Gegenteil meines Vaters war.

 Hilding war Dozent in Botanik und studierte das aufregende Dasein der Farne. Ehrlich gesagt war er mehr am Leben der Kryptogame interessiert als an dem seiner Familie und der übrigen Menschheit. Mit der Zeit wurde er ein richtiger Kauz, und am Ende seines Lebens ließ er deutliche Symptome einer fortschreitenden Demenz erkennen. Tante Alice war 59, als sie an Darmkrebs starb. Nach ihrem Tod blieb Elsy mit ihrem immer senileren Vater in der großen Wohnung wohnen. Ich glaube, dass er dann 1973 oder 1974 an einem Schlaganfall starb. Elsy bin ich zum letzten Mal bei Hildings Beerdigung begegnet. Anschließend haben wir uns dann noch Karten zu Weihnachten und zu runden Geburtstagen geschickt. Sie starb 1990, und ich bin überzeugt davon, dass sie nie eines meiner Bücher gelesen hat.

 Von meinen drei älteren Geschwistern pflegte nur Bettan sporadischen Umgang mit Elsy, und zwar auch nur, weil sie beide auf Östermalm wohnten und unsere Cousine meiner Schwester Leid tat. Sie hatten kaum etwas gemeinsam, abgesehen davon, dass sie beide unverheiratet waren. Bettan ist die Älteste von uns vieren. Sie ist Krankenschwester, hat ihr ganzes Leben im Sophienheim gearbeitet und ist wohl diejenige von uns, die am meisten Empathie aufbringt. Sie sagte oft: »Elsy kann einem Leid tun. Sie ist so allein. Ich versuche sie aufzumuntern und lade sie zum Essen ein, und dann unterhalten wir uns. Sie kommt gern, aber eine Gegeneinladung erhalte ich nie. Gelegentlich habe ich versucht, sie mit ins Theater zu nehmen oder in ein nettes Restaurant, aber sie will mich nie begleiten. Sie schiebt es immer darauf, unpässlich zu sein oder dass es zu teuer würde. Ehrlich gesagt ist sie eine Spur langweilig.«

 In gehässigen Augenblicken hatte ich den Verdacht, die arme Elsy sei so etwas wie Bettans Variante eines mittelalterlichen Büßerhemds.

 Ernst war seiner Schwester sehr ähnlich, aber was an ihr hässlich und nicht feminin war, war bei ihm männlich und gut aussehend, jedenfalls nach der Reaktion der Weiblichkeit zu urteilen. Aber das kam später in seinem Leben, als er eine gewisse Berühmtheit erlangt hatte, was seine Anziehungskraft sicher erhöhte.

 Ernst war mein Ersatz für den großen Bruder, den ich nie hatte. Wahrscheinlich sah auch er mich als den jüngeren Bruder, den er nicht bekommen hatte. Ich bewunderte ihn über alles und fühlte mich unglaublich geschmeichelt, dass er seine Geburtstage mit mir feiern wollte. Wir waren immer recht viele in der von Flieder umstandenen Laube beim Sommerhaus in Roslagen. Ich lud meine Freunde aus der Nachbarschaft ein sowie meine Schwestern und manchmal auch einige ihrer Freundinnen. Gelegentlich fand sich auch Onkel Kalle mit seiner großen Familie aus Gävle ein, und sie wohnten dann in der Pension, worum ich sie sehr beneidete, denn die Pension war für ihr großartiges Frühstück bekannt. Es hieß, es gäbe dort jeden Morgen frische Waffeln mit Schlagsahne und Marmelade. Das hätte ich bei uns zu Hause auch gerne eingeführt, stieß damit aber stets auf taube Ohren.

 Ernst erschien immer mit seinen Eltern und der mürrischen Elsy im Schlepptau. Einen Freund hatte er nie dabei. Sie wohnten bei uns im Gästehaus, das recht geräumig war und sogar zwei Schlafzimmer besaß. Bettan und Ernst waren gleichaltrig und trafen sich gelegentlich. Manchmal kam auch eine ihrer Freundinnen mit. Elsy saß immer stumm dabei, wenn die anderen Karten oder ein Würfelspiel spielten. Wenn ich nachdenke, dann muss sie in meinen frühesten Erinnerungen erst knapp zwanzig gewesen sein, aber ich hielt sie schon damals für eine langweilige alte Jungfer. Die Familie Malmborg blieb immer vier oder fünf Tage, um zu baden und in der Sonne zu liegen, wenn es das Wetter erlaubte. Dann fuhren sie wieder nach Hause. Wahrscheinlich befürchtete Onkel Hilding, seine Farne könnten vertrocknen.

 Bereits im Alter von vier zeigte Ernst mathematische Begabung. Auch Elsy war gut in Mathe, aber Ernst war ein Genie. Sein Vater Hilding rieb sich die Hände und sah für seinen Sohn bereits eine strahlende Karriere als weltberühmter Mathematiker vor sich. Es kam jedoch anders, als es sich der Botanikdozent gedacht hatte. Mozart und Bach kamen dazwischen. Mit acht schleppte Ernst einen Stapel Schellackplatten, die er auf dem Speicher gefunden hatte, in die Wohnung. Dann saß er tagelang da, zog das alte Grammophon von Tante Alice auf und hörte sich die Platten an. Nach ein paar Wochen verkündete er, er wolle Klavier spielen lernen. Seine arme Schwester hatte das Familienklavier ein paar Jahre lang ohne Erfolg malträtiert. Ihr leidgeprüfter Klavierlehrer hatte den Eltern schließlich mitgeteilt, sie besäße keinerlei musikalisches Gehör und sei vollkommen unmusikalisch. Von da an waren Elsy die Klavierstunden erspart geblieben.

 Einige Jahre später wurde Ernst zum musikalischen Wunderkind erklärt. Er absolvierte die Musikalische Akademie in Stockholm mit Bestnote. Anschließend rissen sich Musikhochschulen in ganz Europa um ihn. Er lehnte ab. Er traute sich einfach keinen wiederholten Ortswechsel zu und glaubte deshalb auch, sich nicht zum Konzertpianisten zu eignen. Das Tourneeleben war nichts für ihn. Nach dem Examen erklärte er, Komponist werden zu wollen.

 Was dann geschah, war für mich, der ich mich gerade mitten in der Pubertät befand und den Swing und Jazz der Nachkriegszeit entdeckt hatte, vollkommen unbegreiflich. Und von der anderen Seite des Atlantik kamen jetzt auch noch verlockendere und wildere Töne: der Rock’n’Roll! Und da zog sich mein bewunderter Cousin in die düstere Wohnung seiner Eltern zurück – er war nie von zu Hause ausgezogen – und begann, vollkommen unbegreifliche Musik auf dem Flügel zu klimpern.

 »Atonal!«, sagte meine Schwester Bettan und verdrehte die Augen.

 Ich fand, dass das irgendwie obszön klang, und fragte mich, ob Cousin Ernst vielleicht schwul geworden sei, denn er war noch nie in weiblicher Begleitung gesehen worden, obwohl er mittlerweile schon vierundzwanzig war. Laut Tante Alice hatte es an der Akademie jemanden gegeben, aber niemand hatte sie je zu Gesicht bekommen. Mit der Zeit war ich immer mehr davon überzeugt, dass es sie nie gegeben hatte.

 Ernst saß tagelang da und komponierte. Die Wohnung verließ er kaum. Die Notenpapierstapel um ihn herum wuchsen. Tante Alice machte sich Sorgen um »seine mentale Gesundheit« und sprach schließlich mit meinem Vater. Dieser fand, es sei an der Zeit, dass sich Ernst der Wirklichkeit und den Menschen stellte. Als Zeitungsmann verfügte er über viele Kontakte. Nach einigen Anrufen gelang es ihm, eine Vorstellung mit Ernsts neu komponierter Musik zu organisieren.

 Die Veranstaltung fand im kleinsten Saal an der Musikalischen Akademie statt. Das Konzert war als »experimentell« angekündigt, und mir schwante bereits Schlimmstes, als wir dorthin gingen. Es befanden sich, Ernst eingerechnet, nur fünf Musiker auf der Bühne. Die anderen vier waren Leute, mit denen er zusammen studiert hatte.

 Die ganze Verwandtschaft war eingeladen und füllte die Hälfte des Auditoriums. Ein Glück, dass wir da waren, denn außer uns waren nur etwa zehn weitere Besucher gekommen. Wir wussten nicht, dass der tonangebendste (sic!) Musikkritiker des Landes unter ihnen war, der gefürchtete Bertil Neanderthál von Dagens Nyheter. Er lobte die Vorstellung später über den grünen Klee, indem er sie als einen »epochemachenden Durchbruch für die innovative Musik« und eine »musikalische Provokation von Weltrang« bezeichnete. Er schloss damit, dass eine »musikalische Künstlerpersönlichkeit« geboren worden sei.

 Nach dem Artikel in Dagens Nyheter war Ernst ein gemachter Mann. Welch ein Glück, dass sich ein professioneller Musikkritiker im Publikum befunden hatte, denn nach dem Konzert war sich die gesamte Verwandtschaft rührend einig gewesen, dass es sich um erbärmlichstes Gerassel und Getöse gehandelt habe. Meine Mutter äußerte beschwichtigend, wir seien sicherlich einfach zu unwissend. Aber meine Schwestern und ich waren uns ausnahmsweise mal vollkommen einig; was Ernst da komponierte, konnte nicht Musik genannt werden. »Es klapperte und kreischte so sehr, dass ich mir sicher war, der Tag des Jüngsten Gerichts sei gekommen«, meinte Onkel Kalle mit gespieltem Ernst. Mein Vater brach daraufhin in schallendes Gelächter aus. Er lachte so sehr, dass ihm die Tränen kamen, und wir anderen stimmten ein.

 Aber wer zuletzt lacht, lacht am besten.

 Ernsts Stern am Himmel der experimentellen Musik stieg stetig. Bereits nach wenigen Jahren hatte er sich einen Namen gemacht. Er tauchte in diversen kulturellen Zusammenhängen mit erwartungsvollen jungen Damen an seiner Seite auf. Keine von ihnen schien Ernst tiefer zu berühren, denn er sprach nie über sie. Deswegen schlug die Neuigkeit, er sei mit der Schauspielerin Anna-Greta Lidman liiert, bei der Familie wie eine Bombe ein! Er hatte es niemandem erzählt, meine Mutter erfuhr es aus der Regenbogenpresse. Cousin Ernst stieg sofort einige Stufen in meiner Achtung. Mutter und Tante Alice schlugen die Hände über dem Kopf zusammen. Onkel Hilding vergrub sich in seine Farne, und mein Vater rieb sich die Hände. Als Zeitungsmann war ihm klar, dass die Hauptmeldung für sein Blatt praktisch vor seiner Haustür lag.

 Anna-Greta Lidman war über dreißig, als sie sich kennen lernten, sah aber bedeutend jünger aus. Es hieß oft, dass sie an eine Mischung aus Doris Day und Brigitte Bardot erinnere. Und ihre schauspielerische Leistung konnte sich laut Expertise mit der Ingrid Bergmans messen. Zu Beginn ihrer Karriere hatte man sie als »Schwedens Busen Nummer eins« bezeichnet, aber recht bald hatte sich gezeigt, dass das blonde Busenwunder auch eine begnadete Schauspielerin war. Sie spielte in einigen Filmen des Regisseurs Ingmar Bergman mit, und so war ihr Ruhm perfekt. In den Fünfzigern und Sechzigern war sie in vielen Filmen dabei, die fast alle zu Klassikern geworden sind.

 Ernst und Anna-Greta lernten sich bei der Premiere eines Filmes kennen, den die Geschichte der Cineastik inzwischen vergessen hat. Es handelte sich um eine konfuse Low-budget-Produktion, die von Salvador Dalís und Luis Bunuels »Der andalusische Hund« beeinflusst war. Anna-Greta hatte eine kleine Rolle, die sie »aus alter Freundschaft« übernommen hatte – sie war mit dem Regisseur gut befreundet –, und Ernst hatte natürlich die Filmmusik komponiert.

 Im Jahre 1958 feierten sie in der Stockholmer Riddarholms-Kirche im Kreis der Familie, der schwedischen Kulturelite und der versammelten Weltpresse eine Riesenhochzeit. Ernst war in seinem Frack so elegant, dass die Damen fast in Ohnmacht fielen, und Anna-Gretas Dekolleté zeigte eine entsprechende Wirkung auf die Männer. Oder jedenfalls etwas in dieser Art …

 Beim Hochzeitsdiner trank die Braut zu viel Champagner und enthüllte, schwanger zu sein. Die Weltpresse geriet außer sich vor Freude!

 Die Hochzeitsreise führte nach Italien, und die Verwandtschaft konnte das Glück der jungen Leute in den Reportagen der Zeitschriften verfolgen. Auf diesem Weg erfuhren wir auch, dass Anna-Greta mit akuten Blutungen in eine Klinik in Rom eingeliefert worden war. Nach einigen Tagen erfolgte die knappe Mitteilung, sie habe eine Fehlgeburt erlitten.

 Auf diese erste Fehlgeburt folgten recht bald zwei weitere. Anschließend teilten die Ärzte Anna-Greta mit, sie dürfe nicht mehr schwanger werden. Die letzte Fehlgeburt in recht fortgeschrittener Schwangerschaft hatte sie fast das Leben gekostet.

 Anna-Greta drehte ein paar Filme in Frankreich und Italien. Ernst komponierte fleißig und erlangte in einem auserwählten Kreis von Musikkennern Kultstatus. Es wirkte geradezu ideal, dass beide ihre eigene Karriere verfolgen konnten, ohne in einem Konkurrenzverhältnis zu stehen. Ernst äußerte sich nie über seine Ehe, aber innerhalb der Familie gab es eine Menge Gerüchte. Nach außen hin wirkte ihr Leben harmonisch, und in den ersten zehn Jahren deutete nichts auf größere Krisen hin.

 Mein Cousin verdiente fast nichts mit seiner Musik, aber Anna-Greta erhielt große Gagen für ihre Rollen. Die Finanzen waren gut, insbesondere da Anna-Greta schon vorher nicht ganz mittellos gewesen war. Sie entstammte einer wohlhabenden Göteborger Familie und war ein Einzelkind. Erstaunlicherweise hatten ihre Eltern sie bei ihren Plänen, Schauspielerin zu werden, unterstützt. Sie hatten ihr Schauspiel-, Gesang- und Ballettausbildung bezahlt. Außerdem war sie sehr sprachbegabt und hatte ein humanistisches Abitur. Sie bekam sofort einen Platz an Kalle Flygares Schauspielschule in Stockholm. Von der Fortsetzung ihrer erfolgreichen Karriere habe ich bereits erzählt.

 Aber Mitte der siebziger Jahre ereignete sich, was alle Sexsymbole früher oder später ereilt. Sie wurde älter, und man sah es. Ihre Kinderlosigkeit machte ihr wahrscheinlich schwer zu schaffen, und es hieß, sie suche immer öfter Trost in der Flasche. Leider entsprachen diese Gerüchte der Wahrheit. Ihr zunehmender Alkoholkonsum hinterließ deutliche Spuren. Obwohl sie nach wie vor eine gute Schauspielerin war, erhielt sie immer weniger Filmangebote. In dieser Zeit starben kurz nacheinander ihre Eltern. Die darauf folgende Depression war so schwer, dass sie in einer psychiatrischen Klinik behandelt werden musste.

 Nach ihrer Entlassung beschloss sie, wieder in ihr Elternhaus in Göteborg zu ziehen. Zum großen Erstaunen der ganzen Familie willigte Ernst ein. Offen gestanden blieb ihm wohl keine andere Wahl. Ohne Anna-Greta hätte er ohne Geld und Dach über dem Kopf dagestanden oder zu Elsy und seinem senilen Vater ziehen müssen. Hilding starb ein paar Jahre später, und ich meine mich zu erinnern, dass Ernst bei jener Gelegenheit zum ersten Mal seit seinem Umzug nach Göteborg wieder nach Stockholm kam. Ich erinnere mich auch, dass er berichtete, mit seinem Leben in dem großen Haus in Änggården zufrieden zu sein. Er verfüge dort über ein ganzes Stockwerk mit verschiedenen Musikzimmern. Eines dieser Zimmer nehme der Konzertflügel in einsamer Majestät ein. Das größte Zimmer habe er als Aufnahmestudio eingerichtet.

 Einige Monate nach Hildings Beerdigung hielt ich mich in Göteborg auf und nutzte die Gelegenheit zu einem Besuch bei ihnen. Was Ernst über die Musiketage erzählt hatte, stimmte. Leider stimmte auch das Gerücht über Anna-Gretas mentalen und körperlichen Verfall. Es war tragisch zu sehen, wie sich der gefeierte Star innerhalb weniger Jahre in ein menschliches Wrack verwandelt hatte. Die Regenbogenpresse wusste jedoch nichts von ihrem missglückten Versuch, sich liften zu lassen. Die Operationswunden hatten sich entzündet, und außerdem hatte sie eine bleibende Nervenschädigung davongetragen. Die Infektion hatte hässliche Narben hinterlassen, und infolge des verletzten Nervs hingen die eine Wange und ein Mundwinkel schlaff herab. Wenn sie aß oder trank, lief immer wieder ein wenig aus dem gefühllosen Mundwinkel heraus. Sie sprach undeutlich, was natürlich für sie als Schauspielerin katastrophal war. Der Schönheitschirurg zählte zu den bekanntesten seines Fachs in Stockholm und hatte Anna-Greta ein riesiges Schmerzensgeld bezahlt, damit sie ihn nicht verklagte. Aber was half das, wenn die Reste ihrer Schönheit für alle Zeiten dahin waren.

 Den größten Teil des Tages verbrachte sie in einem von Medikamenten erzeugten Dämmerzustand. War sie wach, versuchte sie so schnell wie möglich, den Nebel wiederherzustellen. Als ich sie traf, war Anna-Greta tief deprimiert Ernst war wie immer. Er widmete sich der Musik und stellte auf Anraten meiner Schwester Bettan eine Haushälterin ein, die sich um das Haus kümmerte und kochte. Sie hieß immer nur »Frau Larsson« und besaß, soweit ich weiß, keinen Vornamen. Sie war eine Perle und kümmerte sich um Ernst bis zu seinem Tod im Jahre 2002. Erst als er starb, ging sie in Rente. Da muss sie schon fast siebzig gewesen sein.

 Im Jahr 1977 schlug die Bombe ein; Ernst hatte eine Zwanzigjährige kennen gelernt – eine Balletttänzerin! –, und sie war von ihm schwanger! Ich befand mich gerade in einer ernsten Midlife-Krise und war vielleicht der Einzige in der Familie, der ihn teilweise verstehen konnte. Als ich Fotos von der schönen Angelica sah, wurde mir das Ganze nur noch begreiflicher. Ich hatte Anna-Greta seit fast sieben Jahren nicht mehr getroffen, aber wenn ich daran dachte, in welchem traurigen Zustand sie sich bei unserer letzten Begegnung befunden hatte, gab ich mich keinen Illusionen hin, wie es jetzt um sie bestellt sein musste. Cousin Ernst hatte offenbar die Nase voll gehabt und eingesehen, dass das Leben zu kurz war, um die Jahre einfach verstreichen zu lassen. Der Versuch, Anna-Greta aufzurichten, war zum Scheitern verurteilt. Der Ehrlichkeit halber muss gesagt werden, dass er es vermutlich nie versucht hat, das war einfach nicht seine Art. Ernst lebte immer in seiner eigenen Welt und für seine Musik und eignete sich nicht zum Therapeuten für eine tablettensüchtige Person mit psychischen Problemen.

 Damals hatten Ernst und ich regelmäßigeren Kontakt. Meist rief ich ihn an, aber gelegentlich griff auch er zum Hörer, was früher nie vorgekommen war. Ich befand mich mitten in einer unerfreulichen Scheidung, und wir benötigten vermutlich beide den Beistand des anderen. Da Anna-Greta so krank war – was nicht unbedingt besser wurde, als sie erfuhr, dass Angelica schwanger war –, musste sich Ernst allerhand Kritik gefallen lassen. Aber ich glaube tatsächlich, dass Ernst zum ersten Mal in seinem fünfzigjährigen Leben richtig verliebt war. Alle Vorwürfe prallten an ihm ab, und sein Beschluss, mit Angelica zusammenzuleben, war unumstößlich. Aber ganz wie es seine Art war, richtete er sein Leben seinen Vorstellungen gemäß ein.

 Er war zu Angelica in ihre kleine Wohnung in Kortedala gezogen. Jeden Morgen stand er um sechs auf, frühstückte und nahm die Straßenbahn. Wie alle anderen Malmborgs hatte er nie einen Führerschein gemacht. Er fuhr nach Änggården und verbrachte den Tag an seinem geliebten Flügel, für den es in der Einzimmerwohnung in Kortedala keinen Platz gab. Bekanntlich muss ja der Berg zum Propheten kommen, wenn der Prophet nicht zum Berg kommen kann.

 »Ich muss doch arbeiten«, erklärte Ernst und konnte Angelicas Wutausbrüche überhaupt nicht verstehen. Ihr missfiel das Arrangement sehr, sie konnte aber keine Lösung für das Problem finden.

 Seltsamerweise machte ihm Anna-Greta nie Vorwürfe, wenn er dort war. Im Gegenteil, sie wirkte ruhiger und gelassener. Ernst und sie sprachen nicht viel miteinander, aber gelegentlich kam sie zu ihm ins Zimmer, wenn er arbeitete, und setzte sich auf einen Stuhl neben der Tür. Dort saß sie dann stundenlang schweigend, ohne dass es Ernst im Geringsten gestört hätte. Wahrscheinlich schlief sie gelegentlich ein, aber für sie war die Hauptsache, dass er in ihrer Nähe war. Ernst und ich sprachen manchmal am Telefon darüber, und er sagte dann immer, er sei dankbar, dass sie keinen Streit anfinge.

 Das tat jedoch Angelica. Sie genoss die Aufmerksamkeit der Skandalblätter unendlich und nutzte sie maximal aus, um bekannt zu werden. Recht bald wurde immer deutlicher, dass sie viel zu jung und unintellektuell war, um sich auf einen so komplizierten Menschen wie Ernst zu verstehen. Obwohl er eigentlich ein recht einfacher Mensch war; solange er sich nur mit seiner Musik beschäftigen durfte, war er vollkommen zufrieden. Mit Angelicas Begeisterung für Feste und Geselligkeit konnte er nichts anfangen. Bereits einige Monate vor der Geburt des Kindes fiel mir auf, dass er immer mehr Zeit in seinem alten Zuhause verbrachte. Er rief immer nur bei mir an, wenn er sich in Änggården aufhielt Dort befand er sich auch an jenem Februarabend 1978, als Angelica ihn anrief und mitteilte, es sei Zeit, in die Entbindungsstation zu fahren. Da Kortedala geographisch zum Östlichen Krankenhaus gehörte, verabschiedete sich Ernst von Anna-Greta und stieg in die Straßenbahn, um die einstündige Fahrt dorthin anzutreten. Viele Jahre später erzählte er mir, Anna-Greta habe ihn mit einem hellwachen Blick angesehen, als er ihr erklärte, wohin er unterwegs sei.

 »Jetzt ist es also soweit«, hatte sie deutlich gesagt. Ernst hatte natürlich angenommen, sie rede von der Geburt des Kindes, und nervös bejaht. Später hatte er dann eingesehen, dass sie von ihrem Selbstmord gesprochen hatte.

 Während Sophie zur Welt kam, starb Anna-Greta. Sie schluckte eine Unzahl von Tabletten, spülte sie mit Wodka hinunter und zog sich eine große Plastiktüte über den Kopf. Der Tod trat sicher rasch und schmerzlos ein. Sie entschlummerte einfach, ein Umstand, den ich Ernst in den folgenden Tagen mehrfach verdeutlichte. Er betrauerte den Tod Anna-Gretas ungemein, obwohl er offenbar nicht sonderlich von Schuldgefühlen heimgesucht wurde. »Anna-Greta wählte die Flucht in die Tabletten und den Alkohol, nicht ich«, sagte er immer.

 Die Trauer um Anna-Greta mischte sich mit der Freude über Sophie. Er freute sich wirklich über seine Tochter, und sein Verhältnis zu Angelica schien sich nach Anna-Gretas Tod zu verbessern.

 Seltsamerweise hatten Ernst und Anna-Greta nie über Scheidung gesprochen. Sie hatte kein Testament gemacht, und als ihr Witwer erbte Ernst alles. Von neuem wurde er sehr kritisiert. Man warf ihm vor, für den Tod seiner Frau verantwortlich zu sein. Ich stimmte Ernst zu, als er sagte: »Anna-Greta hat Selbstmord begangen, und zwar fünfzehn Jahre lang.« Ich bestärkte ihn also in seinem Entschluss, das Erbe anzutreten.

 Auch Angelica redete ihm gut zu, denn plötzlich witterte sie mit ihrem süßen Näschen eine Menge Geld. Sie hatte keinerlei Bedenken, in das Haus in Änggården einzuziehen und Frau Malmborg Nummer zwei zu werden. Die hatte jedoch Ernst. Obwohl er vollkommen weltfremd wirken konnte, war er nicht dumm. Er hatte in Bezug auf Angelica allmählich einiges begriffen. Um seiner geliebten Tochter willen ließ er sich auf eine Hochzeit ein, aber erst, nachdem er mit Angelica Gütertrennung vereinbart hatte.

 Noch bevor Sophie ein Jahr alt war, gab es eheliche Probleme. Ernst erfuhr, dass ihn Angelica mit einem Franzosen, der ebenfalls Tänzer war, betrogen hatte. Sie bestritt dies beharrlich, aber Ernst glaubte ihr nicht. Er hatte eingesehen, dass auf sie kein Verlass war.

 Etwa ein halbes Jahr später traf sie dieses Weichei Magnus Eriksson und forderte die Scheidung. Ernst erzählte mir, er habe vor allem Erleichterung empfunden. Natürlich tat es ihm wegen Sophie sehr Leid, aber er war fest entschlossen, auf keinerlei Rechte zu verzichten, was sie betraf. Auf mein Anraten hin heuerte er Antonio Bonetti an, einen der besten Anwälte Schwedens, der meines Wissens immer noch in Göteborg tätig ist.

 Zwischen Angelicas und Ernsts Anwälten entbrannte ein erbitterter Streit. Sie behauptete, nicht verstanden zu haben, worum es ging, als Ernst sie vor der Eheschließung »zwang«, mittels ihrer Unterschrift in die Gütertrennung einzuwilligen. Sie forderte die Hälfte von Ernsts gesamtem Besitz. Als Gegenleistung könne sie sich vorstellen, Ernst das alleinige Sorgerecht für Sophie zu überlassen. Vielleicht wäre Ernst sogar willens gewesen, ihren Wünschen stattzugeben, aber sein Anwalt Bonetti blieb eisern. Er machte Angelicas Forderungen zunichte und vertrat die Ansicht, Kinder hätten immer ein Anrecht auf beide Elternteile. Das Gericht erkannte auf gemeinsames Sorgerecht, und Angelica ging finanziell leer aus. Sie war außer sich, konnte aber nichts unternehmen.

 Mehrere Jahre lang funktionierte trotzdem alles recht gut. Angelica und ihr neuer Mann wohnten in der Linnégatan. Von dort brauchte Sophie mit der Straßenbahn nur wenige Minuten, um zu Ernst in Änggården zu gelangen. Die Probleme begannen, nachdem dieser Loser Eriksson das Geld der Familie verspielt hatte. Sie waren gezwungen, die Wohnung aufzugeben und in ein kleines Haus mitten im Nichts zu ziehen, ein sozialer Absturz. Sophie musste die Schule wechseln, das gemeinsame Sorgerecht blieb auf der Strecke. Sie konnte nicht wie bisher jede zweite Woche bei Ernst wohnen, da sie es von dort nicht rechtzeitig in die Schule schaffte. Das löste man so, dass sie praktisch jedes Wochenende bei ihm verbrachte. So ging es mehr schlecht als recht bis zu jenem unglückseligen Brand 1989.

 Ich kann mich immer noch an Ernsts Worte erinnern, als er mich anrief. Ohne seinen Namen zu nennen, sagte er: »Die glauben, sie sei es gewesen!«

 Zuerst begriff ich gar nicht, von wem der Anruf kam. Die Stimme klang schwach und zittrig und ähnelte gar nicht seiner sonst so ruhigen Stimme.

 »Wovon redest du?«, fragte ich.

 »Die Polizei! Sie glauben, Sophie habe das Haus angezündet. Vorsätzlich!«

 Er war so außer sich, dass seine Stimme versagte.

 Nachdem ich ihn beruhigt hatte, gelang es mir, ihm zu entlocken, was passiert war. Diesen Teil der Geschichte kennen Sie sicher viel besser als ich. Laut Ernst war Sophie wiederholte Male zum Verhör ins Polizeipräsidium zitiert worden. Angelica war dabei zugegen gewesen und offenbar auch jemand von der Kinderpsychiatrie. Der verzweifelte Ernst hatte zum ersten Mal seit der Scheidung ein längeres Gespräch mit seiner Exfrau geführt. Laut ihrer Aussage war das Verhör des Mädchens auf den Umstand zurückzuführen, dass es zu brennen begonnen hatte, kurz nachdem sie das Haus verlassen hatte. Sophie hatte sich jedoch geweigert, auch nur ein Wort darüber zu sagen. Ernst gegenüber soll sie geäußert haben, sie habe das Haus nicht angezündet.

 Einige Wochen später zog Sophie zu Ernst und wechselte die Schule. Jedes zweite Wochenende war sie bei Angelica und Frej. Anfänglich widersetzte sich Angelica, aber nach einer Weile merkte sie, dass ihr das Arrangement sehr gut passte. Sophie verursachte ihr keine Kosten mehr, denn Ernst kam für alles auf. Nach einem Jahr schien sich ihr Verhältnis sogar verbessert zu haben, da sie sich ja beide für den Tanz interessierten.

 Ich traf Ernst und Sophie nur sporadisch, manchmal vergingen ein oder zwei Jahre zwischen den Besuchen. Auch die Telefonate wurden seltener, was wohl vor allem daran lag, dass Ernst kein so großes Bedürfnis mehr hatte, mit mir zu sprechen. Die Gesellschaft Sophies genügte ihm. Und dann gab es da ja immer noch Frauen in seinem Leben. Er hatte ein paar längere Verhältnisse, lebte aber nie wieder mit jemandem zusammen. Frau Larsson kümmerte sich um das Haus und Sophie. Das scheint sehr gut funktioniert zu haben.

 Es war ein schwerer Schlag für Sophie, als sie erfuhr, dass Ernst an Darmkrebs in fortgeschrittenem Stadium litt. Nach langem Zögern erklärte er sich mit einer Operation einverstanden, widersetzte sich aber jeglicher Bestrahlung und Chemotherapie. »Ich weiß, dass es sowieso bald aus ist. Was soll also die unnötige Quälerei«, sagte er zu mir.

 Die Operation verlief gut, aber Ernst konnte sich nie mit dem künstlichen Darmausgang abfinden. Er fand es eklig, den Darm in eine Plastiktüte entleeren zu müssen. Sophie lernte, wie man damit umging, und pflegte ihn zusammen mit Frau Larsson während seiner letzten Monate zu Hause. Sie wurden von der Gemeindeschwester unterstützt, die ihm Tabletten und Spritzen verabreichte. Am Mittsommertag 2002 schlummerte Ernst friedlich und im Beisein von Sophie und Frau Larsson ein.

 Ich fuhr nach Göteborg zur Beerdigung und traf dort Sophie zum letzten Mal vor dieser unglückseligen Nacht während der diesjährigen Buchmesse. Darüber habe ich bei Ihnen bereits eine Aussage gemacht Das Letzte, woran ich mich erinnere, ist, dass sich die Kronleuchter in Sophies dunklem Haar spiegelten, als sie auf die Treppe zuging. Dann öffneten sich die Fahrstuhltüren. Ich habe sie nie wieder gesehen.

 Sowohl Sophie als auch ihr Vater waren sehr zurückhaltende Menschen, aber ich finde trotzdem, dass ich sie recht gut kannte. Beide legten nie auch nur die geringste Aggression an den Tag. Auf Konflikte reagierten beide gleich, sie entzogen sich ihnen.

 Dass der Mord an Sophie wahrscheinlich mit dem Brand, den sie vor fünfzehn Jahren gelegt haben soll, zusammenhängt, liegt für Sie und für mich auf der Hand. Bitte beachten Sie, dass ich schreibe »gelegt haben soll«, denn ich glaube nie und nimmer, dass sie dazu fähig gewesen wäre.

 Daher gibt es auch keine logische Erklärung dafür, dass man sie viele Jahre später gefangen gehalten und kaltblütig ermordet hat. Es ließe sich als Bestrafung für die Brandstiftung deuten. Aber wenn sie den Brand nicht gelegt hat, dann gab es auch keinen Grund, sie zu bestrafen. Vielleicht wird es sich ja doch noch erweisen, dass der Mord an ihr nichts mit dem Brand von 1989 zu tun hat.

 Wenn Sie noch weitere Fragen haben, können Sie mich jederzeit anrufen. Viktor Borgsten hat Ihnen ja, wie ich erfuhr, all meine Adressen und Telefonnummern gegeben.

 Mit freundlichen Grüßen!

 Max Franke

 »Angelica Malmborg-Eriksson kommt um zwei«, sagte Tommy.

 »Ich wäre gern dabei«, erwiderte Irene rasch.

 Tommy zog eine Braue hoch und lächelte spöttisch. Zu ihrem Verdruss spürte Irene, wie sie errötete. Um davon abzulenken, sagte sie: »Hier. Lies. Das hat uns Max Franke vor kurzem gemailt. Da steht auch einiges über Angelica.«

 Er nahm den Papierstapel in Empfang und begann zu lesen.

 Nicht etwa, dass sie Tommy misstraut hätte, aber auf Angelica war einfach kein Verlass. Kein Mann durfte mit dieser Dame längere Zeit allein gelassen werden. Irene gestand sich ein, dass es wahnsinnig lächerlich klang, aber sie konnte sich immer noch an die pheromongeschwängerte Atmosphäre erinnern, die Angelica in dem Augenblick heraufbeschworen hatte, als sie über die Schwelle getreten war und Tommy in die Augen geblickt hatte. Das war zwar fünfzehn Jahre her, aber Irene gab sich keinen Illusionen hin. Tommy brauchte eine Anstandsdame. Er war frisch geschieden und hatte offenbar noch keine neue Partnerin. Wie es in dieser Hinsicht bei Angelica aussah, wusste sie, abgesehen von einem Gerücht über einen Topmanager bei Volvo, nicht. Irene war jedoch klar, dass sie sehr flexibel war.

 Sie erhob sich und ging runter zur Spurensicherung, um zu hören, ob sich etwas Neues über den Brand ergeben hatte.

 Svante Malms sommersprossige Miene hellte sich auf, als er sie sah.

 »Hallo! Du musst über telepathische Kräfte verfügen. Gerade wollte ich bei euch anrufen. Jetzt ist das nicht mehr nötig«, meinte er zufrieden.

 »Gibt’s was Neues?«, fragte Irene.

 »Ja. Sophie trug offensichtlich eine Lederjacke mit Nieten, als sie verschwand. Jetzt können wir mit Sicherheit ausschließen, dass sie diese anhatte, als sie starb. Wir haben die hier gefunden.«

 Er nahm eine seiner obligatorischen Plastiktüten aus der Schublade seines Schreibtischs. Durch das Plastik waren einige kleine längliche und rußgeschwärzte Gegenstände zu sehen. Sie waren flach und von ungleichmäßiger Form.

 »Was ist das?«, fragte sie.

 »Weiß nicht recht, jedenfalls keine Nieten. Sie wurden auf der Leiche gefunden, und wir glauben, dass es sich um Dekorationen eines Kleidungsstücks, das sie trug, handelt. Wir werden sie reinigen, dann lässt sich vielleicht feststellen, um welche Art von Kleidungsstück es sich handelt.«

 Irene versuchte nachzudenken. Dekorationen eines Kleidungsstücks? Schmuck? Etwas regte sich in ihrem Unterbewusstsein, aber sie bekam es nicht zu fassen. Sie ließ es einstweilen auf sich beruhen und fragte stattdessen: »Es könnte sich um Theaterkleidung oder ein Tanzkostüm gehandelt haben. Ihre Mutter kommt heute Nachmittag. Dann kann ich sie fragen, was Sophie getragen haben könnte.«

 »Tu das. Die Analyse der verbrannten Gegenstände ist auch fertig. Sophie lag auf einer dünnen Schaumstoffmatratze. Der Mörder deckte sie mit einem Stoff- und Papierhaufen zu. Wahrscheinlich goss er Benzin darüber und zündete es an. Das Feuer nahm einen schnellen, explosionsartigen Verlauf. Da er einen dicken Wollteppich auf ihren Unterkörper gelegt hatte, entging dieser der totalen Einäscherung. Obwohl der Teppich vom Feuer schwer in Mitleidenschaft gezogen wurde, ist er interessant. Unter der Leiche haben wir ein paar recht intakte Teile gefunden. Es handelt sich um einen Perserteppich, der laut unserem Teppichexperten Ahmed recht wertvoll war. Mal sehen …«

 Svante blätterte in dem Block, den er vor sich liegen hatte, und strahlte, als er das Gesuchte gefunden hatte. »Hier! Wahrscheinlich handelt es sich um einen alten Karabagh, je nach Größe war er zwanzig- bis dreißigtausend Kronen wert.«

 »Und den hat er angezündet. Aber man nimmt schließlich, wie bekannt, was man zur Hand hat. Was gab es sonst noch Brennbares in dem Haufen?«

 »Ein paar Wolldecken. Die brennen schlechter als Synthetik oder Baumwolle. Weiterhin Zeitungspapier und Reste von gemustertem Baumwollstoff. Es könnte sich um Vorhänge oder Bettwäsche gehandelt haben. Das Wahrscheinlichste ist wohl Bettwäsche.«

 »Der Teppich ist also von guter Qualität, die Decken auch. Einfache, dünne Matratze. Und über die Baumwollstoffe wissen wir nicht viel«, fasste Irene zusammen.

 »Genau.«

 »Haben die Reifenspuren etwas ergeben?«

 »Nein. Leider haben wir die Leiche erst am Montagnachmittag entdeckt. Es gab am Wochenende eine Menge zu tun, und ein Feuer in einem alten Schuppen, der ohnehin bald abgerissen worden wäre … tja, der hatte halt nicht höchste Priorität. Den ganzen Sonntag und Montag regnete es in Strömen, und alle eventuellen Spuren sind im Morast verschwunden.«

 »Bedauerlich. Obwohl ich glücklicher wäre, wenn wir den Platz finden würden, an dem Sophie fast drei Wochen lang gefangen gehalten wurde. Auch wenn man sie mit Betäubungsmitteln voll gepumpt hat, ist es nicht einfach, einen Menschen versteckt zu halten, ohne dass den Nachbarn was auffällt.«

 »Such nach einem abgelegenen oder leer stehenden Haus, am besten beides.«

 Der Bauernhof. Man hatte ihn nicht durchsucht, da alle davon ausgegangen waren, dass Ingrid Hagberg noch dort wohnte. Erst kurz vor ihrem Gespräch mit Frej hatte Irene erfahren, dass der Hof seit drei Monaten leer stand. Der Hof war von Feldern und Wald umgeben. In Björkil wohnten einige Leute, aber der Hof lag ein gutes Stück von den Nachbarn und der Landstraße entfernt. Nach Einbruch der Dunkelheit hätte man die betäubte Sophie problemlos von dort zum Industriegebiet Högsbo fahren, sie in den Schuppen tragen und diesen anzünden können. Da der Brand in den frühen Morgenstunden ausgebrochen war, hatte niemand in der Gegend etwas Verdächtiges bemerkt. Es hatte auch niemand das Feuer gesehen. Erst am Tag darauf war die Ruine entdeckt worden.

 »Du hast Recht. Wir sollten uns den Bauernhof genauer ansehen. Die alte Frau, der er gehört, hat drei Monate im Krankenhaus gelegen. Jemand könnte ihr Haus benutzt und Sophie dort gefangen gehalten haben«, sagte Irene nachdenklich.

 Frej. Schließlich hatte er ja selbst erzählt, dass er während ihrer Abwesenheit für seine Tante auf den Hof aufpasste. Er besaß einen Wagen. Aber was hätte er für ein Motiv gehabt? Weshalb hätte er seine Schwester – beziehungsweise Halbschwester – drei Wochen gefangen halten, sie betäuben und dann umbringen sollen? Als sein eigener Vater im Feuer umgekommen war, war er erst acht Jahre alt gewesen. In den Jahren danach waren Sophie und er ohne größere Auseinandersetzungen miteinander ausgekommen. Sie hatte ihn sogar in ihr Haus einziehen lassen.

 Der grausame Mord an Sophie war voller Hass verübt worden. Sie war misshandelt und betäubt worden. Warum hätte Frej so etwas tun sollen? Des Geldes wegen? Nein, er beerbte sie nicht, das tat Angelica.

 Angelica war immer auf der Jagd nach Geld gewesen. Laut mehreren Personen, mit denen Irene im Verlauf der Ermittlung zu tun gehabt hatte, fand sie Reichtum bei Männern anziehend. War es möglich, dass Angelica hinter dem Mord an ihrer Tochter steckte? Sie besaß ein Auto. Sie besaß ein Motiv. Hätte sie die Tat begehen können? Wohl kaum ohne die Hilfe Frejs.

 Hätte er seiner verrückten Mutter das Haus seiner Tante zur Verfügung gestellt, damit diese dort ihre Tochter gefangen halten konnte, um sie schließlich zu ermorden? Das klang selbst Irene, die im Lauf der Jahre ziemlich schlimme Fälle erlebt hatte, zu bizarr.

 »Hallo, hallo! Earth is calling!«, rief Svante.

 Irene schreckte aus ihren Gedanken auf. »Entschuldige. Ich dachte nur über deine Worte nach und verlor mich daraufhin in verschiedenen Hypothesen«, sagte sie entschuldigend.

 »Gut, vielleicht habe ich dich auf eine Spur gesetzt, die diese Ermittlung in die richtige Richtung lenkt. Dieser Mord ist ausgesprochen scheußlich, und ich hoffe, dass wir den Täter fassen.«

 »Das werden wir. Ganz bestimmt.«

 Irene versuchte ihrer Stimme eine Festigkeit zu verleihen, die nicht ihrer Überzeugung entsprach.

 Beim Mittagessen tauschten Irene und Tommy ihre Gedanken über den Besuch bei Svante Malm aus. Zerstreut rührte Tommy mit dem Löffel in der wässrigen Suppe, die die Kantine für Minestrone ausgab. Der einzige Trost war der Apfelkuchen mit Vanillesauce zum Nachtisch.

 »Ist doch logisch. Ein leeres Haus, zu dem einige der Beteiligten Zutritt haben. Natürlich sollten wir es uns näher ansehen. Brauchen wir dazu einen Durchsuchungsbefehl?«

 Irene dachte nach.

 »Das dauert. Ich habe eine bessere Idee. Erst kaufen wir uns noch ein belegtes Baguette. Mit nur dieser dünnen Brühe überstehen wir den Nachmittag nicht.«

 Irene suchte im Internet methodisch nach Maklern, die Häuser in der Gegend von Björkil verkauften. Bereits der dritte Versuch ergab einen Treffer. Ingrid Hagbergs Anwesen wurde von der Immobilienfirma Berzéns angeboten. Es gab mehrere Farbfotos und dazu folgende Beschreibung: »Großer Reiterhof. 18 ha Weideland/Felder, 5 ha Wald. Jagdrecht. Haupthaus 1921 erbaut und 1972-75 umfassend renoviert. Bruttowohnfläche 310 Quadratmeter. Hausfundament. Neue Zentralheizung (Elektro/ Brennholz) von 1998. Erdgeschoss: große, gemütliche Bauernküche, Wohnzimmer, Esszimmer, Fernsehzimmer, Dusche mit Toilette, Waschküche mit Kleiderkammer. Heizungsraum und eine Sauna mit Dusche befinden sich in einem Anbau von 1974. Obergeschoss: 4 Schlafzimmer, große möblierbare Diele mit Balkon, Badezimmer. Stallgebäude mit 520 Quadratmetern. 10 Boxen. Großer Obstgarten. Ruhige Lage in der Nähe von Bushaltestelle und Laden. Nur 20 km ins Zentrum von Göteborg. Einmalige Gelegenheit! 8000000 Kronen Mindestgebot.«

 Ingrid Hagberg würde nach dem Verkauf ihres Besitzes eine vermögende Frau sein. Aber in ihrer momentanen Situation würde sie wohl kaum Freude an dem Geld haben. Vermutlich würde Frej es erben.

 Irene wählte die Nummer des Maklers. Ein junger Mann mit energischer Stimme meldete sich und stellte sich als Erik Johansson vor. Seine Stimme klang weit weniger energisch, als ihm klar wurde, dass Irene den Hof nicht kaufen wollte. Nachdem ihm Irene ein Weilchen gut zugeredet und den entsprechenden polizeilichen Nachdruck an den Tag gelegt hatte, versprach er, ihr den Hof zu zeigen. Er hatte jedoch erst am nächsten Tag Zeit. Sie verabredeten sich für neun Uhr vor dem Haupthaus, weil »um elf ein ernsthafter Interessent kommt«.

 Auf den ersten Blick schien Angelica in den fünfzehn Jahren keinen Tag gealtert zu sein. Sie hatte auch nicht zugenommen und bewegte sich immer noch genauso leichtfüßig und graziös wie damals. Möglicherweise war ihre ursprüngliche Haarfarbe um einen schimmernden Mahagoniton angereichert worden, was aber nicht unbedingt auf das Vorhandensein grauer Strähnen schließen lassen musste. Die Farbe stand ihr ausgezeichnet und passte perfekt zu dem kurzen braunen Ledermantel. Im Übrigen trug sie Schwarz. Im V-Ausschnitt des Angorapullovers funkelte in der Vertiefung zwischen den Schlüsselbeinen ein schlichtes Goldkreuz. Auf turmhohen Stiefelabsätzen trippelte sie, den Blick fest auf Tommy gerichtet, ins Zimmer. Irene würdigte sie nur eines kurzen Blicks aus den Augenwinkeln.

 Tommy erhob sich und lächelte breit, als er ihr zur Begrüßung die Hand reichte.

 »Hallo. Nehmen Sie doch Platz.«

 Auch Angelica lächelte, aber nicht so strahlend wie vor fünfzehn Jahren. Aus ihren Augen sprach eine damals nicht vorhandene Müdigkeit.

 »Seit unserer letzten Begegnung sind wirklich viele Jahre vergangen, aber Sie haben sich nicht im Geringsten verändert«, versicherte Tommy.

 »Das ist sehr freundlich von Ihnen«, erwiderte Angelica mit dem Anflug eines Lächelns.

 Sie schälte sich aus ihrem Ledermantel und legte ihn auf den Schoß, als sie sich setzte. Sie sah Tommy erneut an. In ihren dunklen Augen standen jetzt Tränen. Mit versagender Stimme fragte sie: »Wann darf ich mich um sie kümmern?«

 Tommy geriet eine Sekunde lang aus der Fassung, dann begriff er, was sie meinte.

 »Sie sprechen von Sophie?«

 »Ja.«

 »Das dauert sicher noch über eine Woche. Die Untersuchungen sind abgeschlossen, aber manchmal muss eine Analyse wiederholt werden … soll ich nachfragen, wann Sie sie abholen können?«

 »Ja … ja danke. Ich war heute schon bei einem Bestattungsunternehmen.«

 Sie schaute in ihre Handtasche, wühlte eine Weile in ihr herum und zog dann ein Paket Papiertaschentücher hervor. Sie trocknete ihre Tränen und schnäuzte sich dann diskret. Irene bemerkte, dass Tommy ein wenig aus dem Gleichgewicht geraten war. Die Vernehmung hatte eine unerwartete Richtung genommen. Als hätte er ihre Gedanken erraten, räusperte er sich, nahm unbewusst eine aufrechtere Haltung an und versuchte, das Gespräch in gewünschte Bahnen zu lenken.

 »Wir haben uns ja schon am Telefon unterhalten, nachdem wir Sophie identifiziert hatten. Selbstverständlich waren Sie aufgebracht und traurig. Deswegen haben wir mit diesem Gespräch auch eine Woche gewartet. Jetzt sind wir mitten in den Ermittlungen, und wir würden Ihnen gern ein paar Fragen stellen. Sind Sie damit einverstanden?«

 »Natürlich. Es ist nur so unfassbar, dass ihr … jemand nach dem Leben trachtete.«

 Die Tränen strömten von neuem, und sie zog wieder die Papiertaschentücher aus ihrer Handtasche hervor. Vorsichtig betupfte sie ihre Augen und murmelte mit leiser Stimme: »Entschuldigen Sie … es tut mir Leid … aber das mit dem Bestattungsunternehmen heute. Ich begreife immer noch nicht, dass sie … tot ist.«

 Irene sah, dass Angelicas Trauer tief empfunden und echt war. Die Verzweiflung über den Mord an ihrer Tochter war unschwer nachzuvollziehen. Gleichzeitig war Irene etwas erstaunt, denn nach dem Tod von Magnus Eriksson hatte sich ihre Verzweiflung in Grenzen gehalten. Sie war vor allem wegen der praktischen Probleme wie den nicht vorhandenen Versicherungen und ähnlichem aufgebracht gewesen.

 Ehe Tommy noch mit seiner Vernehmung beginnen konnte, stellte Irene rasch eine Frage, die sie schon seit vielen Jahren auf dem Herzen gehabt hatte: »Nun, da Sophie nicht mehr lebt, können Sie mir eine ehrliche Antwort auf die Frage geben, ob Sie glauben, dass sie damals das Haus angezündet hat.«

 Umständlich trocknete sich Angelica die Augen und schnäuzte sich, ehe sie antwortete: »Sie hat das Haus nicht angezündet. Nie im Leben! Das war Magnus selbst. Davon bin ich überzeugt. Er war betrunken und ist mit brennender Zigarette eingeschlafen. Das war ihm zuvor schon mehrmals passiert …«

 Ihre Augen waren plötzlich ganz trocken. Sie rutschte bis zur Stuhlkante vor und begann zu gestikulieren, um ihre Worte zu unterstreichen: »Sophie hat mir einmal erzählt, dass ihr nicht einmal klar war, dass Magnus sich im Haus befand. Das Haus habe still und vollkommen dunkel dagelegen, als sie von der Schule nach Hause kam. Sie habe ein Brot gegessen und sei dann auf die Toilette gegangen. Offenbar hatte sie sich den Magen verdorben, denn sie habe sich dort recht lange aufgehalten. Deswegen habe sie sich auch so mit dem Fahrrad beeilen müssen, um nicht zu spät zu kommen.«

 Das stimmte mit Frejs Aussage überein und auch mit dem, was Sophie laut Max Franke ihrem Vater berichtet hatte. Offenbar hatte sie ihrer Familie tatsächlich erzählt, was in der knappen halben Stunde, die sie zu Hause gewesen war, passiert war. Nur der Polizei und den Kinderpsychologen gegenüber hatte sie geschwiegen. Warum?

 Ohne ihre Überlegungen auszusprechen, fuhr Irene fort: »Wenn Sophie nichts mit dem Brand in Björkil zu tun hatte, weshalb wurde sie dann fünfzehn Jahre später selber Opfer eines Brandes?«

 Wieder traten Angelica Tränen in die Augen. Ihre Antwort war ein kaum hörbares Flüstern: »Ich weiß es nicht.«

 »Haben Sie nicht einmal eine Vermutung?«, fuhr Irene fort und hatte dabei ein schlechtes Gewissen, weil sie Angelica mit ihren Fragen quälte.

 »Nein.«

 Angelica schüttelte ihre leicht rötlich schimmernde dunkle Mähne und senkte gleichzeitig den Kopf. Ihr Gesicht war nicht zu sehen, als die Haare ihrer Pagenfrisur nach vorne fielen. Irene hatte das deutliche Gefühl, dass das auch beabsichtigt war. Oder war sie übertrieben misstrauisch? Vielleicht hatte Angelica ja wirklich keine Ahnung, was ihrer Tochter zugestoßen war. Irene hätte das akzeptieren können, wenn nicht eine Warnlampe in der Region ihres Gehirns, das für ihre polizeilichen Instinkte zuständig war, aufgeblinkt hätte. Dass Sophies Leiche verbrannt worden war, stellte eine sehr deutliche Parallele zum Tod von Magnus Eriksson dar. Zu deutlich, um einfach übergangen zu werden.

 Tommy ging routinemäßig die Fragen nach Sophies Bekanntenkreis und eventuellen Feinden durch, ohne dass sich etwas Neues ergeben hätte. Irene wurde es dann doch etwas warm ums Herz, als Angelica sagte: »Ich bin sehr froh darüber, dass sich das Verhältnis zwischen Sophie und mir in den letzten Jahren verbessert hatte.«

 »Weshalb war es denn so schlecht, als Sophie jünger war?«, fragte Tommy.

 »Schlecht ist vielleicht zu viel gesagt … sie war ein schwieriges Kind. Ich wusste nie so recht, was in ihr vorging. Ehrlich gesagt war ich zu jung, als ich sie bekam. Außerdem bekam ich sie mit dem falschen Mann. Ernst war verdammt noch mal noch verrückter als Sophie!«

 Jetzt nutzte Irene die Gelegenheit, eine weitere Frage zu stellen, über die sie seit der Ermittlung 1989 nachgedacht hatte.

 »Wie haben Sie Ernst Malmborg kennen gelernt?«

 Angelica zuckte zusammen und sah Irene erstaunt an, als hätte sie bereits ihre Anwesenheit vergessen gehabt. Verdrossen runzelte sie die Stirn und schien nachzudenken. Dann zuckte sie mit den Schultern und antwortete mit gleichgültiger Stimme: »Noch während meiner Ausbildung erhielt ich ein Engagement bei einer Tanztruppe. Wir nahmen an einem Festival für modernes Ballett und moderne Musik teil. Ernst hatte die Musik zu einem Tanz geschrieben, den ich und eine Kollegin namens Gisela aufführten. Das Stück hieß ›Nacht und Tag‹, und Ernst fand, wir seien wie Nacht und Tag. Sie war sehr blond, fast schon wie ein Albino, ich hingegen habe bedeutend mehr Pigmente.«

 Zum ersten Mal seit Beginn dieses Gesprächs lächelte sie ein wenig und warf Tommy mit gesenkten Wimpern einen viel sagenden Blick zu. Er schien dunkelhaarige Frauen eindeutig zu bevorzugen, und Irene beschlich wieder ein unbehagliches Gefühl. Um die vertrauliche Atmosphäre zu unterbrechen, stellte sie eine weitere Frage: »Handelte es sich bei ihrer damaligen Mittänzerin um Gisela Bagge, die Studiendirektorin vom Haus des Tanzes?«

 Angelica antwortete sehr erstaunt: »Ja, das stimmt. Kennen Sie Gisela?«

 Es war interessant, in dieser Geschichte ganz unerwartet auf Gisela zu stoßen. Warum hatte sie es nicht selbst erzählt? Andererseits war es Irene bei jenem Gespräch um Sophie gegangen und nicht um Ernst und Angelica.

 »Ich traf sie heute früh im Haus des Tanzes. Sie hat mir erzählt, dass Sophies Ballett ›Feuertanz‹ bald Premiere hat«, meinte Irene.

 Angelica nickte.

 »Ja. Sophies erste eigene Choreographie. Sie nannte sie ein Tanzmärchen. Ich durfte bei den Proben nicht dabei sein, weil sie mich überraschen wollte. Aber Frej tritt in der Vorstellung auf.«

 »Tanzt Frej auch?«, fragte Irene überrascht.

 »Natürlich. Schon seit er klein war. Aber jetzt hat er eine Fotoausbildung begonnen und möchte Fotograf werden. Daher trainiert er nur noch Capoeira. Zu mehr bleibt ihm keine Zeit.«

 »Capoeira? Handelt es sich bei Sophies Choreographie um ein Capoeira-Ballett?«, fragte Irene verwirrt.

 »Es gibt keine Capoeira-Ballette. Capoeira ist mehr eine Darbietung«, antwortete Angelica und lächelte durch ihre Tränen.

 Sie trocknete die Tränen und schnäuzte sich nochmals. Über das Thema Tanz zu sprechen, schien sie zu beruhigen. Vielleicht lag es daran, dass es sich dabei um ihre Welt handelte, in der sie sich mühelos zurechtfand und viel besser auskannte als die Polizei.

 »Ich bin natürlich neugierig und habe versucht, Frej auszuhorchen. Dem Wenigen, was er gesagt hat, habe ich entnommen, dass das Ballett Capoeira-Elemente enthält. Das ist ein neuer und gewagter Schritt. Ich bin wirklich froh, dass sie sich entschlossen haben, die Proben fortzusetzen, und dass die Premiere wie geplant stattfindet. Das hätte sich Sophie auch gewünscht.«

 Tommy und Irene besprachen den Fall noch lange, nachdem Angelica das Zimmer verlassen hatte. Irene trat an den Stadtplan von Göteborg, der an der Wand hing. Mit dem Zeigefinger klopfte sie auf einen Punkt und sagte: »Das ist der Tatort. Er befindet sich am Rand des ältesten Teils des Industriegebietes Högsbo. Alles steht leer, weil es für den neuen Gebäudekomplex des Pharmakonzerns abgerissen werden soll. Der fragliche Schuppen liegt vollkommen abseits, an die Rückseite grenzt das Naturreservat Änggårdsbergen. Aber er ist nur zwei Kilometer von dem Haus in Änggården entfernt.«

 Irene deutete auf einen anderen Punkt auf dem Plan.

 »Hier wohnt Angelica, in der Distansgatan, die ungefähr genauso weit davon entfernt liegt. Aber Sophie verschwand aus dem Park Aveny Hotel, und das liegt mitten in der Stadt. Hier.«

 Irene drehte sich zu Tommy um und hob verdeutlichend einen Finger nach dem anderen, während sie ihre Fragen aufzählte: »Weshalb verschwand Sophie aus dem Park Aveny Hotel? Wie verschwand sie? Wen traf sie? Wohin wurde sie gebracht? Wo wurde sie drei Wochen lang gefangen gehalten? Wieso wurde sie in das Industriegebiet gebracht? War es wichtig, sie zu verbrennen? Warum wurde sie misshandelt und betäubt? Und die wichtigste Frage: Wer hat ihr all dieses Leid zugefügt?«

 Tommy wippte mit seinem Stuhl nach hinten und warf ihr einen spöttischen Blick zu.

 »Das, mein lieber Watson, erfahren wir, wenn wir den Mörder gefangen haben. Bis dahin müssen wir an unserem Puzzle weiterarbeiten.«

 »Ich meine mich zu erinnern, dass Sherlock Holmes Kokain brauchte, um nachdenken zu können. Gerade jetzt verspüre auch ich ein starkes Bedürfnis nach etwas Anregendem«, seufzte Irene.

 Sie erhob sich, um zwei Becher Kaffee aus dem Automaten zu holen.

 Katarina hatte keine anderweitigen Pläne, sondern nahm dankbar den Vorschlag ihrer Mutter an, sie zum Capoeira zu begleiten. Sammie sprang hinten in den Kombi. Er liebte es, Auto zu fahren, und auf seine alten Tage war ihm eine Fahrt mit dem Auto lieber als ein Spaziergang. In seinen bisher elf Lebensjahren war er stets der festen Überzeugung gewesen, das Auto gehöre ihm, und Herrchen und Frauchen dürften es dank seiner Großzügigkeit mitbenützen. Neuerdings hatten auch die beiden kleinen Frauchen angefangen, mit dem alten Volvo durch die Gegend zu fahren. Wogegen er nichts einzuwenden hatte, solange sie ihn mitnahmen.

 Der letzte Besuch beim Tierarzt hatte ergeben, dass Sammie auf beiden Augen an grauem Star litt. Tagsüber schien ihn das nicht weiter zu behindern, aber abends fiel es schon sehr auf. Nach Einbruch der Dunkelheit unternahm er nur noch ungern längere Spaziergänge. Der früher so unerschrockene Terrier bellte vermeintliche Gespenster an, wenn der Wind in die Baumwipfel fuhr und sich die Schatten um die Lichtkegel der Straßenbeleuchtung bewegten. Immer öfter kollidierte er mit Briefkästen und Pfosten, die im Dunkeln lauerten. Mit Trauer im Herzen hatte Irene einsehen müssen, dass ihr geliebter Hund allmählich alt wurde.

 Sie parkten in der Nähe einer Straßenlaterne, damit es im Auto nicht ganz dunkel sein würde. Die Temperatur war auf fast null Grad gefallen, aber zwei Stunden würde Sammie es im Auto aushalten. Irene wickelte ihn in seine Decke. Zufrieden rollte er sich in seinem Bau zusammen. Seit dem letzten Trimmen waren fast drei Monate vergangen, und das dicke Fell würde ihn ebenfalls wärmen.

 In der Cafeteria saßen nun bedeutend mehr Leute als am Morgen. Sie waren unterschiedlichen Alters, und es wurde gelacht und geredet. Im Gewimmel entdeckte Irene Frejs blondierte Haare. Er saß neben dem dünnen Mädchen mit den rosa gefärbten Zöpfen, das Irene am Morgen beim Capoeira-Training gesehen hatte. Irene bahnte sich ihren Weg zu ihnen.

 »Hallo«, sagte sie lächelnd.

 Frej schaute zu ihr hoch. »Hallo. Was machen Sie denn hier?«, fragte er ohne größere Begeisterung.

 »Ich bin nach dem Training mit Marcelo Alves verabredet. Felipe Medina hat mir versprochen, zu dolmetschen. Außerdem habe ich meine Tochter Katarina mitgebracht, damit sie sich den Capoeira ansehen kann. Sie betreibt seit mehreren Jahren Jiu-Jitsu und interessiert sich sehr für die verschiedenen Kampfspor…«

 Irene verlor den Faden, als ihre Tochter sie milde, aber entschieden beiseite schob, die Hand ausstreckte und Frej und seine Freundin begrüßte.

 Frej schenkte Katarina ein strahlendes Lächeln, und Irene fiel wieder einmal auf, wie sympathisch er aussehen konnte. Geradezu charmant, trotz seines hässlichen Bärtchens. Aber das trugen heutzutage offenbar die Rapper oder Hip-Hopper. Irene war sich nicht sicher, vielleicht waren diese Bärte ja bei allen jungen Männern in Mode. Ihr fiel ein, dass sie einen ähnlich wippenden Haarschmuck am Kinn einiger junger Nachrichtensprecher und Fernsehansager gesehen hatte.

 Das bleiche Capoeira-Mädel stellte sich als Lina vor.

 »Hat jemand von euch einen Schlüssel, damit wir da reinkommen?«, fragte Irene und deutete auf die Glastür, die auf den Korridor mit den Trainingssälen führte.

 »Nein. Marcelo lässt uns kurz vor halb sieben rein, damit wir noch genug Zeit zum Umziehen haben«, antwortete Frej.

 »Da kommt er«, sagte Lina und stand auf.

 Als hätte man ihn gerufen, tauchte Marcelo jenseits der Glastür auf. Irene war ihm noch nie begegnet, kannte ihn nur dem Namen nach aus der Akte über Sophies Verschwinden.

 Er war ungefähr so groß wie Irene, vielleicht sogar ein paar Zentimeter kleiner. Er trug die gleiche Trainingskleidung, die sie schon am Morgen bei den anderen jungen Männern gesehen hatte, weite weiße Hosen und entblößten Oberkörper. Sein Gesicht war fein geschnitten und männlich markant. Es wurde von dunklen Augen mit langen, dichten Wimpern beherrscht. Die wohlgeformten Lippen umspielte ein Lächeln. Sein dunkelbraunes Haar war recht lang. Seine Locken schienen sich kaum bändigen zu lassen. Als er sich der Tür näherte, erinnerten seine Bewegungen Irene an eine geschmeidige Katze – trotz seiner entspannten Haltung beherrschte er jeden einzelnen Muskel.

 Sowohl Männer als auch Frauen drehten sich zu ihm um, als er die Tür öffnete. Von einem anderen Tisch erhob sich der Rest der Capoeira-Truppe, dem Irene bereits beim Morgentraining begegnet war.

 Irene trat auf Marcelo zu und stellte sich vor. Felipe Medina gesellte sich zu ihnen.

 »Ich habe Marcelo gesagt, dass Sie mit ihm sprechen wollen und dass ich dolmetsche«, sagte Felipe.

 Marcelo lächelte und nickte zustimmend, ohne etwas zu sagen. Irene fragte sich, wie viel Schwedisch er eigentlich verstand.

 Als Frej an ihr vorbeiging, sagte sie: »Hören Sie, ich würde mir gerne noch einmal Sophies Wohnung ansehen.«

 »Wieso das? Die Polizei hat sie doch schon mehrmals durchsucht.«

 »Ich weiß. Mein Chef will, dass ich sie mir noch einmal ansehe, falls wir etwas übersehen haben sollten. Sind Sie morgen Nachmittag zu Hause?«

 Er zögerte und zuckte dann mit den Schultern. »Ich bin so gegen zwei, drei Uhr fertig. Dann wäre ich etwa um halb vier zu Hause.«

 »Okay. Dann komme ich um halb vier.«

 Frej nickte und verschwand in der Umkleide.

 Katarina hatte das Capoeira-Training fasziniert verfolgt. Ebenso wie Irene war sie von der Akrobatik und dem Zusammenspiel der Beteiligten beeindruckt. Als das Training zu Ende war, sagte sie energisch: »Ich will mit Capoeira anfangen.«

 »Und was wird aus dem Jiu-Jitsu?«, erwiderte Irene entsetzt.

 Katarina seufzte und verdrehte die Augen. »Jiu-Jitsu ist doch dein Ding. Du warst Weltmeisterin, nicht ich. So gut wie du werde ich sowieso nie, und außerdem habe ich Lust, etwas Neues auszuprobieren.«

 »Aber ich war doch nie Weltmeisterin, nur Europameisterin«, protestierte Irene lahm.

 Sie wusste, dass Katarina Recht hatte. Ihre Tochter hatte sich nie so für das Training begeistern können wie sie im selben Alter. In ihrem letzten Schuljahr hatte Irene so gut wie jeden Tag trainiert. Leider hatte sich das auch in ihren Abiturnoten widergespiegelt, aber das war die andere Seite der Medaille. Im Jahr nach dem Abitur hatte sie die schwedische Meisterschaft gewonnen und zwei Jahre später die Europameisterschaft.

 Katarina hatte an der schwedischen Juniorenmeisterschaft teilgenommen und gut abgeschnitten, aber im letzten halben Jahr war ihr die Motivation abhanden gekommen. Vielleicht hatte sie Recht, und es war wirklich an der Zeit, etwas anderes zu beginnen. Irene versuchte die Sache positiv zu sehen, hatte jedoch Mühe, die Enttäuschung hinunterzuschlucken, die ihr wie ein Kloß im Hals saß.

 Nach dem Training unterhielt sich Katarina mit Frej und Lina. Irene folgte Marcelo und Felipe.

 »Wir duschen eben noch und treffen uns dann in einer Viertelstunde im Trainingssaal. Okay?«, sagte Felipe.

 »Okay«, entgegnete Irene.

 Sie kehrte in den Saal zurück, in dem es nach Schweiß roch. Die Lüftung an der Decke dröhnte energisch, und die schlechte Luft würde sicher bald verschwunden sein. Um die Wahrheit zu sagen, mochte Irene den Schweißgeruch von Turnhallen. Für sie bedeutete er, dass Leute trainierten und sich fit hielten. Sie war eine sehr körperliche Person, wie ihr Mann zu sagen pflegte. In einer Ecke unterhielt sich Frej mit Katarina. Irene trat auf sie zu. Als Frej sie sah, sagte er noch kurz etwas zu Katarina und verließ Mutter und Tochter dann mit einem kurzen »Bis dann«.

 »Er wollte duschen«, erklärte Katarina.

 Sie probierte vor dem Wandspiegel ein paar Sprünge aus, vollführte eine unbeholfene Pirouette und blieb dann vor Irene stehen.

 »Im Januar beginnt ein Capoeira-Anfängerkurs. Ich habe vor, mich da anzumelden. Im Sommer gibt es dann einen dreiwöchigen Intensivkurs. Den werde ich ebenfalls besuchen.«

 Die Enttäuschung machte Irene immer noch zu schaffen, und sie konnte nur nicken. Katarina war achtzehn, also volljährig, und wurde im Frühjahr neunzehn. Ohne Erlaubnis ihrer Eltern konnte sie heiraten, wen sie wollte, sie war wahlberechtigt und strafmündig. Natürlich konnte sie ihr nicht verbieten, mit dem Jiu-Jitsu aufzuhören; es stand ihr frei, selbst zu entscheiden, welche Sportart sie betreiben wollte.

 Als hätte sie gemerkt, wie sehr ihr Entschluss, den Kampfsport zu wechseln, ihre Mutter betrübte, legte sie ihr eine Hand auf den Arm und sagte: »Aber ich mache mit Jiu-Jitsu weiter. Capoeira ist zweimal die Woche. Ich kann dann immer noch einmal in der Woche Jiu-Jitsu trainieren.«

 Nach einer Weile kamen Marcelo und Felipe in den Saal zurück. Sie trugen jetzt dünne schwarze Hosen und knappe weiße Unterhemden. Felipe holte zwei Matten und legte sie nebeneinander. Bei jeder Bewegung klapperten die Holzperlen am Ende seiner Zöpfchen. Es waren hunderte.

 »Sie können sich da hinsetzen«, sagte er lächelnd und deutete auf die eine Matte.

 Irene und Katarina nahmen den beiden Tänzern gegenüber Platz. Ein herbmännlicher Duft nach Duschseife ging von ihnen aus.

 »Wir haben nur eine halbe Stunde Zeit. Dann fängt Marcelos Salsa-Unterricht an. Ich und ein paar andere sind dabei, um die Teilnehmer in Schwung zu bringen. Alles Anfänger. Vielleicht wollen Sie ja auch mitmachen?«

 Felipe lächelte Mutter und Tochter aufmunternd an.

 »Ja! Super!«, rief Katarina und strahlte.

 »Das wäre nett gewesen, aber wir haben unseren Hund im Auto. Er friert …« begann Irene.

 »Aber ich bleibe noch«, sagte Katarina resolut.

 Die beiden dunkelhaarigen Männer lächelten ihr zu, und Irene beschlich ein leises Gefühl der Unruhe. Beide waren so unglaublich gut aussehend. Zu gut aussehend.

 Um die Initiative zurückzugewinnen, sagte sie: »Dann wollen wir unsere wenige Zeit nicht verschwenden. Meine erste Frage an Marcelo ist recht persönlich, aber es ist sehr wichtig, dass ich eine ehrliche Antwort darauf bekomme.«

 Sie verstummte und ließ Felipe das Gesagte in melodisches Portugiesisch übersetzen. Marcelo zog die Brauen hoch und sah alles andere als begeistert aus. Er nickte und sah Irene ernst an.

 »Mehrere Zeugen, die in jener Nacht im Park Aveny waren, als Sophie verschwand, sagten aus, sie hätten den Eindruck gehabt, Marcelo und Sophie seien ein Paar gewesen. Waren Sie zusammen?«

 Felipes Pupillen weiteten sich, aber er übersetzte trotzdem rasch die Frage. Marcelo lachte leise, wurde aber schnell wieder ernst. Er sah Irene mit seinen dunklen Augen an und sagte etwas mit großem Nachdruck. Ohne dass Felipe übersetzen musste, verstand Irene, dass er die Frage verneint hatte.

 »Sie waren sehr gute Freunde, aber sie waren nicht zusammen. Also kein Sex. Sophie war schwierig. Anders. Marcelo wurde aus ihr nicht schlau. Aber in der Zeit, in der sie den Feuertanz einstudierten, lernten sie sich besser kennen«, übersetzte Felipe.

 Er lächelte plötzlich strahlend und sah Irene und Katarina an: »Marcelo und ich tanzen im Feuertanz. Sie müssen am Mittwoch zur Premiere kommen!«

 Das war nun schon die zweite Einladung, die sie zur Uraufführung von Sophies Tanzstück erhalten hatte. Irene nickte. Ihre Neugier war geweckt, und sie wollte das Ballett wirklich gern sehen. Sie war in ihrem Leben noch nie bei einer Tanzvorführung gewesen, sondern hatte höchstens mal eine im Fernsehen gesehen.

 »Am Mittwoch? Ich schwänze das Jiu-Jitsu und komme mit«, meinte Katarina energisch.

 »Gut! Es kommen eine Menge Leute«, meinte Felipe zufrieden.

 Irene wollte gerne wieder über das Verhältnis von Marcelo und Sophie sprechen. Ehe sie jedoch fortfuhr, wandte sie sich an Katarina und sagte: »Könntest du bitte in die Cafeteria gehen! Ich komme dann nach.«

 »Wieso denn?«, protestierte Katarina, erhob sich aber, wenn auch widerwillig.

 Wie unterhaltend es auch gewesen sein mochte, dem Capoeira-Training beizuwohnen, so war ihr doch bewusst, dass ihre Mutter ins Haus des Tanzes gekommen war, um zu arbeiten, und aus keinem anderen Grund.

 Rasch sagte Marcelo etwas zu Felipe.

 »Katarina. Wir leihen dir für den Salsa-Unterricht Trainingskleider, dann brauchst du nicht in durchgeschwitzten Kleidern nach Hause fahren«, sagte Felipe.

 »Supernett«, meinte Katarina.

 Auf der Schwelle drehte sie sich nochmals um und lächelte ihnen zu. Ihre blauen Augen funkelten erwartungsvoll, und Irene sah deutlich, dass sich ihre Tochter wirklich darauf freute, mit dem Tanzen anzufangen. Ein Blick auf Marcelo genügte, um sie davon zu überzeugen, dass noch mehr Leute gewisse Erwartungen mit Katarinas Eintritt in die Welt des Capoeira verknüpften. Als sich die Tür hinter Katarina schloss, nahm Irene ihre Vernehmung wieder auf.

 »Einige Zeugen behaupteten, Marcelo und Sophie hätten Arm in Arm am Tisch gesessen. Ich finde, das klingt nach mehr als Freundschaft.«

 Felipe lächelte ironisch. Ehe er zu dolmetschen begann, sagte er: »Sie kennen ihn nicht …«

 Anschließend wandte er sich dem Brasilianer zu und übersetzte Irenes Behauptung.

 Marcelo seufzte und sah Irene mit seinen dunklen Augen an. Bedrückt fuhr er sich mit den Fingern durch sein dichtes Haar. Irene begriff allmählich, weshalb er Frauen so leicht aus dem Gleichgewicht brachte. Ein Glück, dass man nicht mehr jung ist, schoss ihr durch den Kopf. Und daraufhin folgerichtig: Aber Katarina ist das.

 »Er sagt, Sophie und er seien kein Paar gewesen, sondern einfach nur sehr gute Freunde«, meinte Felipe energisch.

 »Sah Sophie das auch so? Also, dass sie nur Freunde waren?«

 Felipe sah sie erstaunt an, übersetzte ihre Frage dann aber kommentarlos. Irene empfand ein leichtes Kribbeln, als sie sah, wie Marcelo ein wenig zögerte. Da war etwas, ihr polizeilicher Instinkt regte sich lautstark.

 Schließlich begann Marcelo dem verblüfften Felipe einen längeren Vortrag zu halten. Ehe er zu übersetzen begann, sagte Irene: »Felipe, ich hoffe, Sie sind sich darüber im Klaren, dass Sie nichts von dem Gesagten weitererzählen dürfen. Es ist streng vertraulich.«

 »Selbstverständlich«, erwiderte Felipe gekränkt. »Marcelo ist einer meiner besten Freunde«, fügte er noch hinzu, als müsse diese Tatsache als Versicherung ausreichen.

 Irene lächelte und hob abwehrend die Hand. »Okay. Es war wohl überflüssig, Sie darauf hinzuweisen, aber trotzdem wichtig, da die Schweigepflicht Bestandteil der Richtlinien für Polizeidolmetscher ist.«

 Felipe wirkte beleidigt, weil seine Fähigkeit zu schweigen in Frage gestellt worden war, aber dann übersetzte er dennoch, was Marcelo gerade gesagt hatte: »Er sagt, er habe nie vorgehabt, mit Sophie zu schlafen. Schließlich war sie seine Vermieterin und so. Aber sie kamen sich durch die Arbeit am Feuertanz näher, und er merkte, dass sie gerne mit ihm zusammen war. Zweimal wachte er davon auf, dass sie in seinem Zimmer stand. Er schließt seine Tür nie ab, also war sie einfach in sein Schlafzimmer gekommen. Aber es passierte nichts. Beide Male schlich sie sich davon, als sie sah, dass er aufwachte. Aber er merkte, dass sie sich nach Umarmungen und ähnlichem sehnte.«

 »Was hielt er davon?«

 Marcelo sah ihr die ganze Zeit in die Augen und wirkte sehr ernst, als er die Frage beantwortete. Obwohl sie kein Wort verstand, war ihr klar, dass er sich wirklich Mühe gab, ihr sein kompliziertes Verhältnis zu Sophie darzulegen.

 »Es war ihm wirklich sehr unangenehm. Er mochte sie gern, aber nicht unbedingt … unbedingt für Sex. Sie war hübsch und so, aber er wollte sich gar nicht erst mit ihr einlassen. Doch er spürte, dass sie … Wärme brauchte. Er glaubt, dass Sophie sehr einsam war«, übersetzte Felipe.

 Die Tür ging auf, und Lina steckte ihre rosa Zöpfe in den Saal.

 »Soll ich sie in fünf Minuten reinlassen?«

 Marcelo hob den Daumen und nickte. Irene schien, dass keine Zeit für weitere Fragen blieb. Sie dankte Marcelo und Felipe für ihre Hilfe und verließ die Trainingshalle.

 In der Cafeteria saß Katarina und unterhielt sich mit ihren neuen Freunden aus der Capoeira-Truppe und merkte gar nicht, als Irene sich ins Herbstdunkel begab.

 Sammie freute sich unbändig, als Irene die Heckklappe öffnete und ihn für einen kurzen Spaziergang rausließ, ehe sie nach Hause fuhren. Rasch trieb ihn der kalte Regen jedoch wieder ins Auto zurück. In seinem warmen Bau aus Decken war es viel gemütlicher.

 Dichter Morgennebel hing über den Feldern. Streckenweise war die Sicht gleich null, und die Autos fuhren im Schneckentempo die schmale Straße nach Björlanda entlang. Deswegen kam Irene auch fast zehn Minuten zu spät zu ihrem Treffen mit dem Makler. Trotz des Nebels war es kein Problem, ihn zu finden. Sie musste nur der Musik folgen. Ein Song der neuesten Platte der Band »The Hives« dröhnte aus seinem schwarzen, sportlichen Toyota. Irene erkannte ihn, weil Jenny ihn wochenlang täglich gespielt hatte. Obwohl die Autofenster geschlossen waren, war die Musik gut zu hören.

 Irene parkte ihren alten Volvo und stieg aus. Sie ging auf den Toyota zu und klopfte an die getönte Seitenscheibe. Der Mann im Innern zuckte zusammen und schaltete hastig den CD-Player aus. Er öffnete die Tür, stieg rasch aus dem Wagen, reichte ihr die Hand und lächelte entschuldigend.

 »Hallo. Erik Johansson. Ich habe Sie nicht kommen hören. Ich hatte Musik an. Ich befürchtete fast, Sie hätten unsere Verabredung vergessen.«

 »Irene Huss. Verabredungen vergesse ich eigentlich nie. Es kam wegen des Nebels zu Staus.«

 Er drückte ihr rasch und fest die Hand. Seine Wildlederjacke sah gut aus, war aber bei dem feuchten Wetter vermutlich nicht sonderlich praktisch. Wahrscheinlich waren seine dünnsohligen Slipper noch ungeeigneter für den nassen Hof. Irene fand, dass sie in Regenjacke und Gummistiefeln sehr vernünftig gekleidet war. Hundebesitzer hatten so was in ihren Autos liegen.

 Erik Johansson plauderte fröhlich drauflos, während er den tiefen Pfützen auswich. Er war Anfang zwanzig und nicht sonderlich groß. Vermutlich würde er bald tropfnasse Füße bekommen – wie er selbst feststellte, als er direkt vor der Haustür in eine Pfütze trat. Er äußerte auch noch einige andere Dinge, für die er sich anschließend entschuldigte. Irene lachte und meinte, sie hätte schon schlimmere Flüche gehört. Ihr gefiel der gut gelaunte junge Makler, der seinen Beruf wahrscheinlich erst seit kurzem ausübte. Er steckte den Schlüssel ins Schloss und trat dann beiseite, um ihr die Tür aufzuhalten.

 »Bitte schön! Ladies first«, sagte er.

 Das Déjà-vu-Erlebnis befiel sie unverzüglich. Die Küche sah genau aus wie damals. Irene hegte den Verdacht, dass selbst die verwelkten Topfpflanzen auf den Fensterbänken dieselben waren wie vor fünfzehn Jahren. Ein Geruch von Staub und unbewohntem Haus schlug ihr entgegen.

 »Das Haus ist recht ungestylt. Wir hatten noch keine Zeit. Heute Nachmittag wollen wir es ordentlich herrichten«, meinte Erik Johansson entschuldigend.

 »Ungestylt? Sie meinen doch wohl eher ungeputzt?«

 »Natürlich muss man mal durchputzen, aber das ist es nicht. Niemand kauft ein Haus mit vertrockneten Blumen und fürchterlichen Gardinen an den Fenstern. Gegen die Tapeten können wir nichts machen, aber schließlich sind die Siebziger auch bei Wohnungseinrichtungen wieder in. Es muss also gehen. Schlimmer ist es mit den Böden. Schauen Sie nur: Kratzer von Hundekrallen. Eigentlich müsste man die Böden abschleifen und frisch lackieren lassen. So etwas zahlt sich immer aus und kann den Preis um mehrere Hunderttausend erhöhen. Aber die Alte will nicht. Verkauft einfach, meinte sie und begann zu heulen.«

 »Ach? Wie wollen Sie das Haus denn stylen?«

 Irene interessierte das wirklich. Mit solchen Dingen hatte sie sich noch nie beschäftigt. Der Makler wurde ganz eifrig und fuhr sich mit der Hand durch sein kurzes blondes Haar.

 »Das ist eine Herausforderung! Das Putzen und Stylen bezahlt sie erst mal, aber wir ziehen es dann von unserer Provision ab. Die Putzkolonne kommt heute Nachmittag. Ich habe mir die Schränke angeschaut und ein paar wirklich schöne Gardinen gefunden, die erst einmal gebügelt und dann aufgehängt werden. Also … das machen die Putzfrauen. Das Waschbecken mit Sprung im Badezimmer wird ebenfalls ausgewechselt, wenn es nicht schon geschehen ist. Dann legen wir ein paar handgewebte Flickenteppiche auf den Boden, die ich auf dem Speicher gefunden habe. Und auf den Tisch vor dem Fenster stelle ich einen alten Holztrog mit Äpfeln aus dem Garten. Dann duftet es nach Äpfeln, und alle denken, oh, eine echte alte Bauernküche.«

 Er breitete die Arme aus und demonstrierte, wie begeistert die potenziellen Käufer sein würden.

 »Das haben Sie sich ja hübsch ausgedacht!«, meinte Irene lachend.

 »Ja. So etwas ist heutzutage wichtig, in der Tat so wichtig, dass ich dem Interessenten, der um elf kommen wollte, abgesagt habe. Er kommt stattdessen morgen. Dann erhält er gleich einen viel besseren Eindruck«, meinte Erik Johansson zufrieden.

 Irene hatte das deutliche Gefühl, dass der junge Mann es im Maklergeschäft noch weit bringen würde.

 Ehe sie einen Rundgang durchs Haus machten, fragte Irene beiläufig: »Ihnen ist nichts Seltsames im Haus aufgefallen?«

 Er zog die Brauen hoch und sah sie ratlos an.

 »Seltsames? Wie zum Beispiel?«

 »Tja … irgendein Zimmer, das besonders unordentlich oder schmutzig gewesen wäre beispielsweise. Als hätte dort jemand gewohnt, nachdem die Hausbesitzerin ins Krankenhaus kam. Oder ein Zimmer, das besonders ordentlich gewesen wäre, sozusagen ohne ein Staubkörnchen.«

 »Aha. Als hätte sich hier jemand einquartiert, ohne dass die Alte davon wusste, und hätte dann versucht, alle Spuren zu beseitigen.«

 Er schien gründlich nachzudenken, schüttelte dann aber den Kopf. »Nein. Mir ist nichts aufgefallen. Der Junge, der mit der Alten verwandt ist, hat sich ums Haus gekümmert, um Einbrüche oder Wasserschäden zu verhindern.«

 »Sie haben Frej Eriksson also getroffen?«, fragte Irene.

 »Ja. Genau. Er hieß Frej. Er war es, der meinem Chef und mir den Hof zeigte. Netter Bursche. Aber er hat keinerlei Befugnisse, weil der Hof seiner Tante gehört. Er wäre vermutlich damit einverstanden gewesen, die Dielen abschleifen zu lassen.«

 Irene ließ sich von Erik Johansson durch das große Wohnhaus führen. Die Einrichtung bestand überwiegend aus Erbstücken aus dem frühen 20. Jahrhundert kombiniert mit dem Ergebnis einer durchgreifenden Renovierung während der siebziger Jahre. Danach war die Zeit im Haus stehen geblieben. Zwar waren geprägte Tapeten laut den trendigen Einrichtungszeitschriften wieder im Kommen, aber Irene war sich nicht ganz sicher, ob sie sich für grüne Samttapeten mit Golddruck begeistern wollte. Vielleicht war das ja ein Zeichen dafür, dass sie älter wurde und gewisse Sachen einfach nicht mehr so aufregend fand, wenn sie zum zweiten und dritten Mal in Mode kamen.

 Der einzige Gegenstand neueren Datums schien der Fernseher zu sein. Im Bücherregal standen mehrere Fotos längst verstorbener Vorfahren, die für den Fotografen in ihren besten schwarzen Sonntagskleidern posierten. In der Mitte befand sich ein Hochzeitsfoto, das wahrscheinlich Ingrid Hagberg und ihren Mann zeigte. Unten in einer Ecke stand zierlich mit Tusche »Gefa-52«. Ein Foto mit breitem Goldrahmen zeigte Ingrid und ihren Mann in fortgeschrittenerem Alter. Aus den Schulterpolstern und dem üppigen Rüschenkragen der Bluse schloss Irene, dass es aus der ersten Hälfte der Achtziger stammte. Der Mann an Ingrid Hagbergs Seite war groß und stämmig. Ingrid lächelte fröhlich, während er mürrisch in die Kamera blickte. Kurz darauf war er gestorben, und Ingrid war auf dem Hof allein geblieben. Zum Zeitpunkt des Brandes 1989 war sie schon einige Jahre lang Witwe gewesen.

 Auf dem obersten Regal standen zwei große Farbfotos. Das eine zeigte ein fröhliches und sabberndes Baby, das andere einen bedeutend ernsteren Frej mit weißer Abiturientenmütze.

 Nichts im Haus deutete darauf hin, dass Sophie hier drei Wochen lang gefangen gehalten worden sein könnte.

 Der Stall war groß und schien gut in Schuss zu sein. Die leeren Pferdeboxen verliehen dem ganzen Gebäude eine Atmosphäre der Verlassenheit. Die Schuppen waren in bedeutend schlechterem Zustand. Auch hier gab es keinerlei Anzeichen auf ungewöhnliche Vorkommnisse.

 Irene dankte Erik Johansson für die Führung und wünschte ihm viel Erfolg beim Verkauf. Er strahlte.

 »Da wird’s keine Probleme geben. Wir haben eine Menge Interessenten. Ich habe das ganze Wochenende Termine. Es geht nur noch darum, den gewünschten Preis zu erzielen, wenn nicht sogar mehr!«

 »Glauben Sie wirklich, dass jemand acht Millionen für dieses Haus bezahlt?«, erdreistete sich Irene zu fragen.

 »Das Haus ist nicht sonderlich viel wert. Aber der Grund ist zur Bebauung vorgesehen und deswegen Gold wert. Stellen Sie sich nur vor, wie viele Einfamilienhäuser man auf dreiundzwanzig Hektar bauen kann!«

 Erik Johansson rieb sich die Hände, als sei der Grund bereits parzelliert und er mit dem Verkauf betraut worden.

 Auf dem Weg zurück ins Zentrum hielt Irene an der Pizzeria Napoli in Brunnsbo an. Sie wollte etwas essen und gleichzeitig Frejs Aussage, er habe dort am Abend von Sophies Tod eingekauft, überprüfen. Das Lokal war klein, und es duftete nach frischgebackener Pizza, als sie eintrat. Ihr Magen knurrte. Vor dem Fenster stand eine Theke mit vier Barhockern. Der Gast saß hier mit dem Rücken zum Pizzabäcker und schaute auf den Verkehr auf der Straße. Alle vier Stühle waren frei. Offenbar ging man nicht ins Napoli, um die phantastische Aussicht zu genießen. Wahrscheinlich nahmen die meisten Kunden ihr Essen mit nach Hause.

 Ein junger Mann Mitte zwanzig schob gerade eine Pizza in den Ofen. Er war dunkelhäutig wie ein Südländer und trug die übliche Pizzabäckerkleidung: T-Shirt und mehlige Jeans. Auf der Brust des weißen T-Shirts stand in großen Buchstaben »Pizzeria Napoli«. Er lächelte breit und sagte »Hallo«, während Irene auf den Tresen zutrat. Als Irene nach dem Inhaber fragte, rief er nach hinten: »Isthvan!«

 Eine tiefe Stimme antwortete. Der Pizzabäcker lächelte Irene strahlend an: »Mein Cousin. Ist Besitzer.«

 Seine ausholende, stolze Geste schloss die ganze Pizzeria ein. Der Mann, der jetzt ins Lokal trat, war älter und kräftiger. Er stellte sich als Isthvan Gür vor. Als Irene mitteilte, sie sei Polizistin, wechselten die beiden Männer einen raschen Blick, sagten aber nichts. Irene holte ein Foto von Frej hervor. Es handelte sich um eine Vergrößerung seines neuen Passfotos. Sie zeigte den Männern das Foto und fragte sie, ob sie den jungen Mann kannten. Isthvan Gür warf einen raschen Blick auf das Foto und schüttelte dann energisch den Kopf. Der Cousin betrachtete das Foto eingehend. Dann hellte sich seine Miene auf, und er sagte: »Ich weiß. Peppe! Das ist Peppe!«

 »Peppe?«, wiederholte Irene fragend.

 »Ich mit ihm Spaß machen. Er oft kaufen Pizza Peperoni. Ich scherzen und sagen, er heißen Peppe!«

 Sein fröhliches Lächeln erstarb, als er den Blick des Eigentümers bemerkte, der ihn unzweideutig darauf hinwies, dass man der Polizei nie, nie etwas erzählte. Irene beschloss, sich nicht weiter darum zu kümmern, sondern sich darauf zu konzentrieren, Antworten auf ihre Fragen zu erhalten.

 »Kennen Sie Peppes richtigen Namen?«, fragte sie.

 »Nein. Peppe nur Witz. Aber jetzt er Pizza satt haben.«

 »Kommt er nicht mehr her?«

 »Doch. Aber er kaufen Kebab Spezial! Extra mit alles!«, sagte der Cousin und deutete stolz auf die Speisekarte.

 Großes Pitabrot, extra viel Kebab, Salat, Tomate, Gurke, Peperoni, Zwiebeln, Schafskäse. Sauce nach Wahl. 60 Kronen, stand an der Tafel. Irene lief das Wasser im Mund zusammen.

 »So eins nehme ich«, sagte sie.

 Isthvans düstere Miene hellte sich etwas auf. Wortlos begann er Kebab von dem brutzelnden, rotierenden Hackfleischberg zu säbeln. Er füllte ein großes Pitabrot mit allem, was die Karte verhieß. Währenddessen fuhr Irene mit der Befragung des Cousins fort.

 »Können Sie sich erinnern, wann er zuletzt hier war?«

 Der Cousin schien gründlich nachzudenken, ehe er antwortete. »Vor ein oder zwei Wochen. Kommen viele Leute. Nicht wissen genau.«

 Er zuckte bedauernd mit den Schultern.

 »Aber er muss recht oft hier gewesen sein. Schließlich haben Sie ihn wiedererkannt«, stellte Irene fest.

 »Klar. Ich ihn kennen. War hier viele Male jede Woche. Mag Pizza und Kebab.«

 »Sie hoffentlich auch«, mischte sich Isthvan mit seiner dunklen Stimme ein.

 Er lächelte ein wenig und reichte Irene ihren Kebab.

 »Bitte auch noch ein Mineralwasser«, sagte Irene.

 Sie bekam ein Glas und eine Flasche und setzte sich auf einen der Barhocker am Fenster. Weitere Gäste waren während ihrer Unterhaltung eingetreten, und der Pizzabäcker hatte nun alle Hände voll zu tun, die Bestellungen auszuführen.

 Nachdem sie knapp die Hälfte ihres Kebabs gegessen hatte, klingelte Irenes Handy. Auf der Anzeige sah sie, dass es Tommy war.

 »Kannst du direkt nach Högsbo fahren?«, fragte er.

 »Klar. Worum geht es und wo sollen wir uns treffen?«

 »Wir treffen uns an dem Ort, an dem Sophie verbrannt wurde. Ich bin hinsichtlich des Industriegebiets Högsbo auf einige interessante Dinge gestoßen.«

 Der graue Nebel hing immer noch zwischen den Wipfeln, als Irene ihren Wagen auf dem kleinen Weg parkte. Sie knöpfte ihre Jacke zu, ehe sie ausstieg. Sie hatte das Gefühl, als wolle ihr der Nebel in den Kragen und den Hals entlang abwärts kriechen. Vielleicht war es auch nur dieser düstere Ort, der ihr die kalten Schauer über den Rücken jagte. Sie vergrub ihre Hände tief in die Hosentaschen und ihr Kinn im Kragen, während sie auf Tommy wartete. Nach ein paar Minuten bremste er hinter ihrem Wagen.

 »Hast du dir den abgebrannten Schuppen schon angesehen?«, fragte er, als er ausstieg.

 »Nein. Ich habe auf dich gewartet.«

 Gemeinsam umrundeten sie das leer stehende Gebäude einer ehemaligen Reifenfirma und gingen auf die Ruine des Schuppens zu. Nur noch ein Haufen verkohlter Bretter war übrig.

 »Dass wir überhaupt noch was von ihr gefunden haben!«, meinte Tommy.

 »Der Teppich war ein guter Schutz.«

 Abgesehen von den traurigen Trümmern war nicht viel zu sehen. Eine Weile standen sie schweigend da und ließen die trostlose Atmosphäre auf sich wirken.

 »Jetzt zeige ich dir mal, was ich entdeckt habe«, sagte Tommy.

 Er ging wieder zurück zu den Autos und bog dann zielstrebig in eine kleine Seitenstraße ein, die auf einer Seite von einem niedrigen Betonbau mit kleinen kaputten Fenstern flankiert wurde. An der Wand hing ein Schild mit verblichener Schrift: »Danielssons Zementfabrik«. Davor lagen haufenweise rissige Zementrohre.

 Ein Stück von der ehemaligen Zementfabrik entfernt standen die rußgeschwärzten Giebel sowie der Schornstein eines kleinen Holzhauses.

 »Das Haus ist ja abgebrannt!«, rief Irene.

 »Ja. Und zwar Anfang Juni dieses Jahres. Es hatte mehrere Jahre lang leer gestanden und sollte wie alle umliegenden Gebäude abgerissen werden. Die Tat eines Pyromanen. Keine Verdächtigen, keine Festnahmen. Und da gibt’s noch mehr. Komm.«

 Neben den Resten der Freitreppe stand eine Planierraupe. Offenbar war man im Begriff, die Überreste der Brandruine abzureißen.

 Tommy ging ein paar hundert Meter auf kleinen Wegen weiter und blieb schließlich vor einem Grundstück stehen, das mit Unrat übersät war.

 »Hier wurden die Trümmer eines abgebrannten Holzgebäudes, das einst eine Autowerkstatt beherbergte, bereits weggeräumt. Und zwar im April. Auch hier handelte es sich um Brandstiftung. Keinerlei Spuren. Täter unbekannt.«

 »Haben sich in dieser Gegend während der letzten Jahre weitere Brände ereignet?«

 »Nein. Nur der, bei dem Sophie ums Leben kam.«

 »Seltsam. Drei Brandstiftungen im Laufe eines halben Jahres.«

 »Erinnert dich diese Situation an etwas?«, wollte Tommy wissen.

 Irene versuchte nachzudenken, wusste aber nicht, worauf er hinauswollte. Sie schüttelte den Kopf.

 »Die Brände in Björkil! Dort brannte es mehrmals, und die Zeitungen stellten Mutmaßungen über einen möglichen Brandstifter an«, sagte er triumphierend.

 »Aber … es kann sich doch wohl kaum um denselben Pyromanen handeln«, erwiderte Irene verblüfft.

 »Vielleicht nicht. Aber der Gedanke an den Pyromanen von Björkil brachte mich darauf, eventuellen Bränden hier in der Gegend nachzugehen, und da stieß ich auf diese beiden. Wobei ich auch noch drei Containerbrände im August und September dieses Jahres entdeckte. Nicht hier, sondern in der Marklandsgatan. Drei Brände in einer Woche. Vielleicht hatten sie nicht das Geringste mit diesen zwei Bränden zu tun, aber es ist nicht einmal einen Kilometer von hier entfernt.«

 Er machte eine Kunstpause, ehe er fortfuhr: »Auch hierbei handelte es sich um Brandstiftung.«

 Irene nickte nachdenklich. Nichts durfte bei dieser Ermittlung außer Acht gelassen werden. Plötzlich kam ihr eine Idee: »Glaubst du, dass Sophies Mörder von den beiden Bränden hier in der Gegend wusste? Vielleicht zündete er den Schuppen in der Hoffnung an, dass sie vollkommen verbrennen und nie entdeckt werden würde? Dann hätte man die Trümmer einfach wie auf diesem Grundstück weggebaggert.«

 Sie deutete auf die leere Stelle, wo nur noch die Konturen eines Fundaments zu sehen waren.

 »Schon möglich.«

 Schweigend und tief in Gedanken versunken kehrten sie zu ihren Autos zurück. Sie begegneten keiner Menschenseele. Von der Autobahn unterhalb des stillgelegten Industriegeländes drang der Lärm des dichten Feierabendverkehrs herauf. Hier herrschte jedoch in Erwartung der Bagger, die bald anrücken und nichts übriglassen würden, eine unheimliche Stille.

 Auf der Straße vor dem Haus parkte ein recht neuer roter Renault Mégane. Wahrscheinlich gehört er Frej, dachte Irene und öffnete das quietschende Tor. Besser gesagt seiner Tante, korrigierte sie sich. Nach dem Mittagessen hatte sich der dichte Nebel gehoben, und die bleiche Sonne versuchte tapfer sich durch die Wolkenschleier hindurchzukämpfen. Die letzten schrägen Sonnenstrahlen konnten dem Garten nicht den Eindruck des Verfalls nehmen. Der laub- und moosbedeckte Plattenweg zur Haustür war heimtückisch glatt. Düster ragte das Haus auf. Während sich Irene vorsichtig der Haustür näherte und dabei darauf achtete, wo sie hintrat, hatte sie wieder das Gefühl, als ob das Haus sie feindselig betrachte. Unsinn, ich habe vermutlich zu viele Horrorfilme mit alten Geisterhäusern gesehen, dachte sie und ärgerte sich über sich selbst. Aber das Gefühl ließ sie nicht los.

 Sie drückte auf die angelaufene Messingklingel. Der Klingelton hallte im Haus wider, und es dauerte lange, bis sich Schritte näherten. Frej öffnete die Haustür und wirkte nicht übertrieben begeistert, als er sie sah. Sie gaben sich die Hand, und Irene trat ein.

 Die halbhohe Wandverkleidung aus Mahagoni und die sepiabraune Tapete riefen in der großen Diele ein düsteres Dämmerlicht hervor. Mehrere Türen gingen von ihr ab. Dazwischen standen eine Standuhr und eine Kommode aus dunklem Holz an der Wand. Geradeaus reichte ein riesiger goldgerahmter Spiegel vom Fußboden bis zur Decke. Das Glas war von einer dicken Schmutzschicht überzogen, wodurch Irenes Spiegelbild matt und undeutlich erschien. Rechts neben der Haustür befand sich eine geschlossene Tür, die in den Keller führte, wollte man einem an ihr befestigten kleinen Messingschild Glauben schenken. Linkerhand befand sich eine große Garderobe mit Hutablage und ein paar Meter dahinter die Treppe ins Obergeschoss. In der Garderobe herrschte ein großes Durcheinander übereinander gehängter Kleidungsstücke. Da nur noch zwei Männer im Haus wohnten, schloss Irene, dass die nagelneue hellbraune Jacke mit Kunstpelzkragen sowie die Stiefeletten mit den schmalen, niedrigen Absätzen Sophie gehört haben mussten. Letztere schienen ordentlich nebeneinander gestellt ihrer Besitzerin zu harren. Der Anblick der neuen Kleidungsstücke stimmte Irene traurig. Vielleicht hatte Sophie sie gekauft, um bei der Premiere von »Feuertanz« gut auszusehen.

 Es roch modrig, und Kies knirschte unter Irenes Schuhsohlen. Der ruinierte Parkettboden knarrte und gab etwas nach.

 »Wo möchten Sie beginnen?«, fragte Frej.

 »Sie müssen mich nicht begleiten. Ich finde mich schon zurecht«, meinte Irene.

 »Okay. Ich bin in meiner Wohnung ganz oben.«

 Er verschwand die Treppe hinauf, und Irene wartete, bis sich die Tür hinter ihm schloss. Erst dann trat sie auf die Kellertür zu und öffnete diese. Der Geruch von Feuchtigkeit und Schimmel schlug ihr entgegen. Sie tastete an der Innenseite des Türrahmens nach dem Lichtschalter. Als sie ihn betätigte, blieb es dunkel. Die Glühbirne war kaputt. Sie würde ihre Taschenlampe aus dem Handschuhfach holen müssen, aber das hatte Zeit. Vielleicht hatte Frej auch eine neue Glühbirne oder eine Taschenlampe, die sie sich borgen konnte. Sie schloss die Kellertür und begab sich in die Küche, die durch eine der offenen Türen zu sehen war.

 Irene hielt auf der Schwelle inne und verschaffte sich einen Überblick. Zweifellos war die Küche genauso alt wie das übrige Haus. Die Schränke reichten bis zur Decke und waren hübsch verziert. Sie waren in schmutzigem Beige lackiert, und der Lack war zerkratzt. Herd und Kühlschrank waren der Ockerfarbe nach zu urteilen moderner. An der Decke und an der Wand über dem Herd hing je eine kugelförmige weiße Glaslampe. Es gab weder eine Dunstabzugshaube noch eine Spülmaschine. Das Küchenfenster ging auf die Rückseite des Hauses. Durch die schmutzigen Scheiben sah man auf ein Himbeergebüsch vor einer dunklen Tannenhecke. Es stank nach Müll und verdorbenen Lebensmitteln. In der Spüle stand schmutziges Geschirr. Irene öffnete den Kühlschrank und schloss ihn rasch wieder. Er war leer, roch aber wie ein alter Spüllappen. Offenbar wurde diese Küche weder von Frej noch von Marcelo benutzt.

 Diese Küche sollte man unter Denkmalschutz stellen, aber erst einmal müsste sie von oben bis unten geputzt werden, dachte Irene. Sie war keine Pedantin, aber das war vermutlich die dreckigste Küche, die sie je gesehen hatte. Ihre Schuhsohlen klebten an dem braunen Linoleumfußboden fest und gaben bei jedem Schritt ein schmatzendes Geräusch von sich.

 Die Tür daneben führte in eine große Gästetoilette mit einer recht neuen Duschkabine und einem ekelerregenden Geruch nach Schmutz und Urin. Unglaublich, dass eine Frau diesen Schmutz ertragen konnte, dachte Irene. Staub und ein bisschen Schmutz störten sie nicht, aber das hier war etwas ganz anderes. Saustall, hätte ihre Mutter verächtlich gesagt. Anschließend hätte sie eine große Flasche Ajax, ein paar ordentliche Scheuerlappen und einen Eimer heißes Wasser besorgt.

 Die nächste Tür führte in das Esszimmer, das ins Wohnzimmer überging. Schwere Eichenmöbel dominierten die Einrichtung. Düstere braunrote Teppiche und verschossene rote Samtgardinen hellten die Räume nicht unbedingt auf. Alles war von einer dicken Staubschicht überzogen. Vermutlich hatten Anna-Greta Lidmans Eltern die Möbel gekauft, als das Haus neu gewesen war, und dann hatte sich abgesehen von ein paar modernen Gemälden fast hundert Jahre lang nichts geändert.

 Die letzte Tür in der Diele befand sich unter der Treppe ins Obergeschoss. Sie führte in ein großes helles Zimmer, das vermutlich früher einmal die Bibliothek gewesen war, da an drei Wänden bis zur Decke Bücherregale angebracht waren. Das Licht des Eckfensters fiel auf einen großen Mahagonischreibtisch, auf dem ein Computer und ein Drucker standen. Irene wusste, dass sich die Kriminaltechniker den Computer bereits angesehen hatten, ohne irgendetwas von Bedeutung zu finden. Es gab jedoch andere Dinge in dem Zimmer, die ihr Interesse erregten. An der einen Schmalseite des Zimmers stand ein ungemachtes IKEA-Bett aus Kiefernholz. Der grellgrüne Bettbezug mit seinen großen gelben Blumen legte die Vermutung nahe, dass er aus dem gleichen Warenhaus stammte wie das Bett. Von den Laken ging ein säuerlicher Geruch aus, der vage bekannt schien, jedoch schwer zu definieren war. Aber nicht das Bett war interessant, sondern die Regalwand, vor der es stand.

 Sophie hatte die Bücher aus dem Regal entfernt, außer aus den beiden obersten Fächern, wo sie vermutlich deswegen stehen geblieben waren, weil es unmöglich war, dort hinaufzukommen, selbst wenn man auf dem Bett stand. Sophie hatte in den Fächern ordentlich ihre Habseligkeiten aufgereiht. Auf den unteren standen ihre Schuhe. Es gab mehrere Paar Spitzenschuhe aus rosa und weißer Seide, schwarze und weiße Ballettschuhe aus Leder und einige stabilere Schuhe mit Absätzen, bei denen es sich offenbar um handgefertigte Tanzschuhe handelte. Neben der Tür standen ein Paar wetterfeste schwarze Stiefel. Das Leder war abgestoßen und ausgetrocknet, und die hohen Gummiabsätze waren abgelaufen. Irene überlegte, ob es die Stiefel sein konnten, die Sophie bereits bei ihrer Begegnung vor fünfzehn Jahren getragen hatte. Konnten es wirklich dieselben Schuhe sein? So wie sie aussahen, war es jedenfalls nicht gänzlich auszuschließen.

 Über den Schuhen lagen unterschiedlich dicke gestrickte Stulpen in verschiedenen Farben. In einem durchsichtigen Plastikbehälter waren Haarbänder und -spangen. Ins nächste Fach hatte sie ihre Strumpfhosen und Strümpfe gelegt. Pullover, Trikots und andere kleinere Kleidungsstücke lagerten in den oberen Fächern. Zuoberst befanden sich Jeans, andere Hosen und Röcke.

 Alles war ordentlich zusammengelegt und aufgestapelt. Jeder Stapel hatte eine Farbe, rot, weiß, schwarz und so weiter. Irene betrachtete die Regalwand erstaunt. Die Frau, die nicht einmal ihre Toilette putzte, hielt bei ihren Ballettsachen und Accessoires penibelste Ordnung.

 Wo befanden sich eigentlich ihre übrigen Kleider? Irene schaute sich um, konnte aber weder einen Schrank noch eine Kommode entdecken. Sie trat an den großen Mahagonischreibtisch vor dem Eckfenster und zog eine Schublade heraus, in der eine Unmenge Slips wild durcheinander lagen. In der Schublade daneben befanden sich einige BHs und Sporttops. Nur eine der Schubladen enthielt, was man normalerweise in einem Schreibtisch erwartete, nämlich Stifte, Filzstifte, alte Radiergummis und zuunterst ein ungewöhnlich langes Lineal.

 Irene hob ihren Blick zur Wand neben dem Fenster, an der Sophie mehrere große Papierbögen nebeneinander befestigt hatte, sodass sie eine Fläche von fast vier Quadratmetern bedeckten. Jeder Bogen war mit fünf waagerechten Linien versehen. Zwischen und manchmal auch auf den Linien waren Punkte und Striche eingezeichnet, die vollkommen unbegreiflich und willkürlich erschienen. Darüber hatte Sophie einen Papierstreifen befestigt, auf den sie mit ordentlichen Buchstaben »FEUERTANZ« geschrieben hatte. Offenbar handelte es sich hierbei um Sophies Tanzmärchen.

 Irene dachte an Frej. Vielleicht wusste er ja, was die geheimnisvollen Zeichen zu bedeuten hatten. Sie beschloss, ihn in seiner Mansardenwohnung aufzusuchen.

 Die verzogenen Treppenstufen knarrten laut bei jedem Schritt. Im ersten Stockwerk angelangt beschloss sie, sich erst einmal rasch dort umzusehen. Die Treppe mündete in eine geräumige, helle Diele, die nur mit einer ungewöhnlich langen Bank an der einen Wand möbliert war, was der Diele die Atmosphäre des Wartesaals eines stillgelegten Bahnhofs verlieh. Direkt vor ihr befand sich eine Balkontür, die von großen Fenstern flankiert wurde.

 Es gab sechs geschlossene Türen. Irene öffnete die erste auf der linken Seite und erkannte, dass dies Ernst Malmborgs Studio gewesen sein musste, da sich darin ein großes Mischpult mit Schiebern und Knöpfen, Mikrophone, Tonbänder und alle möglichen anderen Geräte befanden. Alles schien einfach so stehen gelassen worden zu sein, und wäre nicht die dicke Staubschicht gewesen, hätte man meinen können, die Musiker hätten nur kurz eine Kaffeepause eingelegt und würden gleich wiederkommen.

 Das Zimmer daneben war kleiner, aber hier stand nur ein großer Flügel mit dazugehörigem Hocker. Im Übrigen war es vollkommen leer. Es gab weder Gardinen vor den Fenstern noch Bilder an den Wänden. Vielleicht hatte ja Ernst gefunden, dass solche Dinge seine Konzentration beim Komponieren stören könnten.

 Vorsichtig schloss sie die Tür und öffnete dann die nächste. Ein großes Doppelbett mit einem verblichenen rosa Seidenüberwurf dominierte das Zimmer. Wahrscheinlich war es Ernsts Schlafzimmer gewesen. An einer Wand hing ein großes Ölgemälde.

 Irene machte ein paar eilige Schritte ins Zimmer und stellte sich vor das Gemälde. Es war ein Porträt Anna-Greta Lidmans aus den Tagen ihres Ruhms. Wallend fiel ihr das lange blonde Haar über die Schultern, und eine dichte Strähne hing ihr vorne über die nackte Brust, die bis knapp über die Brustwarzen abgebildet war. Aus ihren blauen Augen sprach Lebensfreude, und ihre sinnlichen Lippen umspielte ein spöttisches Lächeln.

 Alkohol, Depressionen, Tabletten und der natürliche Alterungsprozess hatten sie kaputtgemacht. Irene empfand plötzlich großes Mitleid mit der Frau auf dem Bild. Gegen das Altern kämpft der Mensch vergebens, und es gibt keine Möglichkeit, diesen Kampf zu gewinnen.

 Irene betrachtete nachdenklich die schöne Frau auf dem Gemälde und fuhr erschrocken auf, als sie eine Stimme von der Tür her hörte.

 »Ich dachte, Sie wären auf dem Weg hoch zu mir.«

 Sie drehte sich rasch um und hatte Mühe, ihren Schrecken zu verbergen.

 »Habe ich Sie erschreckt?«, fragte Frej und hob die Brauen, als könne er kein Wässerchen trüben.

 Seine Stimme klang jedoch recht zufrieden, und Irene konnte ein Lächeln nicht unterdrücken.

 »Wo ich schon einmal hier bin, wollte ich mich ein wenig umsehen. Dann muss ich nicht noch mal kommen«, meinte sie.

 »Okay. Haben Sie Marcelos Zimmer gesehen?«

 »Nein.«

 Er bedeutete ihr, ihm durch die Diele zu folgen. Frej deutete auf eine Tür neben der Treppe und sagte: »Das Klo. Da gibt es auch eine Badewanne. Die nächste Tür führt in ein Gästezimmer. Dort hat schon seit ungefähr zwanzig Jahren niemand mehr gewohnt.«

 Er ging zur nächsten Tür neben dem Balkon, öffnete diese und vollführte eine übertrieben einladende Geste.

 »Marcelo ist nicht zu Hause? Oder?«, fragte Irene und blieb zögernd auf der Schwelle stehen.

 »Ach was. Der ist fast nie zu Hause.«

 Frej stieß sie sanft in den Rücken, um sie zum Eintreten zu ermuntern.

 »Hallo! Marcelo!«, rief Irene sicherheitshalber ins Zimmer.

 Sie erhielt keine Antwort und beschloss, sich rasch in Marcelos Bude umzusehen, da sich nun die Gelegenheit bot.

 Sie standen in einem großen Zimmer, das sowohl als Küche als auch als Wohnzimmer diente. Am anderen Ende des Zimmers erblickte Irene eine angelehnte Tür. Die Kücheneinrichtung bestand aus einem Einbauschrank, einem Kühlschrank und zwei Herdplatten und erinnerte Irene an die Küchen in den Aufenthaltsräumen des Polizeipräsidiums. An der Wand stand ein kleiner Küchentisch mit zwei Stühlen, auf dem ein blau kariertes Wachstuch lag. Irene musste wieder an ihre Mutter denken. Hätte sie dieses Wachstuch gesehen, wäre sie sofort mit einem Schwammtuch und der Ajaxflasche angerückt.

 Die winzige Spüle war voller benutztem Geschirr. Unter ihren Sohlen knirschten Krümel. Offenbar hatten Marcelo und Sophie dasselbe Verhältnis zum Putzen. Vor dem Fenster gruppierten sich eine Couch mit zwei Sesseln, die nicht zueinander passten, sowie ein niedriger Couchtisch. Auf dem Couchtisch lag keine Decke, die hätte verbergen können, wie übel er zugerichtet war. Ein Kerzenstummel steckte in einer leeren Weinflasche, die offenbar als Kerzenhalter diente. Die Tischplatte war zerkratzt, und Wachs und nasse Gläser hatten auf dem polierten Holz ihre Spuren hinterlassen. Die Couch und die Armlehnen der Sessel wiesen Brandlöcher von Zigaretten auf.

 »Raucht Marcelo?«, fragte Irene und deutete auf die Löcher, die die Glut in den Bezug gefressen hatte.

 »Ob er raucht? Nein. Wieso? Ach so, die Löcher. Die stammen nicht von ihm, sondern von Ernsts erster Frau, die auf dem Gemälde im Schlafzimmer abgebildet ist. Meine Mutter hat erzählt, dass sie immer ihre Zigaretten vergaß, wenn sie einen über den Durst getrunken hatte. Wirklich lebensgefährlich. Schließlich hätte das ganze Haus abbrennen können …«

 Er unterbrach sich und warf Irene einen raschen Blick aus den Augenwinkeln zu. Dann drehte er sich um und stieß die halboffene Tür auf.

 »Hier das Schlafzimmer«, meinte er kurz.

 Das Rollo war heruntergelassen, und das Zimmer lag im Dunkeln. Irene tastete nach dem Schalter und machte Licht. Der schwache Schein der Reislampe an der Decke vermochte das kleine Zimmer kaum zu erhellen. Es war nur mit dem gleichen Bett, wie es Sophie hatte, einem alten Küchenstuhl und einer kleinen Kommode möbliert. Wie erwartet war das Bett ungemacht. Der durchdringende Geruch von Aftershave lag in der Luft. Frej öffnete eine kleine Tapetentür, hinter der sich ein überraschend großer begehbarer Schrank verbarg, in dem Marcelos Kleider hingen. Schuhe und alle möglichen anderen Dinge lagen auf dem Boden verstreut. In dem Durcheinander stand ein Pappkarton, der bei rascher Kontrolle Papiere und Fotos enthielt. Irene hätte ihn gern genauer in Augenschein genommen, aber das ging nicht, da Frej ihr über die Schulter schaute.

 Als sie das Schlafzimmer gerade verlassen wollten, fiel Irenes Blick auf ein paar Fotos, die mit Stecknadeln über dem Bett befestigt waren. Sie blieb abrupt stehen, und Frej stieß unsanft mit ihr zusammen.

 »Was zum …?«, fragte er überrascht.

 »Die Fotos«, sagte Irene und ging ein paar Schritte auf das Bett zu.

 Vorsichtig nahm sie sie von der Wand.

 Drei Farbfotos, und auf allen dreien brannte es munter.

 »Frej. Was soll das hier?«, fragte Irene mit unbeabsichtigt strenger Stimme.

 »Was? Ach die. Das sind Walpurgisnachtfeuer. Sophie wollte ein paar Fotos mit Feuer. Gewissermaßen zur Inspiration.«

 »Inspiration?«, wiederholte Irene.

 »Für das Ballett. Also für den Feuertanz. Marcelo hat ihr bei den Passagen geholfen, in denen wir Capoeira tanzen.«

 »Haben Sie die Fotos gemacht?«

 »Natürlich.«

 Irene betrachtete die Fotos eingehender. Es konnte sich wirklich um ein großes Walpurgisnachtfeuer handeln. Das Feuer flammte über die Bildflächen, und auf einem der Fotos war der Umriss eines Kopfes im Vordergrund zu erkennen. Frej lächelte sie an und sagte: »Wenn Sie den Feuertanz gesehen hätten, dann würden Sie das verstehen. Das Feuer ist das Wichtigste im ganzen Ballett.«

 Irene nickte und steckte die Fotos in ihre Jackentasche. »Ich will sie mir genauer ansehen. Können Sie Marcelo ausrichten, dass er sie zurückbekommt?«

 »Okay. Er braucht sie eigentlich nicht mehr. Das Ballett ist schließlich fertig. Und ich kann weitere Abzüge machen, falls sie ihm doch fehlen.«

 Frej verließ das Schlafzimmer und überquerte den schmutzigen Fußboden. Wie ein Kavalier hielt er ihr die Tür zur Diele auf. Es war schnell dunkel geworden, und die geräumige Halle sah überhaupt nicht mehr gemütlich aus, nur noch unheimlich. Frej ging auf die Treppe zu und betätigte den Lichtschalter an der Wandtäfelung. Auf der Treppe sowie in der unteren und der oberen Diele ging das Licht an. Irene war erleichtert, dass die Dunkelheit vertrieben war. In diesem alten Haus bekam sie noch Angst vor Gespenstern. Lächerlich. Sie hatte noch nie Angst vor Übernatürlichem gehabt. Wahrscheinlich lag es daran, dass sie wusste, dass die unglückliche Anna-Greta die letzten Jahre ihres Lebens in diesem Haus verbracht hatte und hier auch gestorben war. Das Haus ließ sich nicht von ihr und ihrem tragischen Schicksal trennen.

 »Hier entlang«, sagte Frej und öffnete die letzte Tür, die von der Diele ausging.

 Hinter ihr verbarg sich eine schmale Treppe, die auf den Speicher führte. Sie war recht steil und beidseits mit einem stabilen Geländer versehen.

 Sie gelangten in eine enge Diele mit drei Türen. Frej deutete zuerst auf die linke und sagte: »Meine Dunkelkammer.«

 Anschließend deutete er auf die Tür geradeaus.

 »Meine Dusche und Toilette. Und hier ist die Tür zu meiner Wohnung.«

 Mit stolzer Miene öffnete er die letzte Tür.

 Sie betraten einen kurzen Gang, der mit Schränken gesäumt war und in einen großen Wohnraum mit Dachschrägen führte. Direkt vor ihnen befanden sich ein großes Fenster und eine Balkontür.

 »Das ist Westen«, sagte Frej und deutete auf den Balkon.

 »Welch eine gemütliche Wohnung!«, rief Irene mit Überzeugung.

 »Rechts ist die Küche und links eine Schlafnische«, erklärte Frej stolz.

 Trotz der Dachschrägen konnte man selbst an der Wand fast noch aufrecht stehen. Die Küche enthielt die gleiche Einrichtung wie die von Marcelo, besaß aber zusätzlich noch einen Küchenschrank mit Schubladen. In der ganzen Wohnung lag ein neuer Fußboden aus hellem Holz. An den Fenstern hingen keine Gardinen. Es gab auch keine Topfpflanze auf den Fensterbänken. Die Wände waren lavendelblau gestrichen, und alle Möbel waren schwarz, einschließlich des Betts in der Nische. Auch die Bettwäsche war schwarz. Auf die kleine Couch und die Sessel hatte Frej schwarze Tücher gelegt. Den Couchtisch hatte er mit einer stark glänzenden Farbe lackiert. An den Wänden hingen Schwarzweißfotos, und in der Schlafnische fand sich die Vergrößerung eines der Fotos von den Walpurgisnachtfeuern.

 »Haben Sie die Wohnung selbst renoviert und eingerichtet?«, fragte Irene.

 »Klar. Jedenfalls angestrichen und die Möbel ausgesucht«, erwiderte Frej stolz.

 »Haben Sie auch den Boden erneuert?«

 »Tja … Felipe und sein Cousin Mats haben mir dabei geholfen. Mats ist Tischler. Er hat mir auch den Küchentresen eingebaut.«

 Alles war auf eine sachlich-kühle Art ästhetisch durchdacht, formschön und funktionell. Am meisten fiel Irene jedoch auf, dass es sauber war, klinisch sauber. Sie äußerte sich nicht darüber, sondern fragte: »Haben Sie diese Wohnung ausgebaut?«

 »Nein. Die gab es von Anfang an, für die Dienstboten. Sophie und ihr Vater hatten eine Haushälterin, die hier wohnte, bis der Alte starb.«

 »Davon habe ich gehört … ich glaube, sie hieß Frau Larsson. Wissen Sie, wo sie hingezogen ist?«

 »Keine Ahnung.«

 Er klang vollkommen desinteressiert.

 »Ist das ihre Einrichtung, die Sie übernommen und erneuert haben?«

 »Nein. Sie hat das meiste mitgenommen. Was übrig war, habe ich zusammen mit Sophie in den Keller gestellt.«

 »Richtig, der Keller. Den würde ich mir gerne noch ansehen, bevor ich aufbreche. Die Lampe über der Treppe war kaputt. Haben Sie vielleicht eine neue Glühbirne?«

 Frej zuckte mit den Achseln.

 »Falls irgendwo Glühbirnen liegen, dann in einem der Schränke in Sophies Küche«, meinte er.

 Plötzlich erinnerte sich Irene an die rätselhaften Zeichen, die Sophie an die Wand gehängt hatte. Sie fragte Frej danach. Er lächelte sie ironisch an, als er sagte: »Sie können meine Mutter fragen. Ich höre, dass sie gerade kommt.«

 Irene lauschte und hörte jetzt ebenfalls rasche Schritte die knarrende Treppe hochkommen. Ohne zu klopfen, öffnete Angelica die Tür und stürzte in die Wohnung ihres Sohnes.

 »Frej, wessen Auto …?«

 Sie unterbrach sich, als sie Irene entdeckte.

 »Ach, Sie sind das«, sagte sie.

 »Hallo. Ich musste mir Sophies Wohnung noch einmal ansehen, und da war Frej so nett, mir gleich das ganze Haus zu zeigen«, meinte Irene und versuchte, eine freundliche Miene aufzusetzen.

 Entweder man hat einen Durchsuchungsbefehl oder man hat eben keinen.

 Angelica antwortete nicht, sondern sah Frej an, der ihrem Blick auswich. Er wirkte plötzlich abweisend und hatte einen verbissenen Zug um den Mund. War er seiner Mutter böse?

 Angelica schürzte die Lippen und sah Irene scharf an. »Welch ein Glück, dass Sie heute gekommen sind, denn bald kommen die Handwerker und reißen alles raus. Nicht auf diesem Stockwerk, aber im übrigen Haus.«

 »Haben Sie vor, hier einzuziehen?«, fragte Irene erstaunt.

 »Ja, ich ziehe in mein Haus zurück«, antwortete Angelica scharf mit der Betonung auf dem Possessivpronomen.

 Der Blick, den sie Frej zuwarf, legte nahe, dass dieser Kommentar hauptsächlich für ihn bestimmt war. Wahrscheinlich fand Frej es nicht sonderlich amüsant, dass seine Mutter zu ihm zog. Aber das Haus gehört ihr, rief sich Irene ins Gedächtnis, obwohl der Nachlass noch nicht eröffnet war.

 Angelica lächelte ein wenig und sagte: »Staffan und ich hatten ohnehin vor, zusammenzuziehen. Wir haben jetzt recht lange getrennt gewohnt. Änggården passt uns gut, und er will mit mir zusammen dieses schöne alte Haus renovieren. Sein Bruder hat ein Bauunternehmen und …«

 Wumm! Irene zuckte zusammen, als die Tür hinter ihrem Rücken knallend ins Schloß fiel. Sie hatte nicht bemerkt, dass sich Frej eilig entfernt hatte.

 Angelica seufzte laut und warf Irene einen Wir-Mütter-haben-es-nicht-leicht-Blick zu. »Frej findet vermutlich, dass er seine Freiheit verliert. Aber ich habe ihm mehrmals erklärt …«

 Sie unterbrach sich und schwieg eine Weile.

 »Ich habe Marcelo versprochen, dass er meine Wohnung in der Distansgatan übernehmen darf. Es ist eine wunderbare Zweizimmerwohnung. Aber wenn Frej sie lieber haben möchte, kann Marcelo auch hier oben einziehen.«

 Sie machte eine ausholende Handbewegung. Irene konnte Frej verstehen; er hatte so viel Liebe in diese Wohnung gesteckt. Der Gedanke, sie verlassen zu müssen, musste fast unerträglich sein.

 »Ich wollte Sie bei dieser Gelegenheit noch fragen, was die Zeichen, die in Sophies Schlafzimmer an der Wand hängen, zu bedeuten haben«, sagte Irene.

 »Das ist die Benesh Notation, eine Methode der Choreologie, um Tanz niederzuschreiben. Die Zeichen stehen unter den Noten, damit man die Musik und die Bewegungen gleichzeitig lesen kann.«

 »Eine Art Tanznoten?«

 »So könnte man sagen. Aber ich benutze Benesh nie. Ich verwende Videoaufzeichnungen, wenn ich choreographiere. Oder ich mache einfach Strichmännchen.«

 »Wissen Sie, ob Sophie immer diese Form der Notation verwendet hat?«

 »Ich glaube schon. Das passte zu ihrer … Psyche.«

 Das darauf folgende Schweigen wurde von Reifenquietschen unterbrochen. Angelica strahlte.

 »Jetzt kommt Staffan!«, rief sie fröhlich.

 Sie drehte sich um und hielt Irene, der kein Vorwand einfiel, um länger im Haus zu verweilen, die Tür auf. Zusammen gingen sie die Treppe hinunter und erreichten die untere Diele, als es klingelte. Angelica eilte leichtfüßig zur Tür und öffnete. Mit einem Freudenschrei warf sie sich dem dort wartenden Mann um den Hals. Sie umarmten und küssten sich lange. Lachend löste sich der Mann aus ihrer Umarmung und trat über die Schwelle.

 »Dies ist eine Dame von der Polizei, die gerade gehen wollte«, sagte Angelica und sah Irene durchdringend an.

 Sie lächelte den großen Mann an und hielt ihm die Hand entgegen. Er hatte einen festen Händedruck und stellte sich als Staffan Östberg vor. Er sah wirklich aus, wie man sich einen Topmanager bei Volvo vorstellte. Unter dem offenen dunkelblauen Ulster trug er einen dunkelbraunen, gerade geschnittenen Anzug, der zu dem nougatbraunen Hemd und dem burgunderroten Schlips passte. Sein stahlgraues Haar lichtete sich bereits ein wenig. Er wirkte recht gut in Schuss, schien aber nach Irenes Einschätzung sein Verfallsdatum bereits überschritten zu haben und würde vermutlich bald in Rente gehen. Angelica hatte nach wie vor ein Faible für ältere Männer.

 »Wir wollen das Wochenende dazu nutzen, uns zu überlegen, was die Handwerker tun oder wo sie zumindest beginnen sollen«, zwitscherte Angelica und sah ihren Partner und baldigen Mitbewohner strahlend an. Dieser lächelte zärtlich und betrachtete sie, als sei sie ein übereifriges Kind.

 »Natürlich, mein Kleines. In groben Zügen wissen wir, was zu tun ist, aber Kenneth kommt auch her.«

 »Kenneth?«, sagte Angelica fragend.

 »Mein Bruder. Seine Leute kümmern sich um alles. Abriss, neue Rohre, Fassade, Anstreichen … alles.«

 Staffan Östberg sagte das mit solch gelassener Überzeugung, dass Irene ihn fast gefragt hätte, ob er Kenneth nicht auch bei ihr zu Hause vorbeischicken könnte. Einige ihrer Giebelbretter wiesen Feuchtigkeitsschäden auf und mussten ausgetauscht werden. Und die Bretter an den Regenrinnen … Sie rief sich zur Vernunft, schließlich war ihr klar, dass dieser wunderbare Mann wohl kaum gratis arbeitete. Handwerker waren teuer. Staffan Östberg hatte ganz offensichtlich Geld. Auch so etwas, was Angelica immer wichtig gewesen war: Geld.

 Vielleicht war es die finanzielle Sicherheit, die sie bei älteren Männern suchte. Aber jetzt würde sie ja von ihrer Tochter einiges erben. Sophie hatte das, was sie von ihrem Vater geerbt hatte, wohl kaum verschwendet.

 »Beginnen Sie die Renovierung hier im Erdgeschoss?«, fragte Irene.

 Bevor Angelica noch etwas sagen konnte, antwortete Staffan Östberg: »Nein. Wir legen erst einmal den Keller trocken und erneuern die Rohre. Dann kommt das Dach dran. Gleichzeitig werden Fenster und Türen erneuert. Erst dann fangen wir im Haus an.«

 Irene sah, dass Angelica widersprechen wollte. Sie schluckte jedoch hinunter, was ihr auf der Zunge lag. Es bestand kein Zweifel daran, wer das Sagen hatte und alles bezahlte.

 »Falls also Fragen auftauchen, die uns dazu veranlassen würden, Sophies Sachen noch einmal anzusehen, bleiben uns noch ein paar Monate«, vermutete Irene.

 »Ja. Vor Weihnachten fangen wir wohl kaum hier drinnen an«, antwortete Staffan Östberg.

 Angelica wirkte enttäuscht, schwieg aber immer noch. Irene war klar, dass es sie einiges an Überwindung kostete. Sie verabschiedete sich von den beiden Turteltauben und begann ihre lebensgefährliche Wanderung über den aalglatten Plattenweg.

 Von Frej war nichts zu sehen, weder im Haus noch im Garten. Als sie auf die Straße trat, erhielt sie dafür die Erklärung: Der rote Mégane war verschwunden.

 »Ich gehe heute Abend wieder tanzen«, verkündete Katarina fröhlich.

 Irene war nicht überrascht. Bereits als sie ihre Tochter auf der Treppe singen gehört hatte, hatte ihr nichts Gutes geschwant. Es war Samstagmorgen, und Irene war nur deswegen bereits auf, weil sie eine Menge in der Stadt zu erledigen hatte.

 »Im Haus des Tanzes?«, fragte Irene.

 »Ja.«

 »Welcher Tanz wird denn samstags geübt?«

 »Heute ist südamerikanischer Abend. Supercool!«

 »Ist das auch ein Anfängerkurs?«

 »Nein. Das ist ein Fest für die Schüler. Jeder darf einen Gast mitbringen, und ich bin eingeladen worden.«

 Katarina lächelte. Ihre Augen funkelten. Irene fühlte sich verstimmt. Das kannte sie schon. Ihre Tochter war verliebt.

 In Sachen Männer war es seit Anfang August, seit die Sache mit Johan zu Ende gegangen war, ruhig gewesen. Katarina hatte versichert, dass sie Single bleiben wolle, zumindest bis sie mit dem Gymnasium fertig sei und wahrscheinlich auch für den Rest ihres Lebens.

 Jetzt war es also wieder soweit. Gisela Bagge hatte Recht, Marcelo Alves stellte eine Gefahr für alle Frauenherzen dar. Er nahm sich einfach jede, die er haben wollte. Marcelo mit seinen dunklen, funkelnden Augen und seinem sinnlichen Mund. Mit Haaren, die man einfach berühren wollte. Einem perfekten Körper, den er vollkommen beherrschte. Aber arm wie eine Kirchenmaus. Außerdem würde er bald aus seiner schmutzigen Bude geworfen werden. Marcelo war nicht gerade der Mann, von dem jede Schwiegermutter träumte. Seine Liebe war genauso flüchtig wie Äther in einer offenen Flasche. Sollte sie Katarina warnen? Nach kurzer Überlegung entschied sie sich energisch für ein Nein. Das konnte ganz falsch rauskommen. Es war sicherlich klug, erst einmal abzuwarten. Denn diese neue Verliebtheit war noch nicht einmal einen Tag alt.

 »Stell dir vor, dass ich erst jetzt kapiert habe, wie megagut Tanzen ist«, sagte Katarina und gab Dickmilch und Müsli in eine Schale.

 »Besser spät als nie«, meinte Irene und versuchte, aufmunternd zu lächeln.

 Sie hatte das Gefühl, sich das Gesicht zu verrenken, aber Katarina schien es nicht aufzufallen. Eifrig schwenkte sie ihren Löffel in der Luft, um ihren Worten Nachdruck zu verleihen: »Ich habe vor, nach Neujahr mit Capoeira anzufangen, aber ich kann jetzt schon Extrastunden bekommen … so eine Art Privatunterricht. Deswegen werde ich ab nächsten Montag auch nur noch einmal in der Woche Jiu-Jitsu trainieren. Nach Neujahr höre ich dann ganz auf.«

 »Aber Katarina … wieso hörst du mit dem Jiu-Jitsu auf … nach all diesen Jahren, nach dem vielen Training«, stotterte Irene flehend.

 »Eben! Nach all diesen Jahren. Ich finde es saulangweilig! Ich komme nicht weiter. Ich will irgendwie was anderes machen. Ich will tanzen!«

 Sie sagte dies mit solcher Überzeugung, dass Irene einsah, dass es keinen Sinn hatte, zu widersprechen. Sie erinnerte sich daran, was Katarina einige Tage zuvor gesagt hatte: »Du warst die Weltmeisterin!« Sie wusste, dass ihre Tochter Recht hatte. Jiu-Jitsu war einfach nicht Katarinas Ding. Ihre Töchter mussten selber entscheiden, wofür sie sich interessierten.

 Als es auf der Treppe polterte und auch Jenny in der Küche auftauchte, wurde Irene richtig nervös. Es war erst neun, und seit zehn Jahren hatten ihre Töchter an einem freien Samstag nicht mehr so früh am Frühstückstisch gesessen.

 »Hallo, Kleine. Bist du schon wach?«, sagte sie zu ihrer Tochter.

 »Hm.«

 Jenny ging zum Küchentresen und schnitt ein Brötchen durch, das dort auf einem Brett lag. Sie trug schwarze Baggy-Jeans und einen engen, türkisfarbenen Pullover, der so weit ausgeschnitten war, dass er ihr über die Schultern rutschte. Darunter hatte sie ein schwarzes Unterhemd. Zwischen den Schulterblättern war sie tätowiert. Sie hatte kein Make-up aufgelegt. Ihr schwarz gefärbtes Haar ließ ihr Gesicht bleich und etwas verquollen erscheinen. Eine Braue und die Nase waren gepierct. Mit schleppenden Schritten schlurfte sie zum Kühlschrank und nahm ein Glas mit Olivenpaste heraus. Als linientreue Veganerin aß sie weder Butter noch andere Arten von Brotaufstrich tierischen Ursprungs. Die Brötchen waren mit Öl und Wasser im Teig gebacken, keinesfalls mit Milch. Darin war sich Jenny vollkommen sicher, denn sie hatte sie selbst gemacht.

 Plötzlich hatte Irene das Gefühl, alles sei zu spät. Ihre Töchter führten ein eigenes Leben, und sie konnte sie nicht mehr beeinflussen. So viel konnte schief gehen, wenn ein junger Mensch in die Welt zog und seine Identität suchte.

 Irene verspürte den Drang, ihre Töchter anzuflehen: »Liebste Katarina, mach einen Bogen um Marcelo. Er wird dich verlassen, und dann bist du nur verletzt und traurig. Und Jenny, versuch doch, wie das gesunde junge Mädchen auszusehen, das du bist, und nicht wie ein verlebter Popstar!« Aber sie wusste, dass sie das nie sagen würde. Die Mädchen waren alt genug, um selber zu entscheiden. Und wenn sie einen Irrtum begingen, würden sie hoffentlich daraus lernen. Schließlich lernte man aus den eigenen Fehlern und nicht aus denen anderer.

 »Kommt ihr mit in die Stadt zum Einkaufen?«, fragte Irene.

 Jenny schüttelte nur den Kopf.

 »Ich komme mit. Ich brauche ein Paar gute Tanzschuhe«, sagte Katarina.

 »Du fährst ja wirklich voll auf dieses Latinozeug ab«, stellte Jenny fest und sah ihre Schwester verächtlich an.

 »Si! Si!« Katarina lachte und tanzte durch die Küchentür. Nach ihren rotierenden Hüftbewegungen zu urteilen handelte es sich um Salsaschritte.

 Jenny verdrehte die Augen und seufzte: »Wirklich abartig.«

 Sie ließ sich auf den Stuhl fallen und goss sich eine Tasse Tee ein.

 »Warum bist du schon so früh auf?«, wollte Irene wissen.

 »Ich muss büffeln. Am Dienstag ist Klausur. Außerdem muss ich ein Exposé für meine Projektarbeit schreiben.«

 »Welches Thema hast du gewählt?«

 »Plattenaufnahme.«

 »Plattenaufnahme?«, wiederholte Irene.

 »Ja. Polo nimmt eine Demo-CD auf. Ich habe vor, alles auf Video und mit dem Fotoapparat festzuhalten. Und dann will ich auch darüber schreiben. Das wird eine Art Dokumentation des gesamten Ablaufs, angefangen mit dem Schreiben der Songs bis zur fertigen CD. Aber die meisten Songs sind bereits fertig.«

 »Das ist eine ausgezeichnete Idee!«, fand Irene aufrichtig.

 »Tja … es soll ja auch gut werden«, sagte Jenny und lächelte verschmitzt.

 Einen Augenblick lang sah sie aus wie die freche Fünfjährige, die sie einmal gewesen war. Irene wurde warm ums Herz. Ihre tüchtigen, eigensinnigen, einfallsreichen, schönen und … wunderbaren Töchter! Sie stand auf, umarmte Jenny und küsste sie auf die Stirn.

 »Das hast du von mir«, meinte sie.

 Es wurde ein hektischer Vormittag in der Stadt. Irene und Katarina waren in unzähligen Läden, tranken eine Tasse Kaffee im Stehen bei Mauritz und eilten dann weiter. Irene war gestresst, da sie das Training am Nachmittag nicht verpassen wollte. Sicherheitshalber hatte sie die Tasche mit ihren Sportsachen in den Kofferraum gelegt. Das erwies sich als kluge Strategie. Nachdem sie alle Einkäufe erledigt hatten, bestätigte ihr ein Blick auf die Uhr, dass sie es vor dem Training nicht mehr nach Hause schaffen würde.

 »Kein Problem. Ich nehme den Expressbus vom Drottningtorget. Du hast ja alle Tüten im Auto, ich brauche also nichts zu tragen.«

 »Ist das auch wirklich in Ordnung? Ich meine …«

 »Aber sicher.«

 Katarina stieg aus dem Auto, winkte fröhlich und verschwand in der Menge vor dem Eingang des Einkaufszentrums Nordstan. Irene hatte ein etwas schlechtes Gewissen, war aber gleichzeitig erleichtert. Jetzt würde sie es mühelos rechtzeitig zum Dojo schaffen. Allerdings hatte sie keine Gelegenheit gefunden, sich mit Katarina über deren tanzbegeisterten neuen Freund zu unterhalten. Obwohl er noch kein richtiger Freund war, bereitete er ihr bereits jetzt beträchtliche Sorgen.

 Irene seufzte laut und drehte das Autoradio lauter. »Angie« von den Rolling Stones dröhnte aus den Lautsprechern, und ihr wurde etwas leichter ums Herz.

 Als Irene über die Schwelle ihres Reihenhauses trat, schlugen ihr wundervolle Düfte entgegen. Ihr Magen ließ lautstark vernehmen, dass es zum Mittagessen nur eine Tasse Kaffee und eine Zimtschnecke gegeben hatte. Sammie sprang an ihr hoch und wollte gestreichelt werden. Sie hatte ihn wie gewöhnlich den ganzen Tag vernachlässigt, und jetzt war es nur gerecht, dass er besonders viel Aufmerksamkeit erhielt.

 »Mama, kannst du nicht mit Sammie rausgehen?«, rief Jenny aus der Küche.

 »Klar. Ist Papa denn noch nicht zu Hause?«

 »Er hat eben angerufen und mitgeteilt, dass er sich verspätet. Es kam eine Gesellschaft, die keinen Tisch bestellt hatte, was wohl einen Haufen zusätzlicher Arbeit zur Folge hatte. Deswegen habe ich schon mal mit dem Kochen angefangen.«

 »Veganerkost?«

 »Klar.«

 Irene merkte, wie ihre Laune auf den Nullpunkt sank. Sie hatte wahnsinnigen Hunger und hatte mit einem leckeren Essen ihres Gourmetkoch-Ehemannes gerechnet. Stattdessen gab es den Veggiefraß ihrer Tochter. Verdrossen nahm sie Sammies Leine vom Haken in der Garderobe und wanderte ins Herbstdunkel.

 Als sie nach einer halben Stunde zurückkehrte, war Krister gerade zur Tür reingekommen. Er begrüßte erst Sammie, der sich wahnsinnig freute, und dann seine Frau. Der Kuss, den er ihr gab, roch eindeutig nach nassem Hund.

 Die herrlichen Düfte aus der Küchenregion waren inzwischen noch ausgeprägter, und Irene lief jetzt doch das Wasser im Mund zusammen. Sie musste zugeben, dass Jenny allmählich den Bogen raus hatte, was vegetarische Kost betraf. Als sie in die Küche kamen, hatte Jenny gerade fertig gedeckt. Erstaunt stellte Irene fest, dass fünf Teller auf dem Tisch standen. An sich war es nicht ungewöhnlich, dass Freunde der Zwillinge bei ihnen zu Abend aßen, aber Irene hatte nicht gehört, dass an diesem Abend jemand erwartet wurde. Ehe sie noch fragen konnte, wer der Gast sei, klingelte es schon an der Tür.

 »Er war allein zu Hause und kocht außerdem nicht gern. Ich habe ihn zum Essen eingeladen, weil er mich ohnehin abholen wollte. Schließlich ist es nett, dass er mich mitnimmt und so«, sagte Katarina etwas gezwungen.

 Röte überzog ihre Wangen, und ihre Augen glitzerten. Hungrig und verstimmt ging Irene auf die Haustür zu. Plötzlich ging ihr auf, was ihre Tochter soeben gesagt hatte. Er würde sie mitnehmen. Marcelo Alves hatte doch wohl kein Auto? Und wenn nicht Marcelo vor der Tür stand, wer war es dann? Frej? Es konnte nur Frej sein. Sie hatte alles missverstanden. Frej tanzte auch Capoeira. Irene war nicht sicher, ob Frej als zukünftiger Freund so viel besser war, hatte aber keine Zeit, eingehender darüber nachzudenken. Sie hatte bereits die Klinke gedrückt und die Tür geöffnet.

 »Hallo!«

 Der Schein der Lampe neben der Haustür fiel auf die bunten Farben einer riesigen Baskenmütze. Unter dieser funkelte Felipe Medinas breites Lächeln.

 Felipe erwies sich als ausgesprochen netter und geselliger junger Mann. Fröhlich plauderte er während des überraschend guten Essens über alles Mögliche. Jenny hatte Kartoffeln, Möhren und Pastinaken zusammen mit Tomaten, Knoblauch und Oliven im Ofen geröstet. Dazu servierte sie eine Kichererbsenpaste mit Kräutern und Knoblauch. Als Irene vorsichtig darauf hinwies, dass im Essen recht viel Knoblauch sei, erwiderte Jenny fröhlich: »Erkältungssaison! Da gibt es nichts Besseres als Knoblauch. Hilft gegen die Erkältung, die man vielleicht schon hat, und hält Leute auf Abstand, die einen anstecken könnten.«

 Das leuchtete ein, und Irene nahm sich noch eine Portion von dem Gemüse. Für den Fall, dass sie von dem Gemüse nicht satt werden würden, hatte Krister noch einen alten Cheddar und geräucherten Schinken zu dem frischgebackenen Brot aufgetischt. Irene und Krister tranken dazu eine Flasche Weißwein. Die Zwillinge und Felipe tranken nur Wasser. Felipe würde ja noch fahren, Katarina musste vor ihren abendlichen Übungen auf dem Tanzboden ordentlich Flüssigkeit aufnehmen, und Jenny trank nie einen Tropfen Alkohol. Da Jenny eine hundertprozentige Gesundheitsfanatikerin war, nahm sie keinerlei Drogen und rauchte auch nicht. Das war beruhigend. Als Polizistin wusste Irene, wie verbreitet Drogen in der Musikwelt waren. Es bereitete ihr jedoch Sorgen, dass sich Jenny grundsätzlich weigerte, Medikamente zu nehmen. Sie war der Meinung, dass der menschliche Organismus mit allem allein fertig werden musste. Glücklicherweise hatte sie bislang nie eine ernsthaftere Infektion oder Krankheit gehabt, Irene war jedoch klar, dass es Probleme geben würde, wenn es einmal soweit war.

 »Wollen Sie Tänzer werden?«, fragte Krister.

 Felipe lächelte und zuckte leicht mit den Schultern. »Ich bin es bereits. Ich begann schon als Dreijähriger mit dem Tanzen. Ich bin freischaffend tätig und gebe Unterricht in Capoeira. Aber ich habe keine Lust, nur zu tanzen, wie mein Vater das getan hat. Seine Gelenke sind vollkommen hinüber.«

 »Ist er Rentner? Gisela Bagge sagte, dass sich Tänzer recht früh pensionieren lassen …«, meinte Irene vage.

 »Er hat vor fünfzehn Jahren mit dem Tanzen aufgehört. Heute verkauft er bei Folksam Versicherungen.«

 »Was könnten Sie sich denn anstelle des Tanzes vorstellen?«, fuhr Krister mit seinem vorsichtigen Verhör fort.

 Nach so vielen Jahren zusammen mit einer Polizistin beherrschte auch er die Technik.

 »Architektur. Aber meine Noten sind nicht gut genug. Ich bin etwa auf Platz 33 der Nachrückliste für das Wintersemester.«

 »Gibt es nicht wahnsinnig viele arbeitslose Architekten?«

 Felipe lächelte und warf seine rasselnden Zöpfchen nach hinten. »Das kommt ganz darauf an, was für Häuser man entwirft.«

 Vielleicht war da was dran. Katarina schaute so, als seien das die klügsten Worte, die sie je gehört hatte. Irene unterdrückte einen Seufzer. Ihre Tochter war rettungslos verloren. Es war ihr aber trotz allem lieber, dass Felipe und nicht Marcelo das Objekt ihrer heißen Gefühle war.

 Der erste Montag im November war so grau, wie man es vom ersten Montagmorgen im November erwartete. Ein feuchter Nebel klebte an der Windschutzscheibe, und die ganze Stadt troff vor Nässe. Es war nur wenige Grad über Null, und in der Wettervorhersage war für den Nachmittag von einem Wetterumschlag die Rede gewesen. Ein von Osten einziehendes Hochdruckgebiet würde einige Tage lang für klares Wetter und Minusgrade sorgen. Das war eine schöne Abwechslung zu dem traurigen Regen, der die vergangene Woche dominiert hatte.

 Katarina hatte von Felipe zwei Freikarten für den FEUERTANZ erhalten und ihre kulturell ungebildete Mutter zur Premiere eingeladen. Irene ließ sich nicht zweimal bitten, denn sie war wirklich gespannt auf Sophies Tanzmärchen. Immerhin etwas, worauf man sich freuen kann, dachte sie und erhöhte die Geschwindigkeit des Scheibenwischers.

 Die Woche begann hektisch mit einem unerfreulichen Fall von schwerer Körperverletzung, der eng mit einer laufenden Ermittlung verflochten war, die die Zeitungen »Bandenmord« getauft hatten. Der Anführer einer Immigrantengang aus Gårdsten und Lövgärdet war am vorhergehenden Wochenende auf dem Hauptbahnhof erstochen worden. Das Opfer hieß Roberto Oliviera, und seine Bande nannte sich »Pumas«. Der Tatverdächtige gehörte zu einer rivalisierenden Bande. Er war von dem jungen Mann, der jetzt schwer verletzt im Östlichen Krankenhaus lag, als Täter identifiziert worden. Der junge Mann war nach einer schweren Schädelverletzung immer noch ohne Bewusstsein. Der Mann, der unter Mordverdacht stand, besaß wasserdichte Alibis, sowohl für den Zeitpunkt des Mordes von vor einer Woche als auch für die schwere Körperverletzung vom Wochenende. Der Haken war nur, dass die Alibis von seiner Verwandtschaft stammten, die aus Großeltern väterlicher- und mütterlicherseits, Geschwistern, Cousins und Cousinen bestand. Alle jungen Männer aus diesem Kreis waren überdies Mitglieder seiner Gang. Zahlreiche Personen mussten verhört werden, manche benötigten einen Dolmetscher, manche wiederum nicht, da sie sich ohnehin weigerten, den Mund aufzumachen. Die Ermittlung zog immer weitere Kreise und nahm während der ersten Hälfte der Woche die gesamte Kapazität des Dezernates in Anspruch.

 Irene rief einige Male bei Ingrid Hagberg an, um sich mit ihr für Freitag zu verabreden, aber niemand hob ab. Das musste also bis zur folgenden Woche warten. Sie hatte mit den Verhören zum Bandenmord und der schweren Körperverletzung ohnehin genug zu tun.

 Am Mittwoch nahm Irene drei Pizzen zum Abendessen mit. Ihre Töchter und sie aßen sie rasch direkt aus der Schachtel. Jenny hatte sich eine vegetarische Pizza ohne Käse bestellt. Irene hatte sich in der Wartezeit die Speisekarte angesehen. Es gab 111 verschiedene Pizzen. Wie einfallslos, immer dieselbe zu kaufen, wie Frej das getan hatte. Obwohl er dann offenbar auf Kebab Spezial umgestiegen war, um seine Kost etwas vielfältiger zu gestalten.

 »Willst du auch mitkommen und dir den Feuertanz ansehen?«, fragte Katarina ihre Schwester.

 »Nein. Ich muss Englisch büffeln«, antwortete Jenny.

 Es war ihr deutlich anzuhören, dass sie es nicht bedauerte, die Premiere zu verpassen.

 »Tanz ist nicht mein Ding«, meinte sie überflüssigerweise.

 Sie ging nach oben in ihr Zimmer. Nach einer Weile rollten die fetzigen Klänge von Mando Diao die Treppe herunter. Irene sah Katarina an.

 »Seit wann hört sie solche Musik?«, fragte sie.

 »Etwa seit einem Monat. Ich glaube, er heißt Anders.«

 »Anders?«

 »Er ist Bassist einer Band, die letzten Sommer bei diesem Festival im Slottsskogen aufgetreten ist. Jenny trifft sich seither immer mal wieder mit ihm.«

 »Hat sie dir etwas über ihn erzählt?«

 »Nein. Aber die Musik …«

 Katarina nickte Richtung Obergeschoss, aus dem der Refrain von »Clean Town« zu hören war.

 »Scheint ernst zu sein«, meinte sie und lächelte viel sagend.

 Es lag Irene schon auf der Zunge, Katarina zu fragen, wie es denn bei ihr in Sachen Liebe aussehe, sie sah dann jedoch ein, dass das taktisch unklug gewesen wäre. Es war besser, die Entwicklung abzuwarten und ihre Tochter aus freien Stücken erzählen zu lassen. Ein Blick auf die Uhr sagte ihr, dass es höchste Zeit war, zum Haus des Tanzes zu fahren.

 Der Saal war bis zum letzten Platz besetzt. Die Uraufführung eines Tanzstücks, das eine Frau choreographiert hatte, die unter spektakulären Umständen ums Leben gekommen war, besaß ziemlichen Sensationswert. Zumindest ließ die Anzahl versammelter Journalisten in der ersten Reihe darauf schließen. Als Vorhang diente ein verblichenes Tuch in verschiedenen Rottönen. Es bewegte sich, als jemand einen Blick auf das Publikum warf, das zum größten Teil aus Ballettschülern und Lehrern bestand. Der Rest waren Freunde und Verwandte der Tänzer sowie einige geladene, besonders tanzkundige Personen. Irene kam sich etwas fehl am Platze vor.

 Erstaunt sah Irene zwei Feuerwehrleute in Uniform auf die Bühne gehen und hinter dem Vorhang verschwinden. Der Gedanke, dass es jetzt mindestens drei Personen waren, die keine Ahnung von modernem Ballett hatten, erfüllte sie mit einer gewissen Zuversicht.

 Irene schaute auf den Programmzettel, den sie am Eingang erhalten hatte. Es handelte sich um ein in der Mitte gefaltetes DIN-A4-Blatt. Auf ihm stand:

 WILLKOMMEN ZUR URAUFFÜHRUNG VON FEUERTANZ!

 Ein Tanzmärchen der Choreographin SOPHIE MALMBORG. Sophie erlebt die Aufführung ihres Werks nicht mehr. Ihr tragischer Tod hat uns alle tief berührt. Das Ensemble gedenkt ihrer mit dieser Aufführung.

 Musik

 ERNST MALMBORG

 Regie

 GISELA BAGGE

 Bühnenbild

 MARCUS ANDERSSON vom Theater Feuerköpfe

 Kostüme

 IDA JÄRNBERG

 TÄNZER:

 König

 DANIEL NILSSON

 Königin

 SANDRA BRUHNSKOG

 Prinzessin

 LINA GUSTAFSSON

 Prinz

 TOBIAS FALK

 Wächterin

 ISOLDE WERNER

 Feuer

 MARCELO ALVES

 FELIPE MEDINA

 FREJ ERIKSSON

 Gäste

 EVITA MEDINA

 KAROLIN ÖSTMAN

 VIKTORIA KJELLBERG

 Die übrigen Mitwirkenden sind:

 MARKUS ANDERSSON und TINA JONASDOTTER vom THEATER FEUERKÖPFE

 Das Licht im Zuschauerraum ging aus, und der Vorhang öffnete sich.

 Die Bühne lag im Dunkeln. Ein Ton schwebte über dem Publikum und schwoll an. Hinter den Umrissen eines runden Turms dämmerte es. Um den Turm herum standen drei U-förmige, mannshohe, dünne Stahlrohre, deren Bedeutung Irene nicht ganz klar war. Der Turm wirkte bedrohlich und düster. Nach einer Weile wurde es Tag, und der Ton ging in eine Melodie über, die sich beim besten Willen nicht zum Mitsingen eignete. Das hatte Max Franke also gemeint, als er Ernst Malmborgs Musik beschrieben hatte. Seine Schwester hatte die Musik als atonal bezeichnet und die Augen verdreht.

 Verschiedene Gestalten tanzten auf der Bühne. Alle waren schwarz gekleidet, aber man konnte sie trotzdem voneinander unterscheiden. Als erste erschien gemessenen Schritts die Königin in einem langen weiten Kleid und mit funkelndem Golddiadem. Der Prinz und die Prinzessin schwebten Hand in Hand dahin. Beide trugen ein schlichtes Goldband um die Stirn. Sie trugen Trikots, und der Tüllrock der Prinzessin war sehr kurz. Ihr langes, offenes neonrosa Haar hob sich sehr effektvoll von den schwarzen Kleidern ab. Irene erkannte Lina vom Capoeira-Training wieder. Die Wächterin in einem Umhang aus grob gewebtem Stoff folgte ihnen. Autoritär und breitbeinig baute sie sich vor dem dunklen Turm auf. Die Königin und die Königskinder tanzten einen seltsamen Tanz, das heißt, meist krochen sie auf dem Boden herum. Immerhin bemerkte Irene, dass sie dem Takt der Musik folgten.

 Plötzlich wurde es still, und die Tänzer erstarrten mitten in der Bewegung. Eine einzelne Trommel begann zu schlagen und steigerte sich immer mehr. Aus den Kulissen sprang eine Gestalt, bei der es sich, nach der Goldkrone zu urteilen, um den König handeln musste. Kapriolen schlagend und ausholende Handbewegungen vollführend bewegte er sich über die Bühne. Seltsamerweise stimmten Musik und Bewegungen überein. In einer Hand hielt er eine Flasche, die er mehrmals zum Mund führte. Die Königin und die Kinder zogen sich verschreckt zurück, und der König hatte die gesamte Bühne für sich und nahm diese auch ganz ein.

 Die Musik wurde ruhiger. Der König begann zu gähnen und trottete auf den Turm zu. Die Wächterin ließ ihn ein und schloss hinter ihm die Tür. Danach baute sie sich wieder breitbeinig vor dem Turm auf. Der Prinz und die Prinzessin wagten sich wieder auf die Bühne und tanzten zusammen. Irene deutete ihre Bewegungen als ein Versteckspiel. Manchmal versuchte entweder der Prinz oder die Prinzessin durch die Tür in den Turm zu gelangen, aber die barsche Wächterin vertrieb sie immer wieder freundlich, aber unerbittlich.

 Das Publikum zuckte zusammen, als plötzliche Trompetenstöße die Luft durchbohrten. Die Königin kam mit einem großen Picknickkorb angerannt. Mit den Kindern zusammen breitete sie das große Tuch aus, das zuoberst im Korb lag. Dann wurde gedeckt. Als ihre farbenfroh gekleideten Gäste eintrafen, stand ein üppiges Picknick bereit. Die Gesellschaft tanzte und aß. Sie überredete die mürrische Wächterin, ebenfalls an dem Picknick teilzunehmen. Anfänglich war sie sehr widerwillig, aber nach ein paar großen Schlucken aus einer Flasche nahm sie ausgelassen an allem teil.

 Die Musik war ermüdend, und Irene wünschte sich baldige Stille. In diesem Augenblick ging der aufgekratzte Lärm in ein ruhiges Flötensolo über, und sie hatte das Gefühl, ihre Bitte sei erhört worden. Die Teilnehmer des Gastmahles begannen zu gähnen und legten sich nacheinander hin und schliefen ein. Das Licht wurde schwächer, und bald lag die Bühne in Dämmerlicht. Nur der Prinz war immer noch auf. Er hatte eine Flasche genommen und trank sie leer. Auf unsicheren Beinen erhob er sich dann und schwankte zum Turm. Da die Wächterin sich nicht mehr auf ihrem Posten befand, konnte er ungehindert die Pforte öffnen.

 Als sich das Tor weit öffnete, erlosch auf der Bühne das Licht. Aber es wurde nicht wieder ganz dunkel, denn aus dem Turm stürzten drei maskierte Männer mit lodernden Fackeln. Sie stießen laute Schreie aus, was sehr dramatisch und erschreckend wirkte. Die Trommeln fielen ein, und darüber ertönte ein Geigensolo. Irene fühlte sich an die Musik vom Capoeira-Training erinnert. Die drei Männer trugen schwarz gestrickte Räubermützen mit Sichtlöchern und weite, schwarze Hosen. Die Fackeln brannten an beiden Enden, und die Tänzer ließen sie rotieren, während sie Schreie ausstießen und hoch in die Luft sprangen. Sie kreisten um die brennenden Stäbe und lieferten sich gleichzeitig mit den Beinen ein Scheingefecht. Ihre nackten, schweißbedeckten Oberkörper funkelten im Feuerschein, und ihre Augen glitzerten in den Sichtlöchern. Es war ein faszinierendes Schauspiel, das Irene fast den Atem raubte.

 Die ungestüme Musik brach abrupt ab und wurde dann durch ruhigere Töne ersetzt, die düster und bedrohlich klangen. Die Männer bewegten sich langsam auf je eines der U-förmigen Rohre zu. Neben den Rohren standen schwarze Gestalten, die plötzlich aus dem Dunkeln aufgetaucht waren. Die Capoeira-Tänzer hoben ihre Fackeln an die Rohre, die gleichzeitig aufflammten. Aus ihren Enden sprühte Feuer. Es sah tatsächlich aus, als stünde der Turm in Flammen. Die fünf Personen begannen, zur Musik zu tanzen, und erschienen vor dem brennenden Hintergrund als schwarze Schatten.

 Ein lauter Schrei durchdrang die Musik. Der König erschien plötzlich oben auf dem Turm. Ohnmächtig wehrte er sich gegen die Flammen und verschwand dann wieder im Turm. Das Feuer verschwand ebenso schnell, wie es aufgeflammt war. Auf der Bühne wurde es vollkommen still und dunkel.

 Das Publikum saß vollkommen reglos da und hielt den Atem an.

 Der einsame Flötenton kehrte zusammen mit dem Licht der Dämmerung zurück. Die Teilnehmer des Gastmahls erwachten und reckten sich. Es dauerte eine Weile, bis die Wächterin entdeckte, was geschehen war. Verzweifelt begann sie, um den Turm herum Sprünge zu vollführen, und bald hatten sich alle zu ihr gesellt. Die Wächterin fand dann den friedlich schlafenden Prinzen, der zärtlich seine leere Flasche im Arm hielt. Resolut zog sie ihn hoch. Sie versteckte ihn unter dem weiten Rock der Königin. Dann legte sie ihr den großen Umhang über die Schultern, um ihn noch besser zu verbergen. Die List gelang, denn keinem der Gäste schien aufzufallen, wie der Prinz von den beiden Frauen fortgebracht wurde. Kurze Zeit später kehrten die Wächterin und die Königin mit dem Prinzen in ihrer Mitte zurück.

 Die Teilnehmer des Gastmahls legten der Königsfamilie dünne, bunte Tücher um Schulter und Taille. Alle tanzten im Kreis, und die Tücher wogten in einem schönen, farbenfrohen Schauspiel um sie herum. Es herrschte eine geradezu ausgelassene Stimmung.

 Ein Tänzer nach dem anderen verließ dann die Bühne. Schließlich war nur noch die Prinzessin übrig. Lina tanzte ein Solo. Ihr rosa Haar und ihr buntes, üppiges Kostüm wirbelten über die Bühne, und sie strahlte eine enorme Kraft aus. Irene hatte noch nie einer Ballettaufführung beigewohnt, aber ihr war klar, dass Lina ungemein begabt sein musste.

 Plötzlich erlosch das Licht wieder. Die drei Capoeira-Tänzer sprangen mit brennenden Fackeln auf die Bühne und knieten sich dann in der Mitte hin. Lina stellte sich vor sie, streckte ein Bein seitlich weit nach oben und die Arme über den Kopf. Vor dem Hintergrund der flackernden Fackeln war sie nur als Silhouette zu erkennen. Das war sehr effektvoll. Die Tänzer verharrten in ihren Positionen, nachdem die Musik verstummt war. Hinter den Fackelträgern tauchten dann die beiden anderen schwarzen Gestalten auf. Die Fackeln wurden gleichzeitig gelöscht, und die Bühne versank wieder im Dunkeln.

 Einige Sekunden lang war es im Zuschauerraum vollkommen still, dann brach Jubel los. Das Publikum klatschte, pfiff durch die Finger und trampelte. Auf der Bühne wurde es wieder hell, und das Ensemble erschien. Alle verbeugten sich und dankten für die Ovationen, die kein Ende nehmen wollten.

 »Klasse!«, rief Katarina.

 Sie klatschte wie wild und schaute verzückt auf die Bühne.

 Im Zuschauerraum ging das Licht an, und das Publikum erhob sich und klatschte dabei weiter. Irene sah zum Ausgang hinüber. Angelica war auf dem Weg nach draußen. Sie war leichenblass und schien einer Ohnmacht nahe. Sie mühte sich einen Augenblick mit der Türklinke ab, ehe es ihr gelang, die Tür zu öffnen, dann wankte sie nach draußen.

 Katarina blieb noch nach der Vorstellung. Offenbar wollten die Teilnehmer eine kleine Party veranstalten. Irene war nicht eingeladen und verspürte auch gar nicht den Wunsch, daran teilzunehmen. Sie machte sich also in der dunklen Novembernacht auf den Heimweg. Glücklicherweise herrschte kaum Verkehr, denn sie konnte sich kaum aufs Fahren konzentrieren.

 Die Vorstellung hatte sie erschüttert. Sie war voller eindrücklicher Effekte gewesen und hatte sich sehr vom gängigen Spitzentanz unterschieden.

 Zweifellos hatte der Brand in Björkil dem Feuertanz als Vorlage gedient. Auch wenn der Verlauf der Ereignisse und die Personen mit der Wirklichkeit nicht übereinstimmten, so war doch der Plot derselbe. Unschwer war zu erkennen gewesen, dass Angelica die Königin war und Sophie und Frej die Königskinder. Und in dem Feuer war natürlich Magnus Eriksson umgekommen. Die Wächterin und die Gäste des Picknicks hatte sich Sophie vermutlich ausgedacht, um etwas Schwung in ihr Tanzmärchen zu bringen.

 Gewisse Elemente des Tanzes fand Irene bemerkenswert. Königin und Königskinder hatten vor dem Brand schwarze Kleidung getragen. Erst nach dem Tod des Königs in den Flammen hatten sie sich in bunte Tücher gehüllt. Obwohl sie sich mit Tanzinterpretation nicht auskannte, schien ihr dies doch deutlich darauf hinzuweisen, dass die Familie bereits vor dem Brand unglücklich gewesen war. Akzeptierte man diese Deutung, ließ sich daraus schließen, dass Angelica und die Kinder nach dem Tod Magnus Erikssons glücklicher geworden waren. Stimmte das?

 Auf Sophie traf das wahrscheinlich zu. Sie war zu ihrem Vater gezogen und schien mit diesem Arrangement recht zufrieden gewesen zu sein.

 Angelica hatte nach dem Tod ihres Mannes über finanzielle Probleme geklagt, aber diese Probleme hatte es auch schon vorher gegeben. Bei näherem Nachdenken waren die fehlenden Versicherungsgelder vermutlich ihr größter Kummer gewesen. Sie war ihren versoffenen Mann losgeworden, der noch dazu ein Spieler gewesen war. Obwohl es dazu wohl kaum seines Ablebens bedurft hätte. Sie hätte sich auch einfach wieder scheiden lassen können.

 Frej hatte seinen Vater verloren. Wie hatte das Verhältnis von Vater und Sohn ausgesehen? Darüber wusste sie nichts. Angelica hatte damals ausgesagt, Frej sei der Tod seines Vaters sehr nahe gegangen. Deswegen sei es auch gut gewesen, dass Sophie zu ihrem Vater gezogen sei.

 Irene dachte über Angelicas Reaktion auf die Premiere nach. Wenn sie nach der Premiere des Balletts ihrer verstorbenen Tochter zu Tränen gerührt gewesen wäre, hätte es niemanden gewundert. Aber wie eine ergriffene und trauernde Mutter hatte sie nicht gewirkt. Ihre Augen in dem bleichen Gesicht waren weit aufgerissen gewesen. In ihrem Blick war keine Trauer gewesen, sondern blankes Entsetzen. Ihre Finger waren steif vor Schrecken gewesen, als sie versucht hatte, die Türklinke hinunterzudrücken. Sie hatte ausgesehen, als wäre sie einem Gespenst begegnet.

 Bei der Morgenbesprechung am Donnerstag diskutierten Irene und die anderen, wie mit der Ermittlungsarbeit im Fall Sophie fortzufahren sei. Der Kommissar runzelte die Stirn und meinte grimmig: »Im Augenblick haben wir jede Menge Ermittlungen. Wir müssen dem Mord an Roberto Oliviera Vorrang geben, da der Täter in Untersuchungshaft sitzt. Jetzt geht es nur noch darum, sein Alibi zu knacken.«

 »Viel Glück«, murmelte Jonny.

 »Was soll das denn heißen?«, fauchte Andersson.

 »Ich meine, dass Milan eine harte Nuss ist. Es ist uns nicht gelungen, ihn für die Messerstecherei letzten Sommer dranzukriegen. Und dieses verdammte Alibi … Familienfest mit dreißig Personen! Knack das mal …«

 Er grinste viel sagend. Andersson sah ihn finster an, aber das half nur wenig. Jonny hatte Recht. Es ließ sich kaum beweisen, dass Milan nicht auf dem Familienfest gewesen war. Obwohl es Zeugen für die Körperverletzung vom Samstag gab, war es wenig wahrscheinlich, dass sie sich melden würden. Einen gewissen Selbsterhaltungstrieb besaßen schließlich die meisten.

 »Wir müssen es versuchen. Je mehr Zeit vergeht, desto größer ist die Wahrscheinlichkeit, dass das Schwein davonkommt«, meinte der Kommissar grimmig.

 »Aber es gibt doch Bilder von der Bahnhofsüberwachungskamera aus der Mordnacht«, wandte Birgitta ein.

 »Klar. Er hat auch nie abgestritten, dass er mit seiner Gang dort war. Das Problem besteht darin, dass es keine Bilder gibt, auf denen Milan und das Mordopfer zusammen zu sehen sind. Wir können nicht beweisen, dass sie sich in der Mordnacht getroffen haben«, sagte Fredrik Stridh.

 »Milan behauptet, gegen halb zwölf direkt vom Bahnhof zu diesem Familienfest gefahren zu sein. Der Mord wurde eine halbe Stunde später verübt. Da war Milan bereits mit seinen dreißig Zeugen zusammen«, warf Tommy ein.

 »Diese verdammte Verwandtschaft, richtig! Die essen nach Mitternacht, weil das irgendein religiöses Ding ist … Ramada …« fauchte Jonny entrüstet.

 »Ramadan. Der heilige Fastenmonat«, korrigierte ihn Tommy.

 »Verdammter Besserwisser«, konterte Jonny und hatte ein paar Lacher auf seiner Seite.

 »Die Misshandlung letzten Samstag erfolgte vor dem Haus des Opfers. Keine Zeugen«, fuhr Birgitta fort, ohne die Streitereien der anderen zu beachten.

 »Anderthalb Wochen sind seit dem Mord vergangen und fünf Tage seit der Misshandlung des Zeugen. Die Spuren erkalten. Wir setzen heute und morgen alles ein, was wir haben. Irene darf sich noch bis nächste Woche mit dem Sophie-Mord beschäftigen. Hast du eine Idee, wie du weitermachen willst?«, wollte der Kommissar wissen.

 Irene dachte nach, ehe sie antwortete: »Wir haben noch nicht mit Ingrid Hagberg geredet. Es wird langsam Zeit«, sagte sie schließlich.

 »Okay. Du redest mit der Alten. Wir anderen nehmen uns die Kanakengang und ihre Verwandtschaft noch mal vor.«

 Der Kommissar erhob sich, um deutlich zu machen, dass es an der Zeit sei, wieder an die Arbeit zu gehen. Irene blieb sitzen und betrachtete ihn nachdenklich. Ob er Felipe wohl auch als Kanaken bezeichnen würde? Wahrscheinlich. Weder Marcelo noch Felipe waren besonders dunkelhäutig, aber eindeutig dunkler als der Durchschnittsschwede. Sie machte sich nichts vor. Es kam auf die Hautfarbe an. Sie waren Kanaken, und ihre Kinder würden auch Kanaken sein. Es würde noch dauern, bis sich das änderte.

 Es ging immer noch niemand bei Ingrid Hagberg an den Apparat. Irene entschloss sich, zum Altenheim in Torslanda zu fahren. Im Telefonbuch stand »Seniorenheim Glückshügel«, und der Adresse nach musste es direkt neben dem stillgelegten Flugplatz liegen.

 Drei identische fünfstöckige Häuser aus gelbem Ziegel standen neben dem unbenutzten Flugplatz. Sie wirkten neu. Bislang wirkte die Umgebung noch recht ländlich, aber auf dem Flugplatzgelände und darum herum herrschte eine fieberhafte Bautätigkeit. Die Stadtväter hegten großartige Pläne für ein neues Zentrum mit Läden, Wohnungen und Versorgungseinrichtungen. Die Nachbargemeinden von Göteborg wuchsen rasch, und Torslanda war wegen seiner Nähe zum Meer attraktiv.

 Irene stellte ihren Wagen auf dem Gästeparkplatz ab. In den Beeten kauerten kleine Rosenbüsche, die sicher noch ein paar Jahre brauchten, bis sie groß und prächtig wurden. Vereinzelte Bäumchen waren angepflanzt worden. Sie standen ordentlich zwischen drei Pfosten befestigt, die kräftiger waren als die mageren Stämme. Im Novembernebel wirkte das Gelände kalt und trostlos. Vom Meer heulten die Nebelhörner in düsterem Chor.

 Irene nahm die Tüte mit Gebäck, das sie unterwegs in einer Bäckerei gekauft hatte. Bevor sie aus dem Auto stieg, knöpfte sie sich die Jacke zum Schutz vor dem Wind zu.

 Ingrid Hagberg wohnte im Aufgang 2 C, das zweite Haus vom Parkplatz aus gesehen. Die Tür war abgeschlossen, Besucher mussten unten klingeln. Laut Klingelschild wohnte Ingrid Hagberg im dritten Stock. Irene musste mehrfach klingeln, ehe eine schwache Stimme aus der Gegensprechanlage zu vernehmen war: »Bist du das, Frej?«

 Die zittrige Greisinnenstimme ließ sich nur schwer mit der energischen Frau in Einklang bringen, der Irene vor fünfzehn Jahren begegnet war. Aber wenn man bedachte, was Ingrid Hagberg alles durchgemacht hatte, war es nicht verwunderlich, dass sich auch ihre Stimme verändert hatte.

 »Hier ist Irene Huss. Ich komme von der Polizei. Erinnern Sie sich noch an mich? Wir sind uns schon einmal begegnet«, sagte Irene mit möglichst herzlicher und vertrauenerweckender Stimme.

 »Ach? Wirklich?«

 Es summte, und Irene öffnete die Tür zur hellen Eingangshalle. In einem großen Fenster mit Gardinen standen Topfpflanzen. Davor befand sich eine Bank mit abwaschbarem Polster. Wie umsichtig, dachte Irene, eine Sitzgelegenheit für die alten Leute, wenn sie darauf warten, abgeholt zu werden.

 Sie stieg in den Fahrstuhl und drückte auf den Knopf. Langsam bewegte sich die Kabine nach oben und kam sanft zum Stehen. Irene zuckte zusammen, als eine Männerstimme verkündete: »Dritte Etage. Dritte Etage.«

 Als ihr Herz wieder ruhiger schlug, wurde ihr klar, dass der Fahrstuhl natürlich mit einer Ansage für Sehbehinderte ausgerüstet war. Eigentlich müssen sie einen vorwarnen, beispielsweise mit einer Hinweistafel, dachte Irene. Sie hatte jedoch keine Gelegenheit, weiter über sprechende Fahrstühle nachzusinnen, denn sobald sie aus dem Aufzug stieg, wurde schräg gegenüber eine Tür einen Spalt weit geöffnet.

 »Sind Sie das, von der Polizei?«, ließ sich die zittrige Altfrauenstimme durch den winzigen Türspalt vernehmen.

 »Natürlich, Frau Hagberg. Ich bin Kriminalinspektorin Irene Huss.«

 »So viele Polizisten haben mit mir gesprochen. Ich habe keine Lust mehr. Das hat keinen Sinn. Er kommt ja doch nicht ins Gefängnis.«

 »Wer kommt nicht ins Gefängnis?«, fragte Irene verwirrt und sah dabei, wie der Türspalt kleiner wurde.

 »Der Säufer, der mich angefahren hat.«

 Fieberhaft dachte Irene nach. Offenbar glaubte Ingrid Hagberg, sie wolle sich mit ihr über den Unfall unterhalten. Sie sagte rasch: »Es geht nicht um den Unfall. Ich wollte mich mit Ihnen über Magnus unterhalten. Und über Frej.«

 Das metallische Klicken einer Tür, die ins Schloss fällt, ertönte nicht. Ingrid Hagberg hielt gerade vorher noch inne und öffnete die Tür dann zögernd wieder. Diesmal war der Spalt breiter.

 »Kommen Sie halt rein«, sagte sie.

 Vorsichtig öffnete Irene die Tür und trat ein.

 Sie hatte erwartet, dass Ingrid Hagberg verändert sein würde, bekam aber trotzdem einen Schock. Die magere, gebeugte Frau, die sich schwer auf ihrem Rollator abstützte, hatte nicht die geringste Ähnlichkeit mit der üppigen Bauersfrau, die sie vor fünfzehn Jahren zum Kaffee eingeladen hatte. Einzig ihre großen Hände sahen fast noch so aus wie früher, obwohl auch diese dünner und klauenhafter wirkten. Vielleicht hatte sie ja noch kräftiges Haar, aber darüber ließ sich nichts sagen, da es ganz kurz geschnitten war. Über den Schädel liefen parallel zwei Operationsnarben. Das Einzige, was immer noch auf ihre frühere Leibesfülle hindeutete, war die schlaffe Haut unter dem Kinn und an den Armen. Offenbar hatte sie sehr schnell abgenommen. Ihr Hautkostüm war mehrere Nummern zu groß für den geschrumpften Körper. Auch die dunkelblaue, kurzärmlige Wolljacke mit Reißverschluss war viel zu groß. Die schwarzen langen Hosen hingen lose um ihre Beine. Breiflecken oder ähnliches zogen sich längs über ihre Jacke und Hosen.

 Unbeholfen drehte sich Ingrid mit Hilfe des Rollators um und schlurfte langsam aus der kleinen Diele. Sie gelangten in einen großen Raum, der sowohl als Wohnzimmer als auch als Küche diente. Die Möbel waren neu und hübsch. Das Einzige, was sie offenbar vom Bauernhof mitgenommen hatte, war eine alte Anrichte aus Kiefernholz. Die Klappe war heruntergelassen und mit Nippes und Fotos vollgestellt. Durch eine breite Tür konnte Irene ein Bett sehen. Obwohl das Zimmer sehr sauber wirkte, hing ein beißender Uringeruch in der Luft.

 »Nehmen Sie Platz«, sagte Ingrid und deutete mit einem zitternden Finger auf den kleinen Küchentisch.

 Irene nahm auf einem Stuhl ohne Sitzkissen Platz. Mühselig schwankte Ingrid Hagberg auf den anderen Stuhl zu und setzte sich auf das mit dunkelbraunem Cord bezogene Kissen.

 »Was soll das mit Magnus? Er ist tot«, sagte sie unwirsch.

 »Ich weiß. Wir haben uns kurz nach seinem Tod unterhalten. Sie haben mich damals in Ihrer Küche mit Kaffee und frischgebackenen Zimtschnecken bewirtet …«

 »Sie haben bei mir rumgeschnüffelt. Wie alle anderen. Rumgeschnüffelt«, klagte Ingrid Hagberg.

 »Ich war mit der Ermittlung der Brandursache befasst. Wir wussten schließlich nicht …«

 »Mein Bruder … er starb.«

 Mit Bestürzung sah Irene, dass Ingrid Hagberg dicke Tränen über die eingefallenen Wangen liefen. Um sie auf andere Gedanken zu bringen, sagte sie: »Soll ich uns einen Kaffee machen? Ich habe Gebäck mitgebracht.«

 Sie hielt die Tüte aus der Bäckerei hoch und raschelte etwas mit dem Papier. Ingrid Hagberg schluchzte noch einmal auf, dann waren ihre Tränen verschwunden.

 »Die Kaffeemaschine steht neben der Spüle. Filter und Kaffee finden Sie im Schrank darüber. Die Tassen sind im Schrank daneben«, sagte sie mit klarer Stimme, die nicht im Geringsten zitterte.

 Irene ging zur Küchenzeile und setzte die Kaffeemaschine in Gang. Sicherheitshalber nahm sie reichlich Pulver. Es war wichtig, dass die Alte so munter wie möglich war. Diskret spülte sie die Tassen noch einmal ab, bevor sie sie auf den Tisch stellte, denn sie sahen aus, als hätte Ingrid Hagberg sie in den Schrank gestellt, ohne sie vorher gespült zu haben.

 »Haben Sie keinen Zucker dabei?«, fragte Ingrid hoffnungsvoll.

 »Nein.«

 »Ich dachte nur … meiner ist aus. Aber auf dem Tisch steht Süßstoff. Dann müssen wir uns eben damit behelfen.«

 »Nehmen Sie Milch in den Kaffee?«

 »Nein«, antwortete Ingrid.

 Ihre Laune hatte sich bei der Aussicht auf Kaffee und Zimtschnecken erheblich verbessert. Wie ein Kind, dem man Süßigkeiten verspricht, dachte Irene. Wahrscheinlich waren die Lichtblicke an einem Ort wie diesem dünn gesät. Obwohl alles sehr neu und freundlich wirkte.

 Um etwas zu sagen, meinte Irene: »Die Wohnungen sind wirklich sehr hell und gut geschnitten. Alles wirkt hier so gepflegt. Sogar Blumen gab es unten im Eingang und eine kleine Bank …«

 »Die Blumen nehmen die Schwestern aus den Wohnungen, wenn jemand stirbt. Und die Bank ist abwaschbar, falls jemand in die Hose macht. Wirklich eklig, da drauf zu sitzen«, sagte Ingrid.

 Ihre Stimme klang wieder mürrisch, und Irene suchte nach einer Möglichkeit, sie abzulenken. Ihr fiel nichts Besseres ein, also fragte sie mit munterer Stimme: »Haben Sie einen Kuchenteller für das Gebäck?«

 »Im obersten Fach im selben Schrank wie die Tassen«, antwortete Ingrid kurz.

 Irene nahm einen großen ovalen Teller aus rosa Pressglas aus dem Schrank und legte die Schokoladen- und Himbeerteilchen und die Schnecken mit Vanillecremefüllung darauf. Sie hatte je drei von jeder Sorte gekauft, damit Ingrid auch noch etwas für ihren Abendkaffee blieb.

 »Der Kaffee ist fertig«, sagte Irene und stellte den Teller mit dem Gebäck auf den Tisch.

 Dann goss sie den extrastarken Kaffee ein. Ingrid nestelte ein paar Süßstofftabletten aus einer flachen Schachtel und ließ sie in ihre Tasse fallen. Irene hielt ihr den rosa Glasteller hin. Sofort streckte Ingrid eine ihrer Klauenhände aus und schnappte sich eine Cremeschnecke. Ihre Augen leuchteten, und sie kaute rasch und genüsslich. Irene beglückwünschte sich zu ihrem Weitblick. Es war eine gute Idee gewesen, etwas zum Kaffee zu kaufen.

 »Besucht Frej Sie oft?«, begann sie.

 »Gelegentlich.«

 »Sie stehen sich ja offenbar nahe. Er trug so einen hübschen hellblauen Pullover, als ich ihn zuletzt traf. Er sagte, Sie hätten ihn gestrickt. Und er sagte auch, dass er diesen Pullover sehr mag.«

 Ingrid hielt im Kauen inne. Schließlich nickte sie und sagte: »Der mit dem Zopfmuster. Den hat er zu Weihnachten bekommen.«

 Sie schob sich den letzten Bissen ihrer Schnecke in den Mund und warf einen begierigen Blick auf den Kuchenteller. Etwas Vanillecreme lag auf ihrer Brust, aber Irene wies wohlweislich nicht darauf hin. Vielleicht würde sie es ja später tun, aber jetzt noch nicht.

 »Hatten Sie nach dem Brand vor fünfzehn Jahren noch Kontakt zu Angelica und Sophie?«, fragte Irene.

 »Nein. Warum auch?«

 »Tja … immerhin war sie mit Magnus verheiratet und die Mutter von Frej und …«

 »Ich habe diese affektierte Angelica immer verabscheut. Und das Mädel ist … sie war es, die das Haus angesteckt hat. Das weiß ich!«

 Ingrid war so außer sich, dass sie die Hand vom Kuchenteller zurückzog, ohne sich zu bedienen.

 So ruhig wie nur möglich sagte Irene: »Sophie hat also absichtlich das Feuer gelegt. Sind Sie sich da sicher?«

 »Ja!«

 »Wie wollen Sie das wissen? Hat Sie Ihnen etwas erzählt?«

 »Nein … aber sie war es!«

 Das faltige Gesicht der Alten nahm einen störrischen Ausdruck an. Irene sah ein, dass es am Klügsten gewesen wäre, das Thema zu wechseln, aber es war wichtig, herauszufinden, was an jenem Nachmittag in Björkil vorgefallen war. Fieberhaft dachte sie nach, während sie den starken Kaffee trank und ihre Schnecke aufaß. Ingrid hatte sich soweit gefangen, dass sie sich ein Himbeerteilchen genehmigte. Genüsslich biss sie in das mürbe Gebäck mit der Himbeerfüllung. Dann schmatzte sie zufrieden.

 Irene beschloss, alles auf eine Karte zu setzen. Sie erhob sich und fragte: »Möchten Sie noch eine Tasse Kaffee?«

 »Ja.«

 Ohne Irene anzusehen, verzehrte Ingrid Hagberg den Rest ihres Gebäckstücks. Als Irene wieder mit der Kaffeekanne zum Tisch kam, hatte sie bereits eine weitere Cremeschnecke in der Hand. Irene goss ein. Als sie wieder am Tisch saß, fragte sie mit neutraler Stimme: »Weshalb hat Frej an jenem Nachmittag so lange geschlafen?«

 Ingrid hielt im Kauen inne.

 »Frej? An welchem Nachmittag? Er schläft nicht.«

 Plötzlich hatte sie wieder ihre Jammerstimme.

 »Ich spreche von dem Nachmittag, an dem Magnus in den Flammen umkam. Sie sagten damals aus, dass Sie nicht zum Brandort kommen konnten, weil Frej nach dem Essen eingeschlafen und erst nach drei Stunden wieder aufgewacht sei. Sie erschienen mit ihm um Viertel vor neun. Warum schlief er so lange?«

 »Kinder haben einen guten Schlaf. Er war müde. Jetzt möchte ich, dass Sie gehen.«

 Letzteres sagte sie mit Nachdruck. Auf unsicheren Beinen erhob sie sich und griff nach ihrem Rollator.

 »Gehen Sie!«

 Sie zitterte am ganzen Körper und sah Irene wütend an.

 »Dort ist die Tür!«, fauchte sie und deutete mit einem zitternden Zeigefinger auf die Wohnungstür.

 Irene sah ein, dass ihr nichts anderes übrig blieb, als der Aufforderung nachzukommen. Sie ließ die letzte Schnecke und das Himbeer- und Schokoladengebäck zurück. In der Tür lächelte sie Ingrid noch einmal versuchsweise an und sagte: »Wenn es Ihnen lieber ist, komme ich nächste Woche wieder. Dann bringe ich auch neues Gebäck mit.«

 Ingrid Hagberg antwortete zuerst nicht, aber gerade als Irene schon aufgeben und die Tür hinter sich schließen wollte, hörte sie Ingrids Stimme aus der Wohnung: »Dann will ich mehr Himbeergebäck haben. Für mich allein!«

 Als Irene auf die Straße fahren wollte, bog ein weißer Fiat mit rasendem Tempo auf den Parkplatz ein. Irene musste abrupt bremsen, um einen Zusammenstoß zu verhindern. Die Fahrerin des anderen Wagens würdigte sie keines Blickes, sondern raste mit quietschenden Reifen weiter und parkte auf dem Behindertenparkplatz. Als sie ausstieg und auf das Altersheim zueilte, war sich Irene ganz sicher, dass sie richtig gesehen hatte. Es war Angelica.

 Was hatte sie hier zu suchen? Laut Ingrid hatten sie keinerlei Kontakt. Aber vielleicht stimmte das ja nicht. Ingrid hatte teils vollkommen vernünftig, teils wie eine quengelige Fünfjährige gewirkt. Vermutlich verhielt es sich so, wie Frej gesagt hatte: Sie hatte nicht mehr den vollen Überblick. Oder spielte sie nur verwirrt, wenn es ihr in den Kram passte? Schwer zu sagen, wenn man keine Expertin war.

 Irene beschloss, auf Angelica zu warten. Sie bog in eine kleine Seitenstraße ein und stellte ihr Auto hinter einem Lieferwagen ab. Von dort aus konnte sie den Parkplatz des Altersheims überblicken.

 Bereits wenige Minuten später kam Angelica raschen Schrittes und mit eingezogenem Kopf wieder heraus. Sie öffnete die Fahrertür, stieg eilig ein und fuhr mit quietschenden Reifen rückwärts aus der Parklücke. Ohne abzubremsen, raste sie auf die Straße und an Irenes Wagen vorbei. Irene ließ ein paar Autos vorbeifahren und folgte dann dem weißen Fiat.

 Dank zahlreicher Bodenschwellen auf dem Torslandavägen bereitete es ihr keine Mühe, Angelicas Auto im Auge zu behalten. Sie kamen an dem Lebensmittelladen und der Abzweigung zu Ingrid Hagbergs Bauernhof vorbei. Der Fiat blinkte, um links abzubiegen, und Irene überholte auf der rechten Seite.

 Offenbar hatte Angelica vor, den Ort aufzusuchen, an dem Magnus Eriksson ums Leben gekommen war. Warum? Schließlich befand sich dort nach wie vor nur ein brachliegendes Grundstück.

 Irene wendete bei einer neu gebauten Schule und fuhr einige hundert Meter zur fast gänzlich verborgenen Abzweigung zurück. Vorsichtig bog sie mit ihrem Volvo auf den überwucherten Kiesweg ein. Die Regenfälle der letzten Wochen hatten ihn aufgeweicht. Mit dem tiefliegenden Fiat war es sicher nicht leicht gewesen, vorwärtszukommen.

 Irene parkte neben dem weißen Kleinwagen. Nach der Fahrt auf dem matschigen Weg sah er grau gesprenkelt und fast tarnfarben aus. Angelica hatte Irene den Rücken zugekehrt. Das verdorrte Gras, das die Reste der Steinfundamente umgab, reichte ihr fast bis zu den Knien. Sie stand vollkommen reglos da, die Hände tief in den Jackentaschen vergraben, als fröre sie. Von weitem wirkte sie wie ein einsames kleines Mädchen.

 Irene stieg aus ihrem Wagen. Es roch durchdringend nach nasser Erde und vermodernden Pflanzen.

 »Warum spionieren Sie mir hinterher?«, fragte Angelica.

 Ihre Stimme klang scharf und feindselig. Vielleicht wollte sie damit verbergen, dass sie geweint hatte.

 »Ich spioniere Ihnen nicht hinterher. Ich saß vor dem Seniorenheim Glückshügel in meinem Wagen, und da kamen Sie angerast. Und da ich ohnehin vorhatte, mich mit Ihnen zu unterhalten, bin ich Ihnen einfach gefolgt«, erwiderte Irene freundlich.

 »Sie müssen mich schon vorher beschattet haben. Wieso hätten Sie sonst da draußen in Ihrem Auto rumgesessen?«, meinte Angelica misstrauisch.

 Irene beschloss, ihr reinen Wein einzuschenken. Ingrid würde sicher allen erzählen, dass sie eine Polizistin namens Huss besucht und zum Vormittagskaffee eingeladen hatte.

 »Ich habe Ingrid Hagberg besucht, um mich mit ihr über den Brand hier draußen zu unterhalten.«

 Sie vollführte eine ausholende Handbewegung, die das ganze Grundstück umfassen sollte. Als sie Angelica erneut anblickte, bekam sie fast einen Schrecken. Angelicas dunkle Augen starrten sie voller Entsetzen an. Sie wirkten in dem kleinen Gesicht, das plötzlich alle Farbe verloren hatte, unnatürlich groß. Langsam und ohne Irene aus den Augen zu lassen, ließ sie sich auf einen Mauerrest sinken. Schweigend verharrte sie in dieser Position und starrte vor sich hin. Die Ähnlichkeit mit Sophie war unheimlich.

 Irene war sich nicht sicher, wie sie weiterfragen sollte. Um das Schweigen zu brechen, sagte sie: »Haben Sie mit Ingrid gesprochen?«

 Angelica schüttelte langsam den Kopf und schluckte mehrmals. Dann sagte sie: »Nein. Sie wollte mich nicht sehen.«

 »Haben Sie mit ihr über die Gegensprechanlage gesprochen?«

 »Ja.«

 »Ingrid hat gesagt, Sie hätten seit dem Brand keinen Kontakt gehabt. Stimmt das?«

 Angelica nickte nur und wich Irenes Blick aus.

 »Wieso wollten Sie sie auf einmal treffen?«

 Die Frage klang etwas schärfer als beabsichtigt und hatte die Wirkung eines Peitschenhiebs. Angelica zuckte zusammen und schielte verängstigt zu Irene hoch. Sie schwieg lange und starrte mit leerem Blick auf den alten, verfallenen Schuppen. Dann antwortete sie: »Übermorgen sind es genau fünfzehn Jahre, seit Magnus gestorben ist. Er ist hier draußen auf dem Friedhof von Björlanda begraben. Ich dachte, dass mich Ingrid vielleicht zum Grab begleiten möchte. Vielleicht auch hierher. Um ein paar Blumen niederzulegen. Heute also. Samstag habe ich keine Zeit. Aber sie wollte gar nicht erst mit mir reden. Wir … wir hatten vermutlich immer sehr unterschiedliche Ansichten. Aber ich wünsche mir ein besseres Verhältnis. Schließlich ist sie jetzt alt und krank.«

 Plötzlich sah sie Irene mit klaren Augen und einem offenen, bittenden Blick an wie ein kleines Mädchen, das sich wünscht, dass man ihm glaubt. Hätte sie das nicht getan, so hätte ihr Irene die Geschichte vielleicht abgekauft. Aber jetzt war ihr klar, dass Angelica log. Es war im Moment nicht ratsam, nachzuhaken, aber Irene nahm sich vor, die Lüge im Gedächtnis zu behalten.

 »Hätten Sie sie nicht einfach anrufen können?«, fragte sie harmlos.

 »Das hat keinen Zweck. Ich habe gelegentlich bei ihr angerufen, um mich danach zu erkundigen, ob Frej bei ihr ist, aber da hat sie immer den Hörer auf die Gabel geknallt.«

 »Worauf beruht diese Abneigung zwischen Ihnen und Ingrid?«

 Angelica lachte, kurz und rau. »Sie hasste mich vom ersten Augenblick an! Das war nichts Persönliches. Sie hätte jede Frau gehasst, die sich ihrem Brüderchen näherte. Er war ihr Ersatzbaby. Diese Gefühle hat sie dann auf Frej übertragen. Glücklicherweise ist er robuster und weiß sie zu nehmen. Das gelang Magnus nie. Er war so schwach.«

 Sie hielt inne, und Irene sah, wie sich ihre Augen wieder mit Tränen füllten.

 »Fehlt er Ihnen noch?«, fragte Irene spontan, ohne vorher darüber nachzudenken. Wieder dauerte es lange, bis Angelica antwortete.

 »Es ist so lange her. Viel ist seither passiert. Und jetzt noch das mit Sophie … das ist sehr schwer und mühsam. Aber schließlich war er Frejs Vater. Außerdem waren wir fast neun Jahre lang verheiratet. Ich verspüre immer noch diese Leere. Ich fühle mich so einsam und … verlassen.«

 Irene trat näher an die zusammengesunkene Gestalt auf der Mauer, bevor sie zur wichtigsten Frage ansetzte.

 »Was geschah eigentlich an jenem Nachmittag und Abend vor fünfzehn Jahren?«

 Tränen liefen Angelica langsam über die Wangen, als sie antwortete: »Niemand weiß es. Vielleicht wusste Sophie etwas … aber ich bezweifle es. Sophie konnte nicht lügen. Sie erzählte mir nicht alles, aber sie log nie. Sie sagte die Wahrheit, als sie mir mitteilte, sie habe nicht gewusst, dass Magnus oben im Schlafzimmer lag, als sie nach Hause kam. Und es brannte nicht, als sie losradelte. Sie sagte, sie hätte keinen Rauch gerochen.«

 »Was glauben Sie? Was haben Sie für eine Theorie?«

 »Ich bin davon überzeugt, dass Magnus mit einer Zigarette in der Hand einschlief. Er hatte diese Angewohnheit … im Bett zu rauchen. Besonders … besonders wenn er etwas getrunken hatte.«

 Jetzt klang ihre Stimme trotzig. In den damaligen Verhören hatte sie nie zugegeben, dass Magnus Alkoholprobleme gehabt hatte. Irene nickte verständnisvoll.

 »Warum ließ Ingrid Frej eigentlich dreieinhalb Stunden lang schlafen?«, fragte sie dann leichthin in neutralem Ton.

 Angelica zuckte zusammen und erwiderte nervös: »Was hat sie denn selbst dazu gesagt?«

 »Ihre Antwort war etwas vage …«

 Irene hatte den Eindruck, als entspannte sich Angelica wieder. Ihre Miene wirkte weniger verbissen, und sie lächelte sogar. Sie wischte sich die Tränen von den Wangen und nahm ein Papiertaschentuch aus der Jackentasche. Nachdem sie sich gründlich geschnäuzt hatte, räusperte sie sich und antwortete: »Das hatte mit ihrer Babyfixierung zu tun. Sie sah Frej immer noch als Baby. Er hatte eine Erkältung hinter sich und war deswegen ein wenig mitgenommen. Also packte sie ihn ins Bett und ließ ihn schlafen. Natürlich dachte sie nicht daran, dass ein Achtjähriger tagsüber nicht mehrere Stunden lang schlafen soll!«

 »Aber sie hatte doch alle Feuerwehrwagen gesehen und selber Alarm geschlagen. Es handelte sich ja nicht gerade um einen gewöhnlichen Nachmittag.«

 »Nein. Wirklich nicht. Aber Ingrid war immer ein wenig seltsam. Ich glaube nicht, dass sie die gleiche Logik wie andere Leute hat. Und jetzt ist sie ohnehin vollkommen plemplem. Jedenfalls behauptet Frej das. Man kann keiner ihrer Äußerungen Glauben schenken.«

 Irene bemerkte, wie Angelica sie rasch aus den Augenwinkeln anschaute. Offenbar bezweckte sie etwas. Aber was war es, was ihr Ingrid nicht erzählen durfte?

 Angelica erhob sich rasch und klopfte ihre Hose ab.

 »Jetzt muss ich aber los. Ich unterrichte den ganzen Nachmittag über. Nett, dass Ihre Tochter mit Capoeira angefangen hat. Dafür benötigt man eine Superkondition, aber laut Frej scheint sie die ja zu haben.«

 Ehe Irene sich noch eine weitere Frage überlegen konnte, war Angelica schon an ihr vorbeigehuscht und schritt auf ihren Fiat zu. Ohne sich umzusehen, stieg sie in den Wagen und gab Vollgas. Irene sah die Rücklichter in einer Fontäne aus Pfützenwasser verschwinden.

 Sie benötigte einen Durchsuchungsbefehl. Das war ihre einzige Möglichkeit, um in den Keller des Hauses in Änggården zu gelangen. Es war ebenfalls angezeigt, noch einmal einen Blick in den Raum zu werfen, den Frej als seine Dunkelkammer bezeichnet hatte. Sie glaubte allerdings nicht, dass Frej seine Schwester dort drei Wochen lang hätte gefangen halten können, ohne dass Marcelo etwas gemerkt hätte. Sie wollte einfach nur in Augenschein nehmen, womit Frej sich eigentlich beschäftigte.

 Verdächtigte sie Frej, seine Schwester ermordet zu haben? Irene dachte lange über diese Frage nach. Er profitierte nicht unmittelbar von dem Verschwinden seiner Schwester. Im Gegenteil: Jetzt erbte Angelica das Haus, und Frejs Dasein wurde bedeutend unbequemer, als es das zusammen mit Sophie gewesen war. Er schien ein offener, unkomplizierter junger Mann zu sein, der viele Freunde und Interessen wie beispielsweise Capoeira und Fotografie hatte. Frej besaß kein Motiv, seine Schwester zu ermorden. Genauer gesagt seine Halbschwester. Sie schienen in all den Jahren ein gutes Verhältnis zueinander gehabt zu haben. Man könnte sogar sagen, ein ungewöhnlich gutes Verhältnis, wenn man bedachte, dass sie beide bei je einem Elternteil aufgewachsen waren.

 Marcelo war der andere Bewohner des Hauses, und für ihn gab es noch weniger Grund, Sophie zu ermorden. Wahrscheinlich würde man ihm die Wohnung, in der er sich so wohl fühlte, kündigen. Es schien auch kein sexuelles Motiv dafür zu geben, Sophie aus dem Weg zu räumen. Sophie und er hatten sich offenbar gut verstanden. Obwohl Sophies nächtliche Besuche in seinem Zimmer möglicherweise darauf schließen ließen, dass sie sich mehr hätte vorstellen können. Hatte sich jemals etwas daraus ergeben? Nichts deutete darauf hin, aber vielleicht war es ratsam, dieser Sache noch einmal genauer nachzugehen.

 Sophie schien eine bemerkenswert asexuelle junge Frau gewesen zu sein. Wie war es um ihre Sexualität bestellt gewesen? Hatte sie eine gehabt? Aus Erfahrung wusste Irene, dass es für jede Person etwas gibt, was sie erregt. Nichts deutete jedoch darauf hin, dass Sophie während ihrer sechsundzwanzig Lebensjahre je verliebt gewesen wäre, weder in einen Mann noch in eine Frau. Es deutete auch nichts auf ungewöhnliche Neigungen hin. Abgesehen vom Tanz, der ihr Leben und ihre Leidenschaft gewesen war. Es hatte fast den Anschein, als hätte der Tanz die Zwischenmenschlichkeit in Sophies Leben ersetzt. Das stimmte vielleicht nicht ganz, denn ihre Tanzbegeisterung hatte sie auch mit anderen Menschen zusammengeführt. Nichts deutete jedoch darauf hin, dass sie diese Kontakte je vertieft hätte. Die einzige Ausnahme war Gisela Bagge. Sie hatte sich selbst als »so etwas wie Sophies Mentorin« bezeichnet und kannte auch Angelica von früher. Sie waren zusammen aufgetreten, als Angelica Ernst Malmborg kennen gelernt hatte. Später waren Gisela Sophies Begabung und die Schwierigkeiten, die Mutter und Tochter miteinander gehabt hatten, aufgefallen. Sie hatte außerdem gesagt, dass sie vermutlich die engste Freundin Sophies gewesen sei.

 Aber auch für Gisela war Sophie ein Rätsel gewesen. Sie hatte niemanden an sich herangelassen. Laut der Psychologin von der Kinder- und Jugendpsychiatrie hatte sie gar nicht die Fähigkeit dazu besessen. Ihre angeborene Persönlichkeitsstörung hatte es ihr unmöglich gemacht, sich anderen Menschen anzuschließen. Diese Überlegungen führten im Kreis. Gab es eine Person, zu der Sophie ein näheres Verhältnis gehabt hatte?

 Der Einzige, der Irene einfiel, war Ernst Malmborg. Aber war ihre Beziehung wirklich »eng« gewesen? Vielleicht war es eher so gewesen, dass die beiden gut zusammengepasst hatten, weil sie sich im anderen wiedererkannt hatten? Es ging also in erster Linie nicht um Nähe, sondern darum, dass man den anderen mitsamt seiner Interessen in Ruhe ließ.

 Angelica profitierte finanziell vom Tod Sophies, besaß aber darüber hinaus kein Motiv. Wo hätte sie Sophie drei Wochen lang verstecken sollen? Und falls sie ein Versteck gehabt hätte, hätte sie ihre Tochter wirklich in den baufälligen Schuppen geschleift und diesen angezündet? Das war wenig wahrscheinlich. Angelica log und war geldgierig, aber Irene fiel es schwer, in ihr eine Mörderin zu sehen. Vielleicht, wenn sie bedroht wurde, aber sie würde wohl kaum ihr eigen Fleisch und Blut umbringen.

 Wenn Sophie nicht im Keller gefangen gehalten worden war, wo musste sie dann suchen? Die Antwort auf diese Frage war niederschmetternd: überall. Dann musste sie wohl davon ausgehen, dass der Mörder nicht zu Sophies Bekanntenkreis gehörte und das Versteck somit schwer zu finden sein würde. Die Tatsache, dass Sophie misshandelt und dann betäubt worden war, schien darauf hinzudeuten, dass es sich bei dem Mörder nicht um einen Bekannten von Sophie handelte. Den Kriminalbeamten blieb nur noch die Hoffnung auf eine Spur. Eine Person, ein Kontakt, eine Gelegenheit, vielleicht eine heimliche Beziehung … Irgendwo musste es einen Hinweis auf den Täter geben. Man musste ihn nur finden. Oder sehen. Vielleicht war sie ja bereits auf diese Spur gestoßen, ohne es selber zu merken. Bislang tappte sie im Dunkeln.

 Um bei der Wahrheit zu bleiben, so verfügten sie über nichts Konkretes, was die Suche nach Sophies Mörder betraf. Zum ersten Mal überlegte sich Irene nun, ob es vielleicht ein Nachteil war, dass sie auch schon an den Ermittlungen im Brandfall Björkil beteiligt gewesen war. Vielleicht blockierte der alte, ungelöste Fall – und ihr Gefühl, bei der damaligen Ermittlung versagt zu haben –, ihre Möglichkeiten, im Mordfall Sophie klar zu sehen. Aber es blieb ihr nichts anderes übrig, als die Ermittlungen fortzusetzen. Vielleicht würden sie ja doch noch eine Beute aus ihrem Versteck treiben.

 Irene seufzte. Sie hatte das Gefühl, mit ihren Überlegungen nicht weiterzukommen. Sie beschloss, Kommissar Andersson darum zu bitten, bei der Staatsanwaltschaft einen Durchsuchungsbefehl zu beantragen. Etwas Besseres fiel ihr im Augenblick nicht ein.

 Als Irene am Freitag das Konferenzzimmer zur Morgenbesprechung betrat, merkte sie sofort, dass die Stimmung ungewöhnlich angespannt war. Alle Blicke waren auf sie gerichtet. Andersson sah sie finster an.

 »Du kommst zu spät!«, sagte er barsch.

 »Unfall im Gnistängstunnel …«, begann Irene zu erklären.

 »Außerdem wirft man dir einen Mordversuch vor!«, fiel ihr der Kommissar ins Wort.

 Irene öffnete den Mund, um etwas zu sagen, schloss ihn dann aber wieder, als ihr klar wurde, was er da gesagt hatte. Sie brachte nur ein halbersticktes »Wie bitte?« zustande.

 »Die Krankenschwester des Altersheims, in dem Ingrid Hagberg wohnt, hat hier angerufen. Sie war außer sich! Sie hatte zuerst Frej angerufen und ihm vorgeworfen, seiner Tante Gebäck gegeben zu haben, was er abstritt. Offenbar rief er dann seine Mutter an, und die wusste, dass du gestern in der Wohnung von Ingrid Hagberg warst. Dann haben sie zwei und zwei zusammengezählt und sind draufgekommen, dass du die Alte fast umgebracht hättest!«

 »Aber wieso? Wie …?«, stammelte Irene.

 »Ingrid Hagberg leidet an Diabetes. Nachdem du sie mit diesem Zuckerkram gefüttert hast, ist sie auf der Intensivstation gelandet. Zuckerkoma!«

 Ingrids gieriger Blick zur Tüte mit dem Gebäck. Wie schnell sie die Cremeschnecken und das Himbeergebäck mit zitternden Händen in sich hineingeschoben hatte. Wie ein Alkoholiker auf Entzug, dem man eine Einkaufstüte voller Flaschen schenkt. Irene sah das Bild vor sich und verfluchte ihre eigene Dummheit.

 »Mein Gott! Gib mir Kraft und Stärke!«, stöhnte sie.

 »Das kannst du wirklich gebrauchen«, erwiderte Andersson trocken.

 »Sie hat mir nicht erzählt, dass sie an Diabetes leidet«, meinte Irene, um sich zu rechtfertigen.

 »Nein. Nach dem Gehirnschaden fehlt ihr offenbar die Krankheitseinsicht. Die Schwester hat erzählt, dass sie stets sämtliche Zuckerkrümel aus ihrer Wohnung entfernen müssen. All ihre Besucher erhalten die strikte Anweisung, ihr nichts Süßes mitzubringen.«

 Andersson holte Luft und trommelte mit den Fingern auf der Tischplatte. Sonst war nichts zu hören.

 »Damit keinerlei Missverständnisse aufkommen, will ich noch einmal betonen, dass wir vom Dezernat nie – und ich wiederhole: niemals – Süßigkeiten oder Torten zu Vernehmungen mitbringen!«

 Irene hatte keine Kraft mehr, um sich zu verteidigen. Natürlich war die Tüte mit den Zimtschnecken als Bestechung gedacht gewesen. Aber Irene hatte auch einfach einer alten Frau, die Kaffee und Kuchen schätzte, eine Freude machen wollen. Sie musste sich jedoch eingestehen, dass ihr Hauptmotiv gewesen war, Ingrid Hagberg zum Reden zu bringen. Der Gedanke, dass sie Diabetes haben könnte, war ihr nie gekommen. Der Vorfall war ihr sehr unangenehm, sehr, sehr unangenehm.

 »Du kannst den Sophie-Mord einstweilen auf sich beruhen lassen. Schließlich seid ihr ja nicht sonderlich vorangekommen. Wir gehen die gesamte Ermittlung Anfang nächster Woche noch einmal durch.«

 Der Kommissar warf Irene einen letzten langen Blick zu, ehe er seinen massigen Körper streckte und sein Team in Augenschein nahm.

 »Jetzt zur guten Nachricht. Es sieht so aus, als käme endlich Bewegung in die Sache, die diese verdammten Boulevardblätter als Bandenmord bezeichnen.«

 Die säuerliche Miene des Kommissars hellte sich etwas auf, als er sich an Birgitta wandte. Diese erhob sich. Der große Bildschirm an der Wand hinter ihr flimmerte, dann erschien ein vergrößertes Foto, offenbar eine Nachtaufnahme.

 »Diese Fotos kamen gestern Nachmittag mit der Post in einem gepolsterten Umschlag. Anonym. Wir haben aber auf der Innenseite der Verschlussklappe einen Fingerabdruck gesichert. Ich komme darauf noch zurück.«

 Sie drehte sich um und betrachtete das Bild. Es war recht scharf, und die Personen ließen sich ohne Schwierigkeiten erkennen.

 Das Foto war wahrscheinlich mit einem Teleobjektiv direkt von der Seite aufgenommen worden. Im Hintergrund waren zwei weiße Taxis zu erkennen und ein Schild, aus dem hervorging, dass es sich um den Vorplatz des Nils-Ericson-Terminals handelte. Im Vordergrund drückte ein großer Mann einen bedeutend schmächtigeren Mann gegen eine Ziegelmauer. Mit der linken Hand umfasste er seine Kehle. Beide Männer trugen schwarze Jacken und weite Jeans. Der Große hatte seine Kapuze hochgezogen, sein Opfer hingegen trug keine Kopfbedeckung. Es handelte sich zweifelsohne um den Gangboss Roberto Oliviera. Er schien sich mit Tritten gegen seinen Angreifer wehren zu wollen.

 Birgitta schaltete zum nächsten Bild. Es handelte sich um eine Vergrößerung des vorhergehenden. In der rechten Hand hielt der größere Mann ein Stilett. Die Hand und das Stilett waren blutig. Roberto war an fünf tiefen Stichen in die Leber gestorben. Die große Leberschlagader war durchtrennt worden. Der Krankenwagen war zehn Minuten nach dem Notruf eingetroffen, und da war er bereits tot gewesen.

 Das letzte Foto zeigte den Täter von vorn. Er hatte immer noch die Kapuze auf, aber sein Gesicht war deutlich zu erkennen, es war Milans. In der Hand hielt er immer noch das blutige Stilett. In der anderen war eine weiße Plastiktüte zu sehen. Wahrscheinlich hatte er das Stilett sofort nach Aufnahme des ersten Bildes zusammengeklappt und in der Tüte verschwinden lassen. Wahrscheinlich hatte er dann seine Hand in der Tüte in die Jackentasche gesteckt, damit seine Kleidung keine Blutflecken aufwies. Im Hintergrund lag sein Opfer zusammengesunken, genau so, wie es wenig später von seinen Freunden gefunden worden war. In der linken unteren Ecke standen Datum und Uhrzeit des Mordes an Roberto Oliviera.

 »Milan ist erledigt!«, stellte Jonny Blom zufrieden fest.

 »Stimmt. Aber das Interessante ist, wer ihn erledigt hat«, erwiderte Birgitta ruhig.

 Sie kehrte zum ersten Foto zurück.

 »Unsere Leute sagen, dass die Bilder nicht manipuliert sind. Sicherheitshalber werden wir sie noch nach England schicken, um das hundertprozentig feststellen zu lassen. Außerdem stimmen die Fotos mit unserer Rekonstruktion des Tathergangs recht gut überein. Roberto trennte sich von seinen fünf Freunden, um aufs Klo zu gehen. Offenbar musste er eine Weile suchen, bis er eine freie Toilette fand. Deswegen begab er sich auch zum Nils-Ericson-Terminal. Seine Freunde warteten vor dem Pocketshop im Hauptbahnhof und unterhielten sich mit irgendwelchen Mädchen. Als Roberto die Toilette verließ und zu seinen Freunden zurückkehren wollte, lief er Milan direkt in die Arme. Vielleicht hat Milan ihn ja beschattet. Für den Mord gibt es keine Zeugen. Jedenfalls hat sich niemand gemeldet. Der einzige Zeuge, Victor Fernandez, liegt schwer verletzt im Östlichen Krankenhaus. Er gehörte zu Robertos Gang und fand seinen Boss. Er behauptet, gesehen zu haben, wie Milan vom Tatort weglief. Milan habe sich umgedreht und ihn erkannt. Laut Victor stieg Milan dann in einen Wagen mit einer dunklen Farbe, der am anderen Ende des Parkplatzes auf ihn wartete. Leider gibt es auch dafür keine Zeugen.«

 »Und jetzt kann Victor nicht mehr aussagen. Er ist zwar aus der Bewusstlosigkeit erwacht, leidet aber bezüglich der letzten Jahre an Amnesie. Die Ärzte wissen auch nicht, ob seine Erinnerung je zurückkehrt«, meinte Tommy.

 »Ohne diese Fotos hätten wir also keinerlei Beweise gegen Milan?«, sagte Jonny ungeduldig.

 Birgitta lächelte ihn spöttisch an und erwiderte: »Der Daumenabdruck ist sehr deutlich und zeigt, wer der Absender ist …«

 Ihre funkelnden Augen glitten über das Auditorium, ehe sie die Bombe platzen ließ: »Es ist Glenn ›Hoffa‹ Strömberg.«

 Im Konferenzzimmer wurde es mucksmäuschenstill. In der Miene aller mit Ausnahme Anderssons und Hannus war ein- und dasselbe zu lesen: Erstaunen.

 »Unmöglich! Dieses Schwein sitzt doch für immer hinter Gittern!«, meinte Jonny energisch.

 »Das ist schon etliche Jahre her. Er ist wieder draußen.«

 Irene erschauerte. Das war wirklich kein guter Tag. Erst das Zuckerkoma Ingrid Hagbergs, und jetzt tauchte Glenn ›Hoffa‹ Strömberg auf wie ein höhnisch grinsendes Stehaufmännchen. Sie hatte alles Erdenkliche getan, um den fetten Vizepräsidenten der Hells Angels zu verdrängen. Das war ihr in der ersten Zeit nach ihrem Zusammenstoß schwer gefallen, aber in den letzten Jahren war es immer besser gegangen. Es passierte immer noch, dass sie davon träumte, wie die Hells-Angels-Mitglieder ihren jungen Kollegen Jimmy Olsson und sie misshandelt und erniedrigt hatten. Jimmy war zum Invaliden geworden. Mit ihren Tritten hatten sie mehrere seiner Lendenwirbel zertrümmert. Ihre eigenen körperlichen Verletzungen waren verheilt, aber die seelischen machten ihr immer noch zu schaffen.

 »Wieso hat uns Hoffa diese Fotos geschickt? Und wieso stand da ausgerechnet einer von diesen Rockern mit seinem Fotoapparat bereit, als Roberto erstochen wurde? Das wirkt …« begann Jonny entrüstet.

 »Drogen«, fiel ihm Hannu lakonisch ins Wort.

 »Drogen?«, wiederholte Jonny dümmlich, als gäbe es so etwas gar nicht in seiner Welt.

 »Drogen. Die Hells Angels beliefern die Dealer in ganz Westschweden. Milan wird von Banden auf dem Balkan und in Polen unterstützt, die ihrerseits mit den Bandidos zusammenarbeiten. Laut Angaben des Rauschgiftdezernats sind die Hells Angels sehr verärgert, weil die Ostmafia die Preise verdirbt.«

 »Was zum Teufel … Hells Angels und Ostmafia … Warum ermordet Milan den kleinen Roberto, wenn sich das Ganze bereits auf einem vollkommen anderen Level abspielt? Er war doch nur ein ganz kleiner Fisch«, wandte Jonny ein.

 »Eben deswegen. Ein kleiner Fisch, der nicht begriff, dass es besser ist, sich unauffällig zu verhalten. Er war aufmüpfig. Stellte Forderungen. Zwanzig Jahre alt und schon König. Verkaufte Drogen in Gegenden, die Milan als seine betrachtete. Milan beschloss, ein Exempel zu statuieren, damit die kleinen Ganoven nicht glaubten, dass man sich ungestraft gegen ihn auflehnen könnte. Deswegen wurde Roberto ermordet«, antwortete Hannu.

 »Okay. Dann sind wir wieder da, wo wir angefangen haben. Warum hat einer von den Hells-Angels-Leuten ein Foto vom Mord an Roberto gemacht?«, beharrte Jonny.

 »Sie wollen Milan loswerden. Vielleicht haben sie ihn beschattet, um ihn zu ermorden. Als es ihnen gelang, diese Fotos zu schießen, hatten sie dann eine bessere Idee. Es ist eleganter, Milan wegen Mordes ins Gefängnis zu bringen, als ihn zu ermorden.«

 »Milan hat sich selbst eine Grube gegraben«, meinte der Kommissar zufrieden glucksend.

 »Mit freundlicher Unterstützung der Hells Angels«, meinte Birgitta spitz.

 Die Bemerkung trug ihr einen säuerlichen Seitenblick von Andersson ein, der sich aber eines weiteren Kommentars enthielt. Stattdessen klatschte er energisch in die Hände und sagte: »Alle wissen, was sie zu tun haben. Jetzt bringen wir diese Ermittlung zu einem Ende!«

 Alle im Zimmer standen auf. Andersson sah sich suchend nach Irene um. Als er sie entdeckt hatte, sagte er laut, um die Unterhaltungen der Kollegen und den Lärm der Stühle zu übertönen: »Irene. Du bleibst. Ich will mit dir reden.«

 Jonny drehte sich in der Tür um und sagte, so dass es klang wie ein Bühnenflüstern: »Jetzt gibt’s Haue!«

 Mit einem hämischen Grinsen verließ er das Konferenzzimmer.

 »Eines schönen Tages drehe ich diesem Drecksack noch den Hals um!«, zischte Irene, aber so leise, dass nur Tommy, der neben ihr saß, es hören konnte.

 Dieser nickte nachdenklich, ehe er entgegnete: »Yes. An welchem Plätzchen wollen wir ihn denn vergraben?«

 Den Freitagnachmittag verbrachte Irene damit, einen Bericht über das folgenschwere Kaffeetrinken bei Ingrid Hagberg zu schreiben. Anschließend wollte sie die Rapporte über die Verhöre von Milans weiblicher Verwandtschaft verfassen. Es würde spät werden, ehe sie Feierabend machen und das Wochenende beginnen konnte. Vor einigen Tagen hatte sie ihrer Mutter versprochen, mit ihr zum Friedhof zu fahren und eine Kerze auf dem Grab anzuzünden. »Einmal im Jahr kannst du Papa besuchen. Wenigstens an Allerheiligen«, hatte ihre Mutter Gerd gesagt. Irene hatte bereits am Vormittag gesehen, dass sie es wieder nicht schaffen würde. Nach diversen Versuchen hatte sie endlich Krister auf seinem Handy erreicht, der versprochen hatte, seine Schwiegermutter vor dem Mittagessen zum Friedhof zu fahren. Er würde am Abend arbeiten, hatte dann aber das Wochenende ganz frei.

 Am Donnerstag hatte sie recht viel Zeit am Telefon verbracht. Angelica war nicht sonderlich entrüstet gewesen, sondern hatte sich Irenes Erklärungen, wie es zu den Vorfällen bei Ingrid Hagberg gekommen war, fast geistesabwesend angehört. Frej hingegen hatte einige Male von Polizeifaschismus gesprochen, und das war alles andere als erfreulich gewesen. Verglichen mit der Krankenschwester, die wahrlich kein Blatt vor den Mund genommen hatte, war sein Kommentar jedoch geradezu milde ausgefallen.

 Irene hatte während des Gesprächs mit ihrem Chef nicht viel zu ihrer Verteidigung vorbringen können. Sie hatte auch nicht den Eindruck gehabt, dass es die richtige Gelegenheit gewesen wäre, ihm von dem Kaffeetrinken vor fünfzehn Jahren in Ingrid Hagbergs Küche zu erzählen. Also hielt sie an ihrer Erklärung fest, sie habe der einsamen alten Frau mit dem Gebäck eine Freude bereiten wollen. Andersson hatte nur verächtlich geschnaubt und ihr unverblümt mitgeteilt, was er von solchen Ideen hielt.

 Anschließend war er zu Irenes Erleichterung auf den Bandenmord zu sprechen gekommen. Er hatte entschieden, dass sie und Birgitta Milans weibliche Verwandten, die in der Mordnacht an dem Ramadanfest teilgenommen hatten, ein weiteres Mal vernehmen sollten. Die Männer wurden von Hannu und Jonny verhört. Fredrik Stridh musste sich um eine Anzeige wegen sexuellen Missbrauchs minderjähriger Jungen kümmern, die am Vortag auf ihrem Tisch gelandet war. Die Sache hatte Vorrang, da es sich um einen Trainer handelte und die Jungen zwischen acht und zehn Jahre alt waren. Die Zeitungen hatten schon Wind davon bekommen, und alle Schlagzeilen handelten von dem »Pädophilen-Coach«.

 Am Freitagvormittag begaben sich Irene und Birgitta in Begleitung einer Dolmetscherin zu den Mietskasernen in Hammarkullen.

 Milans Verwandte waren bosnische Moslems. Er war zusammen mit seiner Mutter und seinen vier Geschwistern vor dem Balkankrieg nach Schweden geflohen. Zwei Brüder der Mutter mit Anhang hatten sie begleitet. Die Onkel hatten einen Gemüseladen aufgemacht, der nach einigen Jahren richtig gut lief. Allem Anschein nach waren sie ehrliche und hart arbeitende Geschäftsleute. Leider würden sie bei dem zu erwartenden Prozess wahrscheinlich wegen Meineides verurteilt werden, worauf man sie auch hingewiesen hatte. Beide waren hinter ihren üppigen Schnurrbärten erblasst, hatten aber an ihrer Aussage festgehalten, ebenso die Frauen.

 Milan war im Alter von zwölf in seine neue Heimat gekommen. Seine Mitschüler hatten Angst vor ihm gehabt, da er stark war und leicht mal aggressiv wurde. Rasch hatte er sich »Respekt« verschafft. Seine Lehrer fanden ihn begabt, aber flegelhaft. Die letzten Schuljahre hatte er meist geschwänzt.

 Es hatte mit kleineren Diebstählen und Vandalismus begonnen, aber recht bald waren Milan und seine Freunde zu richtigen Dealern geworden und hatten zum ersten Mal in ihrem Leben Geld gehabt. Milan war listig und fix. Die Arbeit lag ihm. Sie war einträglich, aufregend und verschaffte ihm Respekt.

 Seit einigen Jahren war er eine der Schlüsselfiguren des Drogenhandels in Göteborg. Das war schnell gegangen, denn er hatte während einer längeren Gefängnisstrafe gute Kontakte geknüpft. Acht Monate hatte er wegen schwerer Körperverletzung in Kumla gesessen und hatte dort Slobodan Wolanski kennen gelernt. Ihre Zusammenarbeit war richtig in Gang gekommen, nachdem sie ungefähr gleichzeitig wieder auf freien Fuß gekommen waren. Recht bald blühte das Geschäft und war richtig profitabel. Zu profitabel, fanden die Brüder der Hells Angels. Ihre dominierende Stellung im Drogengeschäft war bedroht, und es war höchste Zeit, etwas dagegen zu unternehmen.

 Hannu hatte die Theorie, dass die Hells Angels Milan beschattet hatten, um sich einen Überblick über seine Geschäfte und Kontakte zu verschaffen. Zufälligerweise hatte dann einer ihrer Leute in der Nacht, in der Roberto Oliviera am Hauptbahnhof ermordet worden war, einen Fotoapparat dabeigehabt. Da es weder Zeugenaussagen noch Bilder einer Überwachungskamera gab, die nahe legten, dass irgendwelche Hells-Angels-Mitglieder in der Mordnacht auf dem Hauptbahnhof gewesen waren, hatten sie wahrscheinlich jemand Außenstehenden angeheuert. Vielleicht war Hoffa auf die Idee gekommen, die Fotos zu schicken, als in der Zeitung gestanden hatte, dass Milan vermutlich aus Mangel an Beweisen freigelassen werden würde.

 Glenn ›Hoffa‹ Strömberg war wie vom Erdboden verschluckt. Niemand wusste, wo er steckte. Gerüchteweise hieß es, er hielte sich auf einem Bauernhof bei Karlstad, der den Hells Angels gehöre, versteckt. Aber da bei der Polizei in Värmland Personalknappheit herrschte, hatte man dieses Gerücht noch nicht bestätigen können. Es war allerdings auch nicht strafbar, der Polizei einen anonymen Tipp zukommen zu lassen, daher hatten diese Nachforschungen auch keinen Vorrang gehabt. Birgitta wies ganz richtig darauf hin, dass Hoffa vermutlich zum ersten Mal Kontakt mit der Polizei hatte, ohne eines Vergehens bezichtigt zu werden.

 Es war fast neun Uhr, als Irene das Präsidium verließ. Jenny hatte versprochen, zu Hause bei Sammie zu bleiben, weil sie büffeln musste. Ihre Tochter schien plötzlich eine vollkommene Wandlung durchgemacht und sich entschlossen zu haben, die Schule ernst zu nehmen. Wie es um den schulischen Ernst ihrer anderen Tochter stand, war eher zweifelhaft. Beim Frühstück hatte sie gezwitschert: »Felipe und ich gehen auf eine Party.« Irene wusste nicht, wo diese Party stattfinden würde, da sie nicht genau zugehört hatte.

 Irene konnte nicht den üblichen Weg nach Hause nehmen, da die Straße gesperrt war. Der große Tunnelbau verursachte jetzt schon seit Jahren ein unentwegtes Verkehrschaos im Zentrum Göteborgs. Immer wieder tauchten neue Umleitungen auf. Irgendwie verfehlte sie ihre Abzweigung und fand sich plötzlich auf der Aveny wieder. Vor allen Restaurants und Pubs brannten Partyfackeln, vor manchen standen auch große Kürbisse auf dem Gehsteig. Die ausgeschnittenen Fratzen grinsten die Passanten an, sobald die Kerzen im Kürbisinneren flackerten. Die feuchte Novemberkälte trieb die Menschen in die behagliche Wärme der Gaststätten, wo sie gemeinsam versuchten, an Allerheiligen nicht an alle toten Seelen zu denken. Um die Gedanken an die Sterblichkeit der Menschen noch weiter zu zerstreuen, hing an vielen Kneipen ein großes Schild mit der Aufschrift »Halloweenparty«. Manche Fußgänger trugen Monstermasken oder waren als Hexen verkleidet. Obwohl die Kleider möglicherweise auch nur darauf hinwiesen, dass sich darunter Goth-begeisterte Jugendliche verbargen, die ja immer aussahen, als sei Morticia Addams ihre Lieblingsdesignerin.

 Dieses Jahr fielen Allerheiligen und der Gustav-Adolf-Tag zusammen. Angeblich hatte dieser König Göteborg irgendwann nach 1630 gegründet, und dafür wurde er jedes Jahr mit einem besonderen Gebäck und einem Fackelzug geehrt.

 Außerdem war es an diesem Tag genau fünfzehn Jahre her, seit es in Björkil gebrannt hatte.

 Plötzlich kam Irene der Abend ungewöhnlich schicksalhaft vor, und sie sehnte sich nach Hause. Sie bog in die Sprängkullsgatan ein und fuhr am Skanstorget vorbei. An diesem Abend würde sie den Dag Hammarskjöldsleden Richtung Westen nehmen.

 Als sie sich der Abfahrt nach Änggården näherte, hatte sie plötzlich eine Idee. Sie hatte noch keine Gelegenheit gefunden, sich mit dem Kommissar über den Durchsuchungsbefehl zu unterhalten. Schlimmstenfalls musste sie bis Ende der nächsten Woche darauf warten. Ohne ihre Überlegungen zu beenden, bog sie in die Storängsgatan ein und kurvte auf den kleinen Straßen zu Sophies Haus.

 Dicht an dicht standen Autos die ganze Straße entlang, und sie musste eine ganze Weile suchen, bis sie mehrere Straßen weiter einen freien Parkplatz fand. Bevor sie aus dem Auto stieg, nahm sie ihre Taschenlampe aus dem Handschuhfach und steckte sie in die Innentasche ihrer Jacke. Als sie auf das Haus zuging, hörte sie schon die Musik auf voller Lautstärke. Je näher sie kam, desto deutlicher waren Stimmen zu vernehmen. Erstaunt stellte sie fest, dass jede Menge Fahrräder aller erdenklichen Modelle an der Mauer lehnten.

 Das Tor stand weit offen, und Irene blieb im Schutz der Garage stehen, um sich erst einmal einen Überblick zu verschaffen.

 Was immer sie erwartet hatte, so war es nicht dieser Anblick gewesen. Das ganze Haus war hell erleuchtet, und brennende Partyfackeln flankierten den Weg zur Haustür. Die Musik dröhnte, und aus den offenen Fenstern und Türen drangen Gesprächsfetzen und Gelächter.

 In Sophies Haus wurde gefeiert.

 Es war nicht nur die feuchte Kälte, die Irene erschauern ließ. Sie hatte das Gefühl, als würde Sophies Andenken ausgerechnet an Allerheiligen besudelt. Ihr Begräbnis hatte noch nicht einmal stattgefunden, und trotzdem wurde bereits in ihrem Hause gefeiert.

 Irene musste sich ermahnen, sich zusammenzureißen, und verbot sich jedwede sentimentale Gedanken. Konnte sie die Lage dazu ausnutzen, in den Keller zu gelangen? Die Antwort lautete unbedingt ja. Vielleicht würde sich nie wieder eine bessere Gelegenheit bieten.

 Sie knöpfte ihre Jacke auf und begann unbeschwert den glatten Plattenweg entlang zu schlendern. Durch die offene Haustür waren sehr viele Menschen in der großen Diele zu sehen. Die meisten hatten sich verkleidet und waren als Vampire oder Hexen geschminkt. Als sie über die Schwelle trat, hob sie den Blick, lächelte freudig und tat so, als würde sie jemanden am anderen Ende des Raums begrüßen. Ein paar jüngere Hexen bei der Garderobe warfen ihr einen zerstreuten Blick zu. Dann bewegten sie sich Richtung Küche.

 Irene erkannte ihre Chance und ergriff sie. Mit der Hand hinter dem Rücken drückte sie die Klinke der Kellertür hinunter und glitt rasch rückwärts durch den Spalt. Vorsichtig schloss sie die Tür und lauschte dann mit angehaltenem Atem in die Dunkelheit. Nach einigen Minuten atmete sie auf und knipste ihre Taschenlampe an.

 Sie versuchte sich so leise wie möglich zu bewegen und sich nicht schmutzig zu machen. Die Stimmen und die Musik waren hier unten schwächer. Aber über ihrem Kopf knarrten die alten Dielen bedenklich unter den Schritten. Überall war es unbeschreiblich staubig und schmutzig. Der Kellergeruch verschlug Irene fast den Atem.

 Methodisch begann sie mit ihrer Suche, aber ohne so recht zu wissen, wonach sie suchte. Alles konnte ihr einen Hinweis darauf liefern, was Sophie zugestoßen war. Vielleicht wollte sie auch einfach erst einmal ausschließen, dass Sophie in diesem Keller gefangen gehalten worden war.

 In einem großen Raum standen alte Möbel und Kartons in wildem Durcheinander. Zwischen dem Gerümpel war kaum Platz, und die Pappkartons standen aufeinander gestapelt. Über dem Ganzen schwebte ein durchdringender Geruch von Mäusedreck. Unzählige Generationen von Spinnen hatten ihre Netze über das Inventar des Raumes gelegt, der dadurch aussah wie die Kulisse eines Horrorfilms.

 Die Waschküche war offenbar schon seit Jahren nicht mehr benutzt worden. Die Maschinen waren altmodisch, und aus dem Abfluss roch es verschimmelt. Neben der Waschküche gab es eine Tür, die sich von den anderen unterschied. Sie bestand aus Kieferbrettern. Auf einem Schild stand »Sauna« mit handgeschnitzten Buchstaben. Es gab noch eine weitere beschilderte Tür. Auf dieser stand »WC«. Irene schloss sie rasch wieder. Der Gestank war ekelhaft. Stattdessen öffnete sie die Tür der Sauna und trat ein.

 Im Lichtkegel ihrer Taschenlampe tauchte ein recht großer Raum mit grauem Klinkerboden und weiß gekachelten Wänden auf. In einer Ecke befand sich eine Dusche. Die Wand zur eigentlichen Sauna war aus Holz und wies eine Tür mit einem kleinen Fenster in der Mitte auf. Irene trat auf das Fenster zu und leuchtete hinein.

 Fast hätte sie laut aufgeschrien. Im Schein der Taschenlampe sah sie auf der Saunabank ein Kleiderbündel, bei dem es sich ohne Zweifel um ein menschliches Wesen handelte. Ihr Herz brachte das Adrenalin mit einer solchen Geschwindigkeit in Umlauf, dass es ihr in den Ohren rauschte. Sie verharrte einen Moment lang mit der Hand auf dem Türgriff und atmete einige Male tief durch, um ihre Pulsfrequenz zu senken. Dann öffnete sie die Tür.

 Der Gestank, der ihr entgegenschlug, war unbeschreiblich. Man hätte ihn in Flaschen abfüllen und als Frostschutzmittel verkaufen können. Er mischte sich mit dem Geruch eines ungewaschenen Körpers und dreckiger Kleider. Aus dem Kleiderhaufen ertönte lautes Schnarchen.

 Irene schlich vorwärts und betrachtete die schlafende Gestalt. Sie erblickte eine graue Mähne, die in einen Vollbart überging. Der Mann lag auf dem Rücken und hatte die Hände auf dem Bauch gefaltet. Er wirkte kräftig, aber das lag vermutlich eher an allen Kleidern, die er unter der Daunenjacke übereinander trug, als an Fettleibigkeit. Er hatte Kissen von Gartenmöbeln auf die Saunabank gestapelt, um weicher zu liegen.

 Irene hatte schon viele Obdachlose gesehen. In den letzten zehn Jahren hatte ihre Zahl stark zugenommen. Ein Obdachloser in Sophies Keller. Vielleicht war er an diesem Abend aber auch nur der gleichen Eingebung gefolgt wie sie und hatte sich die offene Haustür zunutze gemacht. Irene beschloss, sich mit dem Mann zu unterhalten.

 Sie richtete den Lichtstrahl an die Decke, um ihn nicht zu blenden, und schüttelte ihn vorsichtig an der Schulter. Es dauerte eine Weile, bis er anfing zu murmeln und sich zu bewegen. Noch länger dauerte es, bis er die Augen einen Spalt weit öffnete und langsam zu sich kam.

 »Verdammt, wer sind Sie?«, fauchte er wütend.

 Sein Atem erfüllte die kleine Saunakabine, und Irene versuchte, durch den Mund zu atmen.

 »Ich heiße Irene Huss. Ich habe nichts dagegen, dass Sie hier schlafen«, sagte sie beruhigend.

 »Ach nee? Na dann! Verschwinden Sie!«

 Er drehte sich auf die Seite, um weiterzuschlafen. Irene schüttelte ihn erneut und sagte: »Sie müssen mir ein paar Fragen beantworten. Sonst teile ich den Hausbesitzern mit, dass Sie hier unten hausen.«

 Mit seinen rot unterlaufenen Augen blinzelte er sie an und krächzte: »Ach wirklich?«

 »Ja. Aber wenn Sie meine Fragen beantworten, sage ich nichts«, sagte sie freundlich, aber mit Nachdruck.

 Er seufzte tief, hustete röchelnd und setzte sich auf. Er hustete erneut, und etwas löste sich tief in den Bronchien. Er räusperte sich und spuckte auf den Boden, direkt neben Irenes Schuhe. Sie versuchte, nicht weiter hinzusehen, und fragte: »Wie heißen Sie?«

 »Hasse.«

 »Und weiter?«

 »Einfach nur Hasse.«

 Seine Stimme klang sehr bestimmt, und ein aggressiver Tonfall schwang darin mit. Irene beschloss, auf den Nachnamen zu verzichten und die Befragung fortzusetzen.

 »Schlafen Sie öfter hier?«, wollte sie wissen.

 »Gelegentlich.«

 »Wie oft? Jede Nacht, einmal in der Woche oder …«

 »Was Sie alles wissen wollen! Was geht Sie das an?«

 »Sie hatten versprochen zu antworten. Sonst muss ich die Hausbesitzer informieren.«

 Seine geröteten Augen starrten sie eine Weile an. Dann nickte er und murmelte leise etwas für Irene Unverständliches, was vermutlich gut war. Sie wiederholte ihre Frage.

 »Vielleicht ein paar Mal pro Woche. Wenn es draußen kalt ist«, antwortete er mürrisch.

 »Tun Sie das schon lange?«

 Er starrte sie mit seinen Schweinsäuglein an und fragte hustend: »Was?«

 »Hier im Keller schlafen«, erwiderte Irene geduldig.

 »Seit gut einem Jahr. Seit letztem Winter. Sonst wäre ich erfroren.«

 Beim näheren Hinsehen erkannte Irene, dass er nicht so alt war, wie sie anfänglich geglaubt hatte. Wegen seiner grauen Haare und dem Bart hatte sie zuerst geschätzt, er sei ein gutes Stück über fünfzig, aber wahrscheinlich war er erst um die vierzig. Seine Hände waren mit blauen und schwarzen Knasttätowierungen übersät. Er trug ein paar alte Wanderstiefel, in die er seine löchrigen Jeans gesteckt hatte. Immerhin besaß er ordentliches Schuhwerk. Die abgetragene blaue Daunenjacke war ihm viel zu groß, aber sicherlich warm. Unter der Jacke schauten mehrere Pullover verschiedenster Farben und aus unterschiedlichem Material hervor. Im Keller war es kalt und feucht, und er musste sich warm anziehen, um nicht zu frieren.

 »Wie kommen Sie in den Keller rein?«

 »Die Tür auf der Rückseite ist nicht abgeschlossen. Das war sie noch nie.«

 Mit diesem Arrangement schien er sehr zufrieden zu sein.

 »Haben Sie in den letzten zwei Monaten irgendwann hier geschlafen?«, fuhr Irene fort.

 »Klar. Recht oft. Schließlich hat es wochenlang geregnet, und außerdem war es verdammt kalt. Ein richtiges Dreckswetter!«

 Er antwortete, ohne zu zögern. Ruhig trug Irene die wichtige Folgefrage vor. Sie merkte, dass ihr Herz vor Spannung schneller schlug.

 »Ist Ihnen in diesen Wochen etwas Ungewöhnliches im Haus aufgefallen?«

 Er schüttelte seine schmutzige Mähne, hielt aber plötzlich inne. »Doch, klar. Das Mädchen ist verschwunden.«

 »Welches Mädchen?«, fragte Irene, obwohl sie die Antwort kannte.

 »Das Mädchen, das immer getanzt hat. Ich stand gelegentlich im Garten und sah ihr zu. Sie tanzte recht seltsam, aber …«

 Er unterbrach sich und rülpste laut. »… aber irgendwie wahnsinnig gut«, fuhr er einfach fort.

 »Sie haben sie nie hier unten im Keller gesehen?«

 »Nein. Sie kommt nie hier runter. Und auch sonst niemand. Wirklich verdammtes Glück für mich!«

 Er lachte und zeigte ein Gebiss, bei dessen Anblick vermutlich jede noch so abgebrühte Zahnhygienikerin in Tränen ausgebrochen wäre.

 Plötzlich wurde er wieder ernst und kniff listig das eine Auge zu. »Hier kommt nie jemand runter. Nur Sie. Wer zum Teufel sind Sie eigentlich?«

 »Eine Freundin. Wenn Sie niemandem von mir erzählen, dann erzähle ich auch niemandem von Ihnen. Schlafen Sie gut«, sagte Irene freundlich.

 Sie wandte sich zum Gehen. Als ihre Hand bereits auf dem Türgriff lag, rief Hasse ihr nach: »Findet da oben eine Party statt? Das Mädchen hatte bisher noch nie eine Party. Ich höre Leute, die reden, und Musik …«

 Bevor er noch weitere Fragen stellen konnte, verließ Irene rasch die Saunakabine und den Saunabereich. Als die Tür hinter ihr zufiel, wurde sie an den offenen Eingang an der Rückseite des Hauses erinnert. Sie begab sich in die entsprechende Richtung und fand den Eingang ohne größere Probleme. Die Tür ließ sich nur schwer öffnen und quietschte.

 Sie empfand die frische Luft draußen als befreiend und atmete ein paar Mal tief durch, um die Gerüche aus der Sauna loszuwerden. Die Begegnung mit Hasse hatte eine Frage geklärt. Sophie war nicht in diesem Keller gefangen gehalten worden, diese Theorie konnte sie getrost abschreiben. Das Rätsel, wo sie sich in den drei Wochen ihrer Gefangenschaft befunden hatte, war also immer noch ungelöst.

 Irene verharrte einen Augenblick unbeweglich und lauschte dem Lärm, der aus dem Haus drang. Es war unbegreiflich, dass Angelica so kurz nach dem Tod ihrer Tochter ein Fest veranstaltete. Und morgen waren es genau fünfzehn Jahre, dass ihr Ehemann Magnus Eriksson in den Flammen umgekommen war. Was Frej wohl davon hält?, dachte Irene, und er tat ihr Leid.

 Sie konnte nur feststellen, dass sie aus Angelica vermutlich nie schlau werden würde. So war es ihr schon damals bei den Ermittlungen in Björkil ergangen, und so war es auch jetzt wieder. Vorsichtig ging sie weiter, um das Haus in einem weiten Bogen zu umrunden. Es war nicht weiter schwierig, sich im Dunkeln zu orientieren, da aus allen Fenstern des Hauses Licht fiel und den düsteren Garten auf der Rückseite des Hauses hell erleuchtete. Sie war nur ein paar Schritte gegangen, als sie eilige Schritte und gedämpftes Kichern vernahm. Rasch stellte sie sich in den Schatten einer dichten Thujahecke und rührte sich nicht.

 Ein Paar rannte Hand in Hand um die Ecke. Die Frau lehnte sich keuchend an die Hauswand, und beide küssten sich leidenschaftlich. Ihr Atem umhüllte ihre Gesichter wie Rauchwolken. Sie trug wegen der Kälte eine schwarze Strickjacke, aber er hatte nur ein schwarzes T-Shirt an. Er schob ihr glänzendes schwarzes Kleid hoch und zog ihren Slip herunter, den sie mit einer eleganten Bewegung abschüttelte. Währenddessen knöpfte sie seine Jeans auf, legte eine Hand um seinen erigierten Penis und schob ihn zwischen ihre Schenkel. Anschließend schlang sie behende ein Bein um seine Hüften. Fest und schnell drang er in sie ein. Ihr Stöhnen wurde von der Musik und den Stimmen aus dem Haus übertönt.

 Die Frau war Angelica.

 Der Mann Marcelo Alves.

 Nach einigen Minuten hob er sie ganz hoch und hielt sie mit festem Griff unter dem Po. Sie umschlang nun auch mit dem anderen Bein seine Hüfte. Ihr Mund lag in seinem Haar, und er hatte seinen Kopf in ihrem Busen vergraben. In dieser Position verweilten sie lange. Dann ließ Angelica langsam ihre Füße zu Boden gleiten und strich ihr Kleid glatt. Marcelo knöpfte seine Hose zu. Sie küssten sich erneut. Dann verschwanden sie in unterschiedliche Richtungen, wobei Angelica nur wenige Meter von Irenes Versteck vorbeiging. Mit glänzenden Augen starrte sie geradeaus. Sie lächelte.

 Irene kam sich vor wie eine Spionin. Gleichzeitig wurde ihr klar, dass das, was sie gerade gesehen hatte, alles nur noch komplizierter machte. War es für die Mordermittlung von Bedeutung? Sophie hatte schließlich keinen Hehl daraus gemacht, dass sie sich von Marcelo angezogen fühlte und sogar ein paar unbeholfene Annäherungsversuche unternommen hatte. Handelte es sich um ein Eifersuchtsdrama? Bei näherem Nachdenken schien dies recht unwahrscheinlich, denn dann hätte Sophie ihre Mutter ermorden müssen und nicht umgekehrt. Nichts deutete darauf hin, dass Sophie und Marcelo eine sexuelle Beziehung gehabt hatten. Und seit wann waren Angelica und Marcelo intim? Wollte sie nicht überhaupt mit dem älteren und wohlhabenden Staffan Östberg zusammenziehen?

 Irene unternahm einen weiteren Versuch, sich weiträumig um das Haus herumzuschleichen. Dieses Mal kam sie fast bis zum Tor. Als sie gerade auf den Bürgersteig entwischen wollte, hörte sie hinter sich eine Stimme: »Aber Mama! Was machst du denn hier?«

 Es war Katarinas Stimme. Irene drehte sich um und dachte fieberhaft nach. Als sie dem fragenden Blick ihrer Tochter begegnete, hatte sie bereits ein Lächeln aufgesetzt.

 »Da bist du ja endlich! Ich habe dich nirgends gesehen und dachte, ihr wärt noch nicht da«, sagte sie und nickte jetzt auch Felipe fröhlich zu.

 »Du hast nach mir gesucht?«, fragte Katarina.

 »Ja. Aber ich wollte nicht reingehen … schließlich bin ich nicht eingeladen. Ich habe durch die Tür und die Fenster geschaut, konnte dich aber nicht finden. Aber da drin sind so viele Leute.«

 »Was wolltest du denn von mir?«

 »Ich muss mir deinen Haustürschlüssel borgen. Ich habe meinen zu Hause vergessen.«

 »Aber Jenny wollte doch heute Abend zu Hause bleiben …«

 »Ich weiß. Aber ich habe Überstunden gemacht, und es war schon halb zehn, als ich endlich vom Präsidium weggekommen bin. Wir sind gerade dabei, die große Ermittlung über den Tod dieses Burschen, der vor zwei Wochen beim Hauptbahnhof erstochen wurde, abzuschließen. Im Auto fiel mir auf, dass ich zwar den Autoschlüssel, aber keinen Hausschlüssel bei mir habe. Ich hab Jenny auf ihrem Handy angerufen, aber sie ist nicht rangegangen. Bei Papa war es dasselbe. Wahrscheinlich haben sie heute Abend im Glady’s sehr viel zu tun. Da fiel mir ein, dass du von einer Party hier gesprochen hast, und … tja, ich dachte, vielleicht habe ich Glück und erwische dich hier.«

 Katarina warf ihr einen langen Blick zu, sagte aber nichts. Irene hatte das deutliche Gefühl, dass ihre Tochter ihre Lüge durchschaute, aber im Beisein Felipes nichts sagen wollte. Obwohl Irene bei der Arbeit gelegentlich auf Lügen zurückgriff, die sie vorzugsweise als Notlügen bezeichnete, hatte sie ihre Töchter bisher noch nie angelogen. Sie hatte auch jetzt kein gutes Gefühl dabei, aber die Not kannte kein Gesetz. Sie konnte einfach nicht erzählen, dass sie ohne Erlaubnis in den Keller eingedrungen war.

 Katarina begann in ihrer Handtasche herumzukramen. Während sie nach ihrem Schlüsselring suchte, kam jemand die Straße entlang, den Irene kannte. Mit raschen Schritten ging Frej auf sie zu. Er blieb stehen und begrüßte sie. Obwohl er unter einer Straßenlaterne stand, war es unmöglich, seinen Gesichtsausdruck zu erkennen. Der breite Schirm seiner Basecap beschattete sein Gesicht. Dann stellte er Irene die nahe liegende Frage: »Was machen Sie hier?«

 Rasch wiederholte sie die Geschichte von dem vergessenen Hausschlüssel, und es schien, als glaube ihr Frej. Er deutete mit dem Kopf zum Haus hinüber und sagte, ohne seine Bitterkeit verbergen zu wollen: »Die ist wirklich nicht bei Trost.«

 Allen war klar, dass er seine Mutter meinte.

 »Ich veranstalte immer eine Halloweenparty. Und dieses Jahr ist keine Ausnahme. Und zwar Sophie zu Ehren. Ihr Feuertanz ist so gelobt worden«, rief er plötzlich mit hoher Stimme.

 Es war unheimlich, wie täuschend echt er Angelica imitierte. Es konnte kein Zweifel daran bestehen, dass sie sich genau so ausgedrückt hatte. Schweigend standen sie da und betrachteten das hell erleuchtete Haus. Frej räusperte sich und sagte: »Wollt ihr nicht mit reinkommen? Mir ist wohler, wenn ich nicht allein bin.«

 »Okay«, meinte Felipe und lächelte seinem Freund zu.

 Sie verabschiedeten sich von Irene und drehten sich um. Felipe legte Katarina den Arm um die Schultern, und sie folgten Frej. Gemeinsam traten sie ins Haus und waren rasch in der Menge der Feiernden verschwunden.

 Irene blieb unentschlossen ein paar Sekunden lang am Tor stehen. Nach kurzem Überlegen beschloss sie, ins Haus zurückzukehren. Sie hatte einen Vorwand. Katarina hatte vergessen, ihr den Hausschlüssel auszuhändigen.

 Irene zog ihre Jacke aus und hängte sie sich über den Arm, als sie das Haus betrat. Fast wäre sie mit einem älteren Paar zusammengestoßen, das auf dem Weg nach draußen war. Die Frau wirkte ungehalten, und der Mann torkelte beängstigend. Irene und die Frau entschuldigten sich gleichzeitig. Der Mann beugte sich zu Irene vor und flüsterte theatralisch: »Gehen Sie da bloß nicht rein. Da sind nur lauter Hippies!«

 Seine Fahne konnte es fast mit derjenigen von Hasse aufnehmen. Er trug einen eleganten dunklen Anzug und ein weißes Hemd. Der rote Seidenschlips wurde von einer Krawattennadel aus Gold gehalten. Irene schätzte ihn auf etwas über sechzig. Die Frau an seiner Seite war im selben Alter. Sie war sehr schick und trug ein schwarzes Samtjäckchen über einer roten Seidenbluse und einen langen schwarzen Rock. Das passte sehr gut zu ihrem halblang geschnittenen silberweißen Haar. An ihren Fingern funkelten große Diamanten, als sie gestikulierend sagte: »Wir … wir kennen hier auf der Party kaum jemanden. Niemanden, um genau zu sein. Außer meinem Bruder Staffan natürlich. Mein anderer Bruder … Kenneth … ist bereits gegangen.«

 Irene lächelte Staffan Östbergs Schwester, der zweifellos unbehaglich zumute war, an.

 »Staffan bin ich tatsächlich schon mal begegnet«, meinte sie freundlich.

 »Sind Sie eine Freundin von ihr … von Angelica?«

 »Nein, das wäre zu viel gesagt. Unsere Kinder kennen sich«, antwortete Irene ausweichend.

 »Ah ja … wir sind Angelica noch nie zuvor begegnet. Auch ihren Freunden nicht … Aber jetzt müssen wir gehen. Pelle ist müde.«

 Er lehnte sich so schwer gegen den Türrahmen, dass es aussah, als schliefe er bereits. Das sorgfältig geschminkte Gesicht der kleinen Frau nahm einen energischen Ausdruck an, sie packte ihn am Arm und geleitete ihn die Treppe hinunter. Er sagte laut vernehmlich: »Hast du gemerkt, wie es im Wohnzimmer nach Haschisch roch? Man müsste eigentlich die Polizei rufen! Wie konnte es Staffan nur in diese Gesellschaft verschlagen?«

 Seine Frau raunte ihm zu, er sollte still sein, und zog ihn energisch Richtung Gartentor. Mehrmals rutschten sie beinahe auf dem glatten Plattenweg aus.

 Als sich Irene wieder dem Haus zuwandte, konnte sie weder Katarina noch die Jungen irgendwo entdecken. Sie verspürte den kurzen Impuls, einfach wieder zu ihrem Auto zurückzukehren und direkt nach Hause zu fahren, aber ihre Neugier gewann die Oberhand. Dreist schlenderte sie in die Diele und sah sich diskret um.

 Als erstes schaute sie in Sophies Zimmer. Dort standen mehrere jüngere Leute vor der Tanzpartitur, die Sophie an die Wand gehängt hatte. Irene erkannte Linas rosa Zöpfe wieder, die anderen jungen Leute konnte sie nicht einordnen, was unter anderem daran lag, dass sie geschminkt und verkleidet waren. Ihren Bemerkungen war zu entnehmen, dass sie Tänzer waren. Unauffällig zog sich Irene aus dem Zimmer zurück.

 Der Haschgeruch, den Staffans Schwager erwähnt hatte, drang aus dem Wohnzimmer. Irene folgte ihm und versuchte unbemerkt ins Zimmer zu gelangen. Sie war etwas zu schnell und stieß mit einer fülligen Dame fortgeschritteneren Alters zusammen, die gerade das Zimmer verlassen wollte. Ihr schwarz gefärbtes, hochgestecktes Haar war zur Seite gerutscht und hing wie eine große Baskenmütze über das eine Ohr. Ihr Makeup verlief unter den Augen in blauen und schwarzen Streifen. Es war wohl ursprünglich nicht als Halloween-Make-up gedacht, sah aber jetzt sehr danach aus. Der große Ausschnitt ihres mit Silberfäden bestickten schwarzen Kaftans genehmigte freie Sicht auf ihren üppigen Busen. In der Hand hielt sie einen glimmenden Joint. Ihre rot unterlaufenen Augen starrten Irene mit verschwommenem Blick an, und sie sagte: »Da brauchen Sie gar nicht erst reinzugehen. Die Typen sind alle über dreißig. Ich verabscheue es, wenn sie so alt sind!«

 Sie rammte Irene einen langen, lila lackierten Fingernagel ins Brustbein und sagte mit leiser, vertraulicher Stimme: »Mein Letzter war zweiundzwanzig …«

 Sie lachte heiser und blinzelte Irene verschwörerisch zu. Ihre glänzenden Augen bekamen plötzlich einen anderen, entschlosseneren Ausdruck, als sie murmelte: »Toilette …« Dann schritt sie durch die Diele davon, und ihr schwarzer Kaftan waberte um ihren riesigen Körper.

 Offenbar teilte sie ihre Vorliebe für jüngere Männer mit Angelica, die mit zwei Männern, die bedeutend jünger waren als sie selbst, auf dem Sofa saß und plauderte. Der eine war Marcelo, den anderen kannte Irene nicht. Sie hatten Angelica in die Mitte genommen und schienen sich wie alle anderen, die um den großen Couchtisch herumsaßen, gut zu amüsieren. Etwas weiter weg saß Staffan Östberg auf einem großen Lehnstuhl vor dem offenen Kamin. Er trank Rotwein aus einem Wasserglas.

 Sein Lächeln wirkte gezwungen. Aus einem nicht nachvollziehbaren Grund trug er eine dunkle Anzughose und ein weißes Hemd, aber statt eines Jacketts eine blaue Weste mit weißer Stickerei. Ihm zu Füßen saß eine junge rothaarige Frau und war mit dem Kopf auf seinem Schoß eingeschlafen. Geistesabwesend strich er ihr übers Haar, als sei sie eine Katze. Manchmal ergriff er eine Strähne und ließ sie durch die Finger gleiten. Er schaute starr auf ein Gemälde auf der gegenüberliegenden Seite des Raums. Irene näherte sich ihm und sah ihren Verdacht bestätigt: Der Volvo-Manager war vollkommen zugedröhnt. Wenn er jetzt noch seinen Wein austrank, würde er viele Stunden lang weg vom Fenster sein, was Angelica ermöglichte, noch etliche Nummern zu schieben, ehe die Nacht zu Ende war.

 Vorsichtig verließ Irene das Zimmer wieder. Angelica schien ihre Anwesenheit nicht bemerkt zu haben.

 Im Esszimmer wurde getanzt. Die Möbel waren beiseite geschoben und die Teppiche aufgerollt. Auf dem großen Tisch stand ein CD-Player. Aus den Lautsprechern dröhnte Robbie Williams’ Song »Radio«, und die Vampire und Hexen tanzten dicht an dicht. Niemand bemerkte Irene. Es war, als wäre sie unsichtbar.

 Sie ging die Treppe hinauf ins Obergeschoss. Behutsam versuchte sie die Tür zu Ernsts Musikzimmer und zu dem Zimmer mit dem Flügel zu öffnen. Beide waren abgeschlossen. Die Tür zum Schlafzimmer ebenfalls. Aus einem Grund, den sich Irene nicht recht erklären konnte, war sie erleichtert. Nicht etwa, weil die Partybesucher die Räume entweiht hätten, sondern eher wegen des Risikos, dass etwas kaputt gegangen wäre.

 Als Irene die Tür zum Gästezimmer öffnete, vernahm sie Geräusche, die sie unverzüglich dazu veranlassten, die Tür wieder zu schließen. Das Bett war belegt.

 In Marcelos Zimmern spielte jemand Gitarre und sang »In the Ghetto«, und zwar so falsch, dass sich Elvis vermutlich gerade im Grabe umdrehte.

 Irene stand allein in der großen leeren Diele im Obergeschoss. Leise ging sie auf die Tür zu, hinter der sich die steile Treppe zum Speicher verbarg.

 Dann stand sie vor Frejs Wohnung und klopfte. Als nach dreimaligem Pochen niemand öffnete, drückte sie vorsichtig die Klinke und stellte fest, dass abgeschlossen war. Ein rascher Blick ins Badezimmer ergab, dass sich auch hier niemand aufhielt. Blieb nur noch die Tür zu Frejs Dunkelkammer. Energisch klopfte sie erneut an und erhielt wieder keine Antwort. Erstaunlicherweise ging die Tür auf, als sie die Klinke herunterdrückte. Einen Augenblick lang zögerte sie auf der Schwelle, dann schloss sie die Tür leise hinter sich.

 An der Wand über dem Arbeitstisch hing eine rote Glühbirne und verbreitete ein schwaches Licht. Irene knipste ihre Taschenlampe an und ließ den Lichtkegel kreisen. Der Raum war groß und recht spartanisch eingerichtet. Das rote Licht fiel auf eine Spüle mit verschiedenen Schalen und Bottichen. Irene sah, dass Frej hier seine Schwarzweißfotos vergrößerte, denn über der Spüle waren Fotos zum Trocknen aufgehängt. Von der Decke hing ein dicker schwarzer Vorhang, mit dem sich der Raum vollkommen verdunkeln ließ. Vor dem großen Giebelfenster stand ein großer Tisch. Über dem Tisch hing eine längliche Lampe mit einer Neonröhre, die Frej vermutlich einschaltete, wenn er seine Fotos genauer betrachten wollte. An der einen Wand stand ein Computertisch mit einem Apple-Computer. Einen großen Farbdrucker und einen Scanner gab es auch. Was aber Irenes besonderes Interesse erregte, waren die Fotos, die an der einen Längswand hingen.

 Feuer. Auf allen Bildern brannte es. Und es war nicht die Rede von friedlichen Kaminfeuern, die in kontrollierter Form brannten. Auf den Fotos rasten heftige Flammen. Richtiggehende Feuersbrünste. Natürlich konnte es sich bei einigen um Oster- oder Walpurgisnachtfeuer handeln, aber zumindest drei waren Hausbrände.

 Sie vernahm hinter sich eine Bewegung und reagierte instinktiv, indem sie sich schräg nach vorne warf. Der Tritt sauste über ihren Kopf hinweg. Wäre sie stehen geblieben, wäre sie bewusstlos gewesen, vielleicht sogar tot. Der Vorhang, er muss hinter dem Vorhang gestanden haben, dachte sie noch. Blitzschnell rollte sie auf die Seite und trat ihrem Angreifer mit dem oberen Fuß in den Bauch. Mit dem anderen Fuß riss sie ihm mit aller Kraft das Bein weg, auf dem er balancierte. Er stürzte zu Boden, und sie erhob sich rasch und ging auf Abstand. Seine Augen funkelten wütend, und er kam schon wieder auf die Beine.

 »Frej! Hören Sie auf! Sie haben eine Polizistin angegriffen!«, sagte sie so scharf, wie sie konnte.

 Er schien sie nicht gehört zu haben, und sie bereitete sich auf den nächsten Angriff vor, als die Tür aufging.

 »Mama! Was machst du da eigentlich?«

 Frej und Irene ließen sich nicht aus den Augen, aber Katarinas Stimme hatte Frej gebremst.

 »Was ich da mache? Frag lieber Frej, was er da macht!«, sagte Irene und versuchte, möglichst entrüstet zu klingen.

 »Was soll denn das heißen? Sie kommen hier wie eine Einbrecherin angeschlichen und schnüffeln mit einer Taschenlampe in meinen vier Wänden herum!«

 Frej war so außer sich, dass ihm die Stimme versagte. Irene beschloss rasch, die Taktik zu ändern. Sie lächelte entschuldigend und meinte freundlich: »Ich hatte nicht die Absicht, herumzuschnüffeln. Ich habe Katarina gesucht. Sie hat vergessen, mir den Hausschlüssel zu geben. Ich dachte, sie sei hier rauf gegangen, aber offenbar waren Sie das, den ich auf der Treppe gesehen habe.«

 »Sie sind hier einfach reinspaziert! In meine Dunkelkammer!«

 »Ja … Es war offen. Da Ihre Wohnungstür abgeschlossen war, dachte ich, dass sie hier rein gegangen ist. Und übrigens sollten Sie es sich zweimal überlegen, ehe Sie Ihre Capoeira-Tritte anwenden. Sie könnten jemanden umbringen«, sagte Irene mit leisem Vorwurf.

 »Aber Sie sind hier wie eine Diebin mit Ihrer Taschenlampe rumgeschlichen. Ich konnte schließlich nicht wissen, dass Sie das waren«, murmelte Frej mürrisch und sah sie finster an.

 »Ich konnte den Lichtschalter nicht finden«, erwiderte Irene kurz.

 Sie wandte sich an ihre Tochter und sagte: »Katarina, gib mir doch bitte diesen elenden Schlüssel, damit ich nach Hause fahren kann. Das war ein gelinde gesagt anstrengender Abend.«

 Ohne ein Wort zu sagen oder sie anzusehen, nahm Katarina den Schlüssel von ihrem Schlüsselring und gab ihn Irene.

 »Ich hänge den Schlüssel dann innen an die Tür zum Abfallraum«, sagte sie und versuchte, den Blick ihrer Tochter aufzufangen.

 »Okay«, antwortete Katarina einsilbig.

 Sie ergriff Felipes Arm und zog ihn hinter sich her aus dem Zimmer.

 Irene wandte sich wieder an Frej und sagte: »Das Geschehene tut mir Leid. Aber ich bin nun mal mit der Aufklärung des Mordes an Ihrer Schwester betraut. Sie müssen akzeptieren, dass ich herumschnüffele. Das ist nun mal meine Aufgabe.«

 »Ist es auch Ihre Aufgabe, Diabetikerinnen umzubringen? Ist es Ihre Aufgabe, sich auf Festen einzuschleichen? Kann das wirklich sein?«, fragte Frej aggressiv.

 »Nein. Das … waren unglückliche Umstände.«

 Irene schluckte. Die Wendung, die das Gespräch genommen hatte, bereitete ihr Unbehagen. Um das Thema zu wechseln, deutete sie auf die Fotos an der Wand und sagte: »Sie mögen Feuersbrünste?«

 Frej starrte sie feindselig an. Er machte keinerlei Anstalten, ihre Frage zu beantworten. Erstaunlicherweise tat er es dann doch nach einer Weile. Er betrachtete die Fotos und entgegnete kurz: »Die waren für Sophie. Sie brauchte die Fotos. Als Inspiration für den Feuertanz.«

 »Wo haben Sie sie aufgenommen?«

 »An verschiedenen Orten. Bei Osterfeuern und ähnlichem. Der eine oder andere richtige Brand war auch dabei.«

 Er zuckte mit den Schultern, und seine Stimme klang desinteressiert.

 »Wie haben Sie von den richtigen Bränden erfahren?«

 »Ich bin den Feuerwehrwagen hinterhergefahren.«

 »Das muss Sie einiges an Zeit gekostet haben. Bei den meisten Einsätzen handelt es sich ja um falschen Alarm«, meinte Irene nachdenklich.

 Frej zuckte mit den Schultern, ohne zu antworten.

 »So, jetzt muss ich aber nach Hause«, sagte Irene und ging auf die Tür zu.

 »Gute Idee«, hörte sie Frej bissig sagen.

 Seine Entrüstung ist verständlich, dachte sie, als sie die steile Treppe hinunterging. Sie war in der Tat in seine vier Wände eingedrungen und hatte »herumgeschnüffelt«. Interessanterweise war das dasselbe Wort, das seine Tante verwendet hatte.

 Im Erdgeschoss ging das Fest mit unverminderter Intensität weiter. Irene bahnte sich durch das Gewimmel ihren Weg Richtung Haustür. Als sie an der Küchentür vorbeikam, blieb sie wie angewurzelt stehen. Aus der Küche hörte sie eine versoffene Stimme, die sie wiedererkannte.

 »Im Augenblick habe ich kein Gemälde mehr übrig. Ich habe bei der letzten Ausstellung alle verkauft. Ist noch Wein da?«

 Verblüfft sah sie, dass Hasse aus der Sauna in einsamer Majestät am Küchentisch thronte. Vor sich hatte er einen Teller mit einer riesigen Portion Kartoffelsalat und Roastbeef stehen. Er streckte sein leeres Glas einer weiß geschminkten Hexe entgegen, die es aus einem Weinkarton nachfüllte.

 »Doch, ein Schluck ist noch da«, meinte die Hexe.

 Sie reichte ihm das Glas und fragte: »Wo war denn die Ausstellung?«

 »Bitte? Welche Ausstellung?«

 Hasse hatte den Mund voller Kartoffelsalat und konzentrierte sich auf sein Weinglas.

 »Die von letztem Sommer. Bei der du alle Gemälde verkauft hast«, sagte die Hexe geduldig.

 Ohne dass es jemandem aufgefallen wäre, verschwand Irene in der Novembernacht.

 »Du hast gelogen!«, sagte Katarina vorwurfsvoll und sah Irene verbittert an. Sie saßen zu zweit am Frühstückstisch. Krister unternahm bei dem unerwartet klaren und schönen Wetter einen Spaziergang mit Sammie, und Jenny war noch nicht aus den Federn gekrochen.

 »Wie meinst du das?«, fragte Irene und fühlte sich auf einmal ganz beklommen.

 »Woher wusstest du, dass ich auf das Fest in Änggården gehen würde?«

 »Du hast am Morgen so etwas gesagt …«, erwiderte Irene ausweichend.

 »Nein! Ich habe nur gesagt, wir würden vielleicht noch auf eine Party gehen. Gestern in der Früh wusste ich noch gar nicht, wo sie stattfinden würde. Das habe ich erst erfahren, als Felipe mich abends abgeholt hat!«

 »Ach …«, murmelte Irene und wusste nicht recht, was sie erwidern sollte.

 »Und Jenny war den ganzen Abend zu Hause. Sie hat an einem Song gearbeitet, den sie heute aufnehmen wollen. Ich habe sie extra gefragt, sie war nämlich noch auf, als ich nach Hause kam.«

 »Vielleicht war sie ja mit Sammie draußen, als ich angerufen hab«, meinte Irene.

 Katarinas Miene verfinsterte sich. Sie erhob sich mit einer abrupten Bewegung. »Was soll das eigentlich? Versuchst du Frej irgendwas unterzuschieben? Er ist wirklich wahnsinnig nett!«

 Irene seufzte und beschloss, reinen Tisch zu machen. Zumindest teilweise. »Okay. Die Sache ist die. Meine Kollegen und ich versuchen, den Mord an Frejs Schwester aufzuklären, einen fürchterlich brutalen Mord! Sie wurde gefangen gehalten, misshandelt und bei lebendigem Leib verbrannt. Da lässt es sich nun einmal nicht vermeiden, dass wir auch ihre Familie unter die Lupe nehmen, das heißt Frej und Angelica. Ich gebe zu, dass ich das mit dem Schlüssel nur als Vorwand benutzt habe. Aber es hatten sich bestimmte Dinge ergeben, die ich überprüfen musste.«

 »Was für Dinge?«

 Katarina klang immer noch feindselig.

 »Das … das darf ich dir nicht sagen, aus ermittlungstechnischen Gründen.«

 »Ermittlungstechnische Gründe! Meine Güte, wie sehr du mir auf die Nerven gehst! Immer musst du die Superpolizistin spielen! Nie kannst du dich entspannen und wie ein normaler Mensch benehmen! Wie peinlich, spätabends auf einem Fest rumzuschleichen, um die Verdächtigen zu beobachten!«

 Katarina war so erbost, dass sich ihre Wangen röteten und sie ins Stocken geriet.

 »Glaub mir, der Besuch in Änggården war sehr ergiebig«, verteidigte sich Irene lahm.

 Letzteres stimmte immerhin. Katarina warf ihr einen letzten erzürnten Blick zu und verließ dann die Küche.

 Ihr ungeplanter Besuch auf der Halloweenparty hatte sich wirklich gelohnt. Jetzt musste sie noch herausfinden, wie lange Angelica und Marcelo bereits eine Affäre hatten. Und danach würde sie sich die vielen Fotos von Feuersbrünsten, die plötzlich aufgetaucht waren, näher ansehen. Vor fünfzehn Jahren hatte es in Björkil gebrannt, und auch in dieser Ermittlung brannte es in regelmäßigen Abständen. Gab es jemanden am Rande, den sie bisher übersehen hatte?

 Irene goss sich die fünfte Tasse Kaffee dieses Morgens ein und blieb tief in Gedanken versunken am Küchentisch sitzen. Aus dem Obergeschoss verkündeten tiefe Basstöne, dass Jenny erwacht war. Sobald sie morgens die Augen öffnete, schaltete sie ihren CD-Player ein. Das hätte Irene nie gekonnt. Zum einen war sie morgens immer zu müde, um darüber nachzudenken, welchen Song sie hören wollte. Zum anderen hätte sie in ihrem benebelten Zustand nie den richtigen Knopf der Stereoanlage gefunden. Seltsamerweise wurden die Knöpfe an den Apparaten mit den Jahren immer kleiner. Die Beschriftung wurde auch immer winziger und undeutlicher. Krister besaß schon seit mehreren Jahren eine Lesebrille und fand, dass auch sie sich eine zulegen sollte. Aber Lesebrillen waren etwas für Leute mittleren Alters und Alte. Sie brauchte keine. Aber es wäre begrüßenswert, wenn der Trend mit den winzigen Knöpfen ein Ende nehmen würde. Sie wollte große Knöpfe mit deutlicher Beschriftung oder warum nicht gleich einen großen Drehknopf?

 Sie seufzte laut. Vielleicht sollte sie sich ja doch einen Termin beim Optiker geben lassen? Aber die Arbeit ging natürlich vor …

 Der Montag verging in rasendem Tempo. Das ganze Dezernat war vollauf mit den verschiedenen Ermittlungen beschäftigt, die parallel zueinander liefen. Irene hatte nicht einmal genug Zeit, um mit dem Kommissar zu besprechen, wie die Ermittlungen im Fall des Sophie-Mordes fortzusetzen seien. Im Stillen war sie heilfroh, dass sie ungeladen bei der Halloweenparty erschienen war. Das hatte ihr eine Menge Arbeit erspart und ihr mehrere wichtige Informationen eingebracht. Beispielsweise dass ein Stadtstreicher im Keller wohnte, dank dem es sich erwiesen hatte, dass sich Sophie in den drei Wochen ihres Verschwindens nicht in diesem Keller aufgehalten hatte.

 Am Dienstagmorgen begab sich Irene geradewegs zur Spurensicherung. Sie fand Svante Malm mit einer Lupenbrille auf der Nase und tief in Gedanken versunken einen Haufen Glasscherben betrachtend. Die Splitter lagen in einer Plastikschale. Vorsichtig stocherte er mit einer langen Pinzette in ihnen herum.

 »Hallo, Svante«, sagte Irene.

 Er zuckte zusammen und sah sie durch seine seltsame Brille an. Verärgert nahm er sie ab, bekam aber sofort gute Laune, als er seine Besucherin erkannte.

 »Wunderbar! Du scheinst einen siebten Sinn dafür zu besitzen, wann du bei mir auftauchen musst. Da brauche ich dir wenigstens nicht den ganzen Tag hinterher zu telefonieren«, meinte er zufrieden.

 Er erhob sich und gab ihr ein Zeichen, ihm ins Nebenzimmer zu folgen. Zielstrebig griff er zu einer der kleinen roten Plastikschachteln, die auf einem der Regale standen.

 »Hier! Schau dir die Verschlüsse an. Ich habe sie gereinigt. Silber«, sagte er und stellte die Schachtel vor Irene auf eine Arbeitsplatte.

 Das verschnörkelte Muster einer der Schließen erinnerte sie an etwas. Obwohl sie sich alle Mühe gab, kam sie nicht darauf. Welche Kleidung hatte Sophie getragen, als sie gestorben war?

 »Drei Haken und drei Ösen. Das Kleidungsstück hat also drei Verschlüsse gehabt«, meinte Svante.

 Irene nickte und betrachtete die schönen Silberverschlüsse nochmals gründlich. Dann stellte sie dem Kriminaltechniker die Frage, derentwegen sie eigentlich gekommen war.

 »Habt ihr euch schon die drei Fotos angesehen, die ich hier abgegeben habe?«

 »Die mit den Bränden?«

 »Ja.«

 Sie war mit den Fotos, die sie in Marcelos Zimmer abgehängt hatte, direkt zur Spurensicherung gegangen.

 »Jens hat sie sich angesehen. Ich glaube, er ist da. Komm.«

 Sie gingen den Korridor entlang zur letzten Tür. Svante trommelte mit den Fingerspitzen dagegen und öffnete, ohne eine Antwort abzuwarten.

 Jens war neu, und Irene kannte ihn noch nicht. Sein dunkles, halblanges Haar zeigte deutliche Einflüsse der frühen Beatles, aber seine weiten Jeans und das riesige T-Shirt entstammten der zeitgenössischen Hip-Hop-Kultur. Er kam Irene sehr jung vor, aber das ging ihr in letzter Zeit mit den meisten Neuzugängen so. Als sie ihre Mutter vor einigen Monaten zum Röntgen gebracht hatte, war ihr der Oberarzt wie ein Erstsemester vorgekommen. Wahrscheinlich war das ein weiteres Zeichen dafür, dass sie älter wurde.

 Jens ging die Fotos durch, die er in seinem Computer gespeichert hatte.

 »Hier! Die Brände.«

 Mit einem Mausklick tauchten drei Fotos auf. Er klickte auf das erste Bild, sodass es den gesamten Monitor ausfüllte.

 »Sehen Sie, wie es funkelt«, sagte er und deutete mit einem Stift auf das Bild.

 Im Hintergrund war ein metallisches Blitzen zu erkennen, das auf dem kleineren Foto nicht sichtbar gewesen war. Mit ein paar weiteren Klicks wurde nun auch die Fläche um den Lichtreflex herum vergrößert. Deutlich traten jetzt die Umrisse eines Mannes hervor. Er trug einen Helm und eine weite Jacke und weite Hosen.

 »Ein Feuerwehrmann«, stellte Jens fest.

 »Dieses Foto wurde also bei einem Brand und nicht bei irgendeinem Osterfeuer geschossen«, sagte Irene.

 »Zweifelsohne«, entgegnete Jens.

 »Könnten Sie mir das Foto ausdrucken?«, bat Irene.

 »Klar. Die anderen wollen Sie doch sicherlich auch. Mach ich.«

 Es blinkte auf dem Bildschirm, dann tauchten die drei ersten Fotos wieder auf. Er klickte auf das zweite Bild.

 Erst sah Irene nur ein rasendes Inferno unzähliger Flammen. Wieder deutete Jens mit seinem Stift auf den Bildschirm.

 »Hier zwischen den Flammen. Sehen Sie, dass da was ist?«

 Er vergrößerte den Ausschnitt, den er meinte, und endlich sah auch Irene, was es war.

 »Ein Fensterrahmen. Es brennt in einem Haus.«

 »Genau«, sagte Jens.

 Er klickte ein paar Mal und war wieder bei den ersten drei Bildern. Dann klickte er auf das letzte. Irene waren bereits beim ersten Mal die undeutlichen Umrisse eines Kopfes im Vordergrund aufgefallen. Hinter dem Kopf brannte es heftig.

 »Hier auf der Vergrößerung sieht man, dass es sich um eine Frau handelt. Ich habe das Bild bearbeitet, und das ist das Ergebnis«, sagte Jens.

 Der Bildschirm flimmerte, und plötzlich ließen sich die Gesichtszüge ausmachen.

 Sie stand dem Fotografen halb zugewandt. Ihr Lächeln war deutlich zu sehen. Es konnte kein Zweifel daran bestehen, dass es Sophie war.

 Lange betrachtete Irene das Bild. Obwohl das Gesicht im Schatten lag, waren die Augen deutlich zu erkennen. In ihrem Blick lag nichts Unergründliches oder Abweisendes. In ihren Augen spiegelten sich Freude und noch etwas anderes. Was? Plötzlich erkannte Irene, was es war: Lust. Lusterfüllte Freude, fast Wollust. Zum ersten Mal sah Irene Gefühle in Sophies Gesicht, die sie mühelos deuten konnte. Sophie machte keinen Versuch, diese Gefühle zu verbergen. Ihrem Bruder, dem Fotografen, zeigte sie das Gesicht einer Frau, die tiefe innere Befriedigung und Freude empfindet.

 »Meine Güte! Ich glaube, sie war Pyromanin«, rief Irene.

 »Wie kommst du auf diese Idee?«, wollte Svante wissen.

 »Ihr Gesichtsausdruck. Aber vor allem die Augen. Ich hatte mit Sophie schon vor fünfzehn Jahren zu tun. Sie war unglaublich verschlossen. Ihr Blick verriet nichts. Überhaupt nichts. Aber auf diesem Foto … ist sie enorm glücklich.«

 »Das könnte stimmen. Sie sieht in der Tat sehr froh aus«, pflichtete ihr Svante bei, nachdem er sich das Bild eingehender angesehen hatte.

 »Voller Wollust. Damals, als Magnus Eriksson starb, gab es auch andere Brände in Björkil. Sophie war elf. Sie könnte der Pyromane von Björlanda gewesen sein. Und in Änggården und Umgebung hat es letzten Sommer auch mehrfach gebrannt.«

 Jens saß schweigend da und betrachtete Sophies Gesicht.

 »Etwas ist auffällig. Sie hat diese Fotos nicht selbst aufgenommen«, meinte er nachdenklich.

 »Nein, sondern ihr Bruder. Er hat es mir selbst erzählt. Sie hat ihn damit beauftragt, Brände zu fotografieren. Die Fotos sollten ihr als Inspiration zu einem Ballett dienen, das sie choreographierte«, erwiderte Irene.

 »Ist das nicht abwegig? Wenn das Mädchen Pyromanin gewesen wäre und Häuser in Brand gesetzt hätte, wäre ihr Bruder dann einfach mitgekommen und hätte Fotos gemacht?«

 »Da ist was dran. Und ich habe auch keine gute Erklärung dafür.«

 Aber ich werde sie finden, dachte Irene. Frej ist mir einige Antworten schuldig.

 Genau wie beim letzten Mal erreichte Irene Frej über das Sekretariat der Hochschule für Fotografie. Als er nach einer Stunde zurückrief, versuchte er nicht einmal, seine Verärgerung zu verbergen.

 »Was wollen Sie jetzt schon wieder?«, fragte er.

 »Ich muss mit Ihnen sprechen. Es wäre gut, wenn wir uns in Ihrer Dunkelkammer treffen könnten.«

 »Wieso?«

 »Es geht um die Fotos. Aber es gibt auch noch einiges andere, worüber ich mit Ihnen reden muss.«

 »Was ist mit den Fotos?«

 Bildete sie sich das nur ein, oder klang seine Stimme unsicher?

 »Sie sind interessant. Und sie waren Sophie wichtig. Und Sie haben sie aufgenommen, nicht wahr?«

 »Ja … aber sie hat die Anweisungen erteilt.«

 Jetzt klang seine Stimme wirklich eine Spur wehleidig. Wie die eines kleinen Jungen, der seine Missetaten nicht zugeben und sie jemand anderem in die Schuhe schieben will.

 »Haben Sie ein Handy, auf dem ich Sie erreichen kann?«

 »Nein. Ich habe meins verloren.«

 »Wie kommt ein junger Mann heute ohne Handy zurecht?«

 »Ich hatte noch keine Zeit … und kein Geld«, murmelte er.

 »Wann können wir uns heute Nachmittag treffen?«, fragte Irene, ohne ihm die Möglichkeit zu geben, abzulehnen.

 »Nach fünf«, antwortete er mürrisch.

 »Sehr gut. Bis dann.«

 Aber das hörte er schon nicht mehr, er hatte bereits aufgelegt.

 Als nächste rief Irene Angelica an. Sie war zu Hause, und auch sie klang nicht sonderlich begeistert, als Irene ihr mitteilte, dass sie sie treffen wollte.

 »Ich habe heute keine Zeit. Ich arbeite bis acht Uhr abends«, sagte sie.

 »Das bedeutet, dass Sie erst nach dem Mittagessen anfangen. Ich bin in einer halben Stunde bei Ihnen«, entschied Irene.

 »Aber ich muss los … und einkaufen«, wandte Angelica ein.

 »Das können Sie auch anschließend. Es geht um den Mord an Ihrer Tochter«, erwiderte Irene.

 Wie erwartet trafen ihre Worte ins Schwarze. Dagegen ließ sich kaum etwas einwenden.

 Nach dem Telefongespräch begab sich Irene entschlossenen Schrittes zu Sven Andersson. Er saß an seinem Schreibtisch und las jemandem telefonisch die Leviten. Dann legte er wütend auf und brummte halblaut: »Verdammte Bürokraten! Begreifen null! Sitzen rum und tun nichts!«

 Sein hochrotes Gesicht ließ darauf schließen, dass dies nicht gerade der günstigste Zeitpunkt war, um heikle Fragen zu besprechen, aber Irene beschloss, trotzdem einen Versuch zu wagen. Sie lächelte ihren Chef an und fragte: »Wie wär’s mit einem Kaffee?«

 »Quatsch«, schnaubte Andersson, aber seine Miene hellte sich etwas auf, als er über Irenes Vorschlag nachgedacht hatte.

 »Warum nicht«, meinte er schließlich.

 »Dann hole ich welchen«, erwiderte Irene und verschwand auf dem Korridor.

 Als sie wenige Minuten später zurückkehrte, hatte sich seine Gesichtsfarbe wieder normalisiert. Irene stellte ihm eine dampfende Tasse hin, die andere schob sie auf ihre Seite des Schreibtischs und nahm dann Platz.

 »Was führst du jetzt wieder im Schilde?«, fragte Andersson, nachdem er vorsichtig an dem heißen Getränk genippt hatte.

 Irene holte tief Luft und beschloss dann, gleich ins kalte Wasser zu springen. »Der Sophie-Mord. Ich habe eine Menge neuer Informationen.«

 »Und zwar welche?«, fragte der Kommissar missmutig.

 Er hatte ausdrücklich Weisung erteilt, dem Bandenmord Vorrang zu geben. Er wollte diese Ermittlung abschließen, um sie der Staatsanwaltschaft zu übergeben.

 »Es gibt da so allerhand. Die Techniker haben die Fotos bearbeitet, die Frej bei diversen großen Bränden aufgenommen hat. Sophie ist auf mindestens einem dieser Fotos zu sehen, und zwar nicht die zugeknöpfte Sophie, die wir beide kennen, sondern ein sonnig lächelndes Mädchen. Ich glaube, sie war Pyromanin.«

 »Was soll denn das schon wieder … Pyromanin! Das würde ja bedeuten, dass sie das Haus angezündet hat, als dieser … wie hieß er noch gleich … Typ ums Leben kam!«

 »Magnus Eriksson, das war ihr Stiefvater. Ja. Möglicherweise war es so. Deswegen habe ich heute Nachmittag mit Frej einen Termin vereinbart. In seiner Dunkelkammer in Änggården. Vorher bin ich noch mit Angelica Malmborg-Eriksson verabredet, und zwar in einer halben Stunde. Genauer gesagt in zwanzig Minuten.«

 »Zu welchem Zweck?«

 »Um sie zu fragen, ob sie von der eventuellen Pyromanie ihrer Tochter wusste und wie ihr Verhältnis zu Marcelo Alves aussieht.«

 »Ist das nicht dieser tanzende Neger? Der vielleicht eine Affäre mit Sophie hatte? Hat der Typ etwa auch noch die Mutter genagelt?«

 Der Kommissar hob die Brauen und wirkte plötzlich interessiert. Irene schluckte ihr Unbehagen hinunter und entgegnete: »Ja. Es hat den Anschein.«

 »Unglaublich!«, meinte Andersson.

 Er hob den Kopf und blickte zur Tür, die sich nach einem kurzen Klopfen geöffnet hatte. Fredrik Stridh schaute herein und sagte: »Hallo. Hannu bat mich, euch mitzuteilen, dass schon wieder einer niedergestochen wurde. Offenbar einer aus Milans Gang. Sie haben ihn in einem Treppenhaus am Ostende der Nordstan gefunden. Schwer verletzt, aber noch lebend. So halbwegs jedenfalls. Jetzt haben wir es wirklich mit einem richtigen Bandenkrieg zu tun.«

 Noch ehe Andersson und Irene etwas zu dieser Neuigkeit sagen konnten, war sein gegelter Kurzhaarschnitt schon wieder verschwunden und die Tür geschlossen.

 Für Irene waren es ausgesprochen unangenehme Neuigkeiten. Jetzt würde die Bandenkriminalität noch weiter anwachsen und alle Ermittler in Anspruch nehmen … Sie wurde aus ihren Gedanken gerissen, als Andersson sagte: »Okay. Du kannst heute noch diesen neuen Informationen im Sophie-Mord nachgehen. Aber morgen musst du dich dann voll und ganz in diese Sache mit Milans und Robertos Gangs reinhängen!«

 Irene sprang auf, hob die Rechte zu einem scherzhaften Pfadfindergruß und sagte feierlich: »Ich verspreche und schwöre …«

 »Ach was, verschwinde schon!«, fiel ihr Andersson ins Wort und leerte seinen Becher.

 Um kurz darauf mit halb erstickter Stimme fluchend den Mund zu öffnen. Offensichtlich hatte er sich am heißen Kaffee den Mund verbrannt. Seine flatternde Zunge sah recht lächerlich aus, und Irene hielt es für das Beste, rasch die Biege zu machen, bevor er es sich noch anders überlegte. In der Tür blieb sie trotzdem kurz stehen und fragte: »Soll ich dir ein Glas Wasser holen?«

 »Verschwinde!«

 Man konnte wirklich nicht behaupten, dass sich Angelica über den Besuch gefreut hätte. Sie unternahm nicht den geringsten Versuch, freundlich zu wirken. Mürrisch ließ sie Irene herein, ohne sie richtig zu begrüßen. Irene wollte sich gerade ihre Schuhe ausziehen, als ihr klar wurde, von wem Sophie ihre Einstellung zum Putzen geerbt hatte. Im schwachen Licht der Deckenlampe sah sie Staub und Straßenschmutz auf dem Fußboden und behielt deswegen ihre Schuhe an.

 Angelica trug lederne Tanzschuhe. Der eine hatte ein großes Loch, und ein Nagel mit abgeblättertem roten Lack schaute hervor. Die schwarze Strumpfhose wies mehrere Laufmaschen auf. Ihr langer, gestrickter Pullover war jedoch sehr schön. Er leuchtete in allen Farben des Regenbogens und reichte ein Stück über den Po. Offenbar hatte sie gerade geduscht, denn ihr Haar war tropfnass. Sie bedeutete Irene, durch die Diele zu gehen und im Wohnzimmer Platz zu nehmen. Dann nahm sie einen Fön aus der kleinen Kommode in der Diele und trocknete sich vor dem Spiegel die Haare.

 In der Diele gab es drei Türen. Die eine führte dem Schloss nach ins Bad. Die beiden anderen standen halb offen. Aus reiner Gewohnheit warf Irene im Vorbeigehen einen Blick hinein.

 Im Schlafzimmer befand sich ein Doppelbett. Beide Betthälften waren ungemacht. Die alte Tapete war in einem matten Rot-Ton übermalt. Über dem Kopfende hing ein großes Ölgemälde. Ein Paar beim Liebesakt. Auf dem Boden lag ein Flokati, der früher möglicherweise einmal weiß gewesen war. Vor dem Fenster hing weißer Tüll. Irene hatte den Eindruck, dass der Stoff irgendwie um die Gardinenstange geschlungen war. In der Ecke stand so etwas wie ein Stuhl, der vollkommen unter einem Kleiderberg verschwand.

 Diskret wandte sie ihren Kopf zur Seite und warf einen Blick in die Küche. Sie war groß und hell, was aber eher von Nachteil war. In dem Licht waren unbarmherzig der Schmutz und die Krümel auf der Spüle und auf dem Herd zu sehen. Die Schränke waren frisch gestrichen, und zwar in einem grellen Orange, das Irene an etwas erinnerte. Es dauerte ein paar Sekunden, bis ihr einfiel, dass ihre Mutter eine Thermoskanne in genau derselben Farbe besessen hatte. Sie hatte sie bei einer Tombola des Roten Kreuzes gewonnen und vom ersten Moment an verabscheut. Im Jahr darauf hatte sie sie dem Weihnachtsbasar gestiftet. Die Dame, die die Kanne im Vorjahr der Tombola geschenkt hatte, hatte sie wieder erkannt und war sehr beleidigt gewesen. Noch jetzt, fünfunddreißig Jahre später, und obwohl sie in derselben Straße wohnten, sprachen die beiden Damen kein Wort mehr miteinander.

 Irene blieb auf der Schwelle zum Wohnzimmer stehen. Ihr Gefühl, in die siebziger Jahre zurückversetzt zu sein, nahm zu. Auch hier hatte man direkt auf die Tapete gemalt, dieses Mal fichtengrün. Auf dem Boden lag ein dunkelroter, gewebter Teppich, der wahrscheinlich auch schon einmal heller gewesen war. Der Couchtisch aus Glas war ungewöhnlich niedrig. Das war praktisch, da die Sitzgelegenheiten nur aus einem niedrigen, hellgrünen Diwan und einer dicken Matratze, die direkt auf dem Boden lag, bestanden. Der Diwan war mit einem glänzenden, gemusterten Seidenstoff bezogen und wirkte nagelneu. Auf der Matratze lag ein leuchtend gelber Stoff mit einem dunkelgrünen Pflanzenmuster. Die Rückenkissen waren einfarbig, grün und gelb. Alles passte zueinander, aber Irene wurde fast seekrank.

 Sie ging auf die Matratze zu und setzte sich. Wie man auf einem Diwan saß, wusste sie nicht. Vielleicht sollte man ja halb auf ihm liegen? Sie setzte sich gewandt in den Schneidersitz. Sie war es gewohnt, beim Dojo-Training während des Mokuso auf ihren Hacken zu sitzen, und wählte deswegen diese Position. Ehe sie die Beine hochzog, zog sie sich die Schuhe aus. Der eine Strumpf hatte ein Loch, aber das war ihr egal, denn damit war sie ja nicht die Einzige.

 An den Wänden hingen Gemälde und Fotos. Irenes Herz setzte einen Schlag aus, als sie über dem Fernseher ein Schwarzweißfoto entdeckte, das mit einer Stecknadel an die Wand gepinnt worden war. Es handelte sich um eine Vergrößerung des Fotos, auf dem Sophies Kopf vor der Feuersbrunst zu sehen war. Da dieses Foto nicht mit dem Polizeicomputer bearbeitet worden war, sah man natürlich nicht, dass es sich um Sophie handelte. Irene kam es gelegen, dass gerade dieses Foto an der Wand hing. In ihrer Tasche hatte sie die am Computer bearbeitete Entsprechung dabei.

 Angelica ließ sich mit dem Haarefönen demonstrativ viel Zeit. Irene war es egal. Sie fand es faszinierend, alles, was an den Wänden hing, zu betrachten. Plakate diverser Ballettaufführungen und Gemälde in allen möglichen Größen und Stilen. Es gab auch einige Fotos, die vermutlich Frej gemacht hatte. Irene erkannte sein Abiturfoto wieder, das sie bereits bei Ingrid Hagberg gesehen hatte. Von Sophie gab es mit Ausnahme des einen besagten über dem Fernseher kein Foto.

 Der Fön verstummte, und Angelica betrat das Zimmer. Graziös ließ sie sich im Schneidersitz auf den Diwan gleiten.

 »Was gibt’s denn so Wichtiges?«, fragte sie reserviert.

 Angelica schien nicht wohl in ihrer Haut zu sein. Sie versuchte es durch einen mürrischen Tonfall zu verbergen. Irene wusste, was Sache war, und begann daher ohne weitere Umschweife: »Wie Sie vielleicht wissen, war ich Freitagabend in dem Haus in Änggården. Dummerweise hatte ich meinen Haustürschlüssel vergessen und musste deswegen Katarina finden, die mit Felipe und Frej unterwegs war. Es war schon recht spät, als ich nach Änggården kam. Die Party war bereits in vollem Gange, und ich wusste nicht so recht, ob ich einfach reingehen sollte. Also drehte ich erst einmal eine Runde ums Haus, um mir einen Überblick zu verschaffen. Ich hoffte, meine Tochter durch eines der Fenster zu entdecken. Auf der Rückseite des Hauses stieß ich zufällig auf ein Liebespaar, und zwar auf Sie und Marcelo.«

 Irene hätte es nicht gewundert, wenn Angelica wütend geworden wäre. Stattdessen erhellte sich ihr Gesicht, und sie lächelte Irene an.

 »Ach, das«, sagte sie nur.

 »Haben Sie und Marcelo schon lange ein Verhältnis?«

 »Ein Verhältnis? Nein. Ganz und gar nicht.« Angelica sah Irene amüsiert an.

 Ihre Reaktion erstaunte Irene. Sie schien kein schlechtes Gewissen zu haben, und es schien ihr auch nicht peinlich zu sein, dass Irene sie gesehen hatte.

 »Aber Sie hatten Sex«, sagte Irene.

 »Ja.«

 Angelica lächelte immer noch. Ihre Augen funkelten übermütig.

 »Schlafen Sie des Öfteren mit Marcelo?«

 »Das kommt vor, aber nicht sonderlich oft. Wir nehmen das beide nicht so ernst. Es macht eben Spaß.«

 »Und was sagt Staffan dazu?«

 »Der hat doch wohl nichts damit zu tun!«

 Der warme Glanz in Angelicas Augen erlosch und wurde von einer eisigen Kälte abgelöst.

 »Wir sind alle erwachsen«, meinte sie reserviert.

 »Es geht mir nicht um Ihr Verhältnis zu Staffan, sondern um das zu Marcelo. Wir wissen, dass sich Sophie für Marcelo interessierte. Wusste Sophie, dass Sie mit ihm schliefen?«

 »Damals … als sie noch lebte … hatten wir kein ›Verhältnis‹, wie Sie das nennen«, seufzte Angelica gelangweilt.

 Sie verstummte und starrte lange durch die Fensterscheibe in der Balkontür.

 »Außerdem waren Sophie und Marcelo nie ein Paar. Er mag nichts … Kompliziertes. Es war schließlich nicht leicht, aus Sophie klug zu werden, besonders nicht für jemanden wie Marcelo«, fuhr sie fort.

 »Seit wann haben Sie ein Verhältnis mit Marcelo?«

 »Was heißt hier Verhältnis … was für ein lächerliches Wort! Wir haben kein Verhältnis. Wir haben miteinander geschlafen, wenn wir Lust hatten und sich eine Gelegenheit ergab. Das erste Mal …«

 Sie verstummte und schluckte, bevor sie fortfuhr: »An dem Wochenende, an dem … Sophie ermordet wurde. Samstagabend fand für eine Kollegin, die nach Kopenhagen ziehen wollte, ein Abschiedsfest statt. Ich ging hin, obwohl ich mir Sorgen um Sophie machte. Ich konnte schließlich nicht wissen, was in dieser Nacht passieren würde! Dass sie … dass sie in den Flammen umkommen würde.«

 Tränen funkelten in Angelicas Augen.

 »An jenem Abend wurden also Sie und Marcelo zum ersten Mal intim?«, fragte Irene gelassen.

 »Ja«, flüsterte Angelica.

 »Und dann ist es also noch einige Male vorgekommen.«

 »Ja.«

 Die Affäre mit Marcelo schien für Angelica kein Problem darzustellen. Wie wirkte sie sich auf ihr Verhältnis zu Staffan Östberg aus? Vielleicht überhaupt nicht. Schließlich waren sie, wie Angelica selbst gesagt hatte, erwachsene Menschen. Irene fand es seltsam, dass sie überhaupt erwogen, zusammenzuziehen. Angelica hatte einen Liebhaber, der mindestens dreißig Jahre jünger war als ihr zukünftiger Lebensgefährte. Aber das ging nur Angelica und ihre Männer etwas an. Irene konnte keinen Zusammenhang mit dem Mord an Sophie erkennen.

 Sie beschloss, Marcelos und Angelicas Liebesakt, den sie mit angesehen hatte, auf sich beruhen zu lassen und die Sprache wieder auf Sophie zu bringen.

 Irene deutete auf das Foto über dem Fernseher.

 »Dieses Foto hat Frej gemacht.«

 »Ja.« Angelica nickte.

 »Wissen Sie, wo es aufgenommen wurde?«

 »Nein.«

 »Weshalb hat er so viele Fotos von Feuersbrünsten gemacht?«

 Angelica warf ihr einen raschen Blick von der Seite zu, bevor sie antwortete. Unbewusst rutschte sie unruhig auf ihrem Seidendiwan hin und her.

 »Sophie brauchte Bilder von Feuer. Sie brauchte sie als Inspiration für den Feuertanz. Ich weiß, dass sie sie tatsächlich verwendet hat. Wenn Sie sich an die Bewegungen bei der Vorstellung erinnern … beim Brand des Turms. Da bewegen sich die Tänzer wie Flammen.«

 Angelica vollführte ein paar schlangenhafte Bewegungen mit ihren Händen und Armen, um den Tanz der Flammen zu illustrieren. Irene konnte sich an keine flammenähnlichen Bewegungen erinnern, aber vielleicht musste man sich mit Tanz einfach besser auskennen, um so etwas wahrzunehmen. Sie fuhr mit ihren Fragen fort: »Auf dem Foto, das Sie dort an der Wand hängen haben, kann man im Vordergrund undeutlich einen Kopf erkennen. Wissen Sie, wer das ist?«

 »Nein«, erwiderte Angelica desinteressiert.

 »Unsere fähigen Kriminaltechniker haben dieses Foto mit dem Computer bearbeitet. Dabei ergab sich Folgendes«, sagte Irene und zog die Ausschnittvergrößerung aus ihrer Tasche.

 Sie reichte sie Angelica, die plötzlich beunruhigt wirkte. Als sie sah, wer auf dem Foto war, erblasste sie, als hätte sie ein Gespenst gesehen. Was in gewisser Weise auch zutrifft, dachte Irene. Einige Sekunden lang befürchtete sie, Angelica könne ohnmächtig werden, da alle Farbe aus ihrem Gesicht gewichen war. Angelica starrte das Foto an und schluckte mehrmals. Sie brachte kein Wort über die Lippen.

 »Wie Sie sehen, ist Sophie auf dem Foto zu sehen. Sie wirkt sehr fröhlich und glücklich. So habe ich sie nie erlebt«, meinte Irene.

 Angelica schien sie nicht gehört zu haben. Sie starrte unverwandt auf das Foto.

 »Wussten Sie, dass Sophie Feuer mochte? Und zwar wirklich mochte? Wussten Sie, dass sie wahrscheinlich Pyromanin war?«, fuhr Irene fort.

 Das war einfach so ins Blaue gesagt, zeigte aber eine unmittelbare Wirkung. Angelica schrie auf und warf das Foto weg, sodass es über den Glastisch glitt und auf dem Teppich landete. Sie schluckte mehrmals und brachte mit Mühe hervor: »Ich wusste nicht … aber manchmal … vielleicht!«

 Sie schluchzte auf und verbarg das Gesicht in ihren Händen. Irene sagte nichts, sondern ließ sie eine Weile so dasitzen. Schließlich nahm Angelica ihre Hände wieder vom Gesicht und sah Irene müde an.

 »Es begann, als sie noch ganz klein war. Ich merkte, dass sie gern mit Streichhölzern spielen wollte. Mit Feuer.«

 »Wie alt war sie, als Ihnen das auffiel?«

 »Fünf oder sechs. Aber Pyromanin … Nein, das habe ich nie bemerkt.«

 »In der Gegend, in der Sie wohnten, ereigneten sich einige Brände. Das war im Sommer ’89. Sie hegten nie den Verdacht, dass Sophie einige von diesen verursacht haben könnte?«

 »Nein«, antwortete Angelica mit tonloser Stimme.

 »Hegten Sie nie den Verdacht, dass Sophie an jenem Abend vor fünfzehn Jahren das Haus angezündet haben könnte?«

 »Nein!«

 Das klang wie ein Hilferuf und war es sicher auch. Ihr Blick war angsterfüllt und voller Verzweiflung. Einen Moment lang starrten sie sich an. Plötzlich sah Irene, wie Angelica wieder Tränen in die Augen traten. Die Angst wich der Trauer. Sie wandte den Blick ab und sagte leise: »Doch. Ab und zu kam mir ein leiser Verdacht. Aber ich wollte nicht glauben, dass Sophie …«

 Sie sprach den Satz nicht zu Ende und senkte den Kopf.

 »Sophie hat nie etwas gesagt, was darauf hingewiesen hätte, dass sie den Brand verursacht hat?«

 »Nein. Sie hat nur das erzählt, was ich an Sie weitergegeben habe.«

 Damals hieß es, Sophie könne nicht lügen, dachte Irene. Aber offenbar konnte sie es doch, wenn es darauf ankam. Irene sprach ihre Gedanken jedoch nicht aus. Plötzlich richtete sich die auf dem Diwan zusammengesunkene Gestalt auf und hob ihren Kopf. Angelica sah Irene geradewegs in die Augen und sagte mit entschiedener Stimme: »Frej wusste nichts. Er tat nur, worum ihn Sophie bat, und fotografierte Brände.«

 »Das verstehe ich«, sagte Irene und lächelte beruhigend.

 Darüber würde sie sich dann schon noch mit Frej selbst unterhalten, wenn sie ihn in ein paar Stunden traf.

 Er kam erst kurz vor halb sechs.

 Irene nutzte die Wartezeit dazu, sich umzusehen. Als erstes ging sie durch den Garten und sah sich mit Hilfe ihrer Taschenlampe um. Der starke Wind rüttelte in den Kronen der alten Obstbäume und wirbelte das Laub auf. Auf der Rückseite des Hauses sah sie Angelicas Slip im nassen Gras, machte sich aber nicht die Mühe, ihn aufzuheben. Stattdessen öffnete sie die Tür in den Keller. Ein rascher Blick in die Sauna überzeugte sie davon, dass Hasse nicht da war. Er hatte jedoch einige Papiertüten in der Saunakabine deponiert. Dem Geruch nach handelte es sich um Essensreste von der Halloweenparty. Daneben standen auch ein paar Kartonweine, die vielleicht noch etwas Bodensatz enthielten. Irene fasste nichts an, sondern verließ das Haus auf demselben Weg, den sie gekommen war.

 Während sie im Keller gewesen war, hatte es angefangen, in Strömen zu gießen. So rasch es bei dem glatten Rasen ging, begab sie sich zurück zu ihrem Wagen. Dort musste sie weitere zehn Minuten warten, bis der rote Mégane auftauchte.

 Sie stiegen gleichzeitig aus ihren Autos und begrüßten sich. Frej ging vor ihr auf das vollkommen dunkle Haus zu. Er schloss auf und knipste dann die Außenbeleuchtung und das Licht in der Diele an. Irene blieb auf der Schwelle stehen, ehe sie eintrat.

 Niemand hatte nach der Party aufgeräumt. Auf dem Boden lagen unzählige Plastikbecher, Zigarettenstummel und anderer Unrat. Über der Verwüstung schwebte ein durchdringender Geruch nach saurem Wein und kalten Kippen. Irene meinte auch, den leicht süßlichen Cannabisgeruch wahrzunehmen. Aber vielleicht bildete sie sich ihn ja auch nur ein, weil sie ihn noch vom Vortag in Erinnerung hatte. Frej kletterte über den Müll und ging mit energischen Schritten auf die Treppe zu.

 Als sie im Dachgeschoss anlangten, öffnete er die Tür zur Dunkelkammer und sagte: »Sie können hier warten. Ich stelle nur eben meine Tasche in die Wohnung und gehe auf die Toilette.«

 Mit einer übertriebenen Geste bedeutete er Irene einzutreten. Er machte Licht, schloss die Tür und verschwand in seinen Räumlichkeiten.

 Das Zimmer war unverändert. Irene fiel von neuem auf, wie sauber und aufgeräumt es bei Frej war. Alles stand an seinem Platz. Das musste vielleicht so sein, wenn man in einer Dunkelkammer etwas finden wollte. An den Wänden hingen immer noch die Feuerbilder, auch das Foto mit Sophies undeutlichem Kopf im Vordergrund.

 Irene hörte die Wasserspülung seiner Toilette. Wenig später trat Frej ins Zimmer. Er hatte seine Daunenjacke ausgezogen und trug den gestrickten hellblauen Pullover, den er von Ingrid Hagberg bekommen hatte. Sie freute sich sicher darüber, dass ihm der Pullover gefiel.

 »Ich habe es eilig. In einer Stunde muss ich wieder zum Training«, informierte sie Frej.

 »Wir brauchen nicht lange. Ich möchte Ihnen nur eine Frage stellen«, erwiderte Irene ruhig.

 Sie wandte sich den Fotos zu, die dicht an dicht an der Wand hingen. »Weshalb fotografieren Sie nur Feuersbrünste?«, fragte sie.

 »Ich mache auch andere Fotos!«

 »Ach? Ich sehe hier keine anderen Bilder«, stellte Irene ruhig fest.

 »Nein. Das liegt daran, dass ich Sophies Fotos noch nicht abgehängt habe«, erwiderte er heftig.

 »Sind das Sophies Fotos?«

 »Ja. Sie wollte, dass ich sie aufhänge, damit sie hier raufgehen kann, wenn sie Inspiration braucht.«

 Seine Stimme klang trotzig und hatte einen hörbar aggressiven Unterton. Es war deutlich herauszuhören, dass er nicht klein beigeben wollte.

 »Haben Feuer Sophie inspiriert?«

 »Tja … also … jedenfalls, was den Feuertanz betraf. Sie musste diese Bilder vor sich haben, um die Bewegungen des Feuers beschreiben zu können.«

 Das war genau dieselbe Erklärung, die ihr Angelica gegeben hatte. Sehr gut möglich, dass sie sich nach Irenes Besuch am Vormittag in der Distansgatan miteinander unterhalten hatten.

 Irene ging auf das Foto mit dem schwarzen Halbprofil im Vordergrund zu. Sie deutete darauf und sagte: »Wissen Sie, wer das ist?«

 »Das ist Sophie«, antwortete er ruhig.

 Zu ruhig. Er hatte die Frage erwartet. Frej und seine Mutter hatten garantiert im Laufe des Tages miteinander gesprochen.

 »Weshalb war sie dabei, als Sie das Feuer fotografierten?«

 »Weshalb … weil sie es wollte.«

 »Weshalb wollte sie es?«, beharrte Irene.

 Frej wirkte verärgert und fauchte: »Weil sie wollte!«

 »Beantworten Sie meine Frage. Wir können diese Vernehmung auch im Präsidium durchfuhren. Dann können Sie sich mit einem meiner Kollegen unterhalten.«

 Sie ließ ihm Zeit, darüber nachzudenken. Es war ganz klar, dass Frej den Gedanken, sich mit anderen Polizisten in der raueren Umgebung des Präsidiums zu unterhalten, nicht sonderlich ansprechend fand. Hier hatte er Heimvorteil, und das gab ihm eine gewisse Sicherheit.

 »Okay. Stellen Sie Ihre Frage noch einmal.«

 »Weshalb wollte Sophie dabei sein, als Sie zu diesem Brand fuhren, um ihn zu fotografieren?«

 »Sie wollte ihn live sehen, um das richtige Gefühl dafür zu bekommen.«

 Er zuckte mit den Schultern und versuchte desinteressiert auszusehen. Irene entdeckte unter der gleichgültigen Oberfläche eine extreme Betretenheit. Sämtliche polizeilichen Instinkte sagten ihr, dass es mit den Fotos mehr auf sich hatte, als Frej zugeben wollte.

 »Hat sie Sie oft begleitet, wenn Sie Brände fotografierten?«

 »Nein … nur ein Mal.«

 Zum ersten Mal vernahm Irene eindeutig Angst in seiner Stimme. Er ging auf den großen Tisch am anderen Ende des Raumes zu, setzte sich gespielt lässig auf die Tischkante und verschränkte die Arme auf der Brust. Aber seine Augen verrieten ihn, denn sie wichen Irenes Blick aus.

 »Aber Sie haben doch gesagt, dass sie die Feuer live miterleben wollte. Das muss doch wohl heißen, dass sie Sie recht oft begleitet hat«, meinte Irene und fixierte ihn mit ihrem Blick.

 »Also … klar … sie war vielleicht gelegentlich dabei. Aber es war wichtig für ihr Ballett«, gab er lahm zu.

 »Ist es möglich, dass Feuer eine große Faszination auf sie ausübte? Vielleicht sogar über das normale Maß hinaus?«

 Frej warf ihr einen raschen Blick zu, wich ihr dann aber sofort wieder mit den Augen aus. Als die Stille peinlich wurde, murmelte er: »Doch, vielleicht.«

 Irene wählte ihre Worte sehr sorgfältig. Langsam sagte sie: »Hatten Sie je den Verdacht, dass sie selbst Dinge anzündete? Dass sie Pyromanin war?«

 Er zuckte zusammen, als hätte sie ihm eine kräftige Ohrfeige verpasst.

 »Pyromanin!«, rief er.

 Jetzt sah er sie direkt an, und in seinem Blick lag panische Angst.

 »Sehen Sie sich das Foto an, das unser Techniker mit dem Computer bearbeitet hat. Sehen Sie sich ihren Gesichtsausdruck an«, sagte Irene und reichte ihm das mit dem Computer bearbeitete Foto.

 Lange betrachtete er das Bild seiner Schwester. Mit einem tiefen Seufzer gab er es Irene zurück.

 »Es gefiel ihr wirklich, wenn es brannte. Sie sagte immer, Feuer reinige. Aber Pyromanin … ich weiß nicht«, meinte er und schüttelte langsam den Kopf.

 In dem großen Haus klingelte irgendwo das Telefon. Frej stand auf und ging rasch in seine Wohnung. Das Klingeln verstummte. Nach ein paar Minuten kam er wieder in das Fotolabor.

 »Ich muss weg. Felipe kriegt sein Auto nicht an, und ich muss ihn mitnehmen. Dafür brauche ich eine Viertelstunde zusätzlich.«

 Auffordernd hielt er ihr die Tür weit auf. Irene blieb nichts anderes übrig, als zu gehen. Sie hatte trotzdem das Gefühl, dass sich ihr Verdacht bestätigt hatte. Feuer hatte Sophie fasziniert. Vielleicht war sie Pyromanin gewesen. Das nach außen hin asexuelle Mädchen hatte schließlich seine Neigung preisgegeben. Das Feuer war ihre Leidenschaft gewesen.

 Am folgenden Tag mussten sich Irene und ihre Kollegen ganz der neuen Messerstecherei widmen. Alles deutete darauf hin, dass jemand aus Robertos Gang den Überfall auf Victor Fernandez gerächt hatte. Das neue Opfer schwebte nicht mehr in Lebensgefahr, hatte aber noch nicht vernommen werden können.

 Die Ermittlungen kamen nur langsam voran, und das Mühsamste daran war, dass niemand aussagen wollte. Niemand, dem sein Leben lieb war, sagte gegen ein Bandenmitglied aus. Die Polizei konnte die Sicherheit der Zeugen nicht garantieren. Die einzige mögliche Schutzmaßnahme bestand darin, wie ein Grab zu schweigen oder falsch auszusagen, aber dann mussten alle zusammenhalten. Wie die Familie von Milan.

 Der Bandenmord entwickelte sich mehr und mehr zu einem ermittlungstechnischen Albtraum. Das Schlimmste war, dass es sich nicht um die erste und sicherlich auch nicht um die letzte Ermittlung handelte, die die zunehmende Bandenkriminalität betraf. Es hatte schon früher etliche ähnlich zähe Ermittlungen gegeben, die viel Zeit und Personal in Anspruch genommen hatten. Niemand vertraute der Polizei oder wollte mit ihr zu tun haben. Stattdessen nahmen die Gangs die Gerechtigkeit in ihre eigenen Hände. Es bestand also die Gefahr, dass weitere junge Männer schwer verletzt oder getötet werden würden.

 Einziger Lichtblick war ein Projekt, das das örtliche Revier und die Sozialarbeiter von Bergsjön, Gunnared und Biskopsgården vor einem Monat in Angriff genommen hatten. Es hatte zum Ziel, das Anwerben Jugendlicher durch kriminelle Vorort-Gangs zu verhindern und diese so von einer kriminellen Laufbahn abzuhalten. Zielgruppe dieser Aktion waren Jungen und Mädchen im Alter von zwölf bis achtzehn Jahren. Meist handelte es sich um Jugendliche, die mit Drogen erwischt worden waren oder die des Diebstahls oder Einbruchs verdächtigt wurden. Jede festgenommene Person erhielt einen eigenen Wiedereingliederungsplan. Der Chef des örtlichen Reviers war erstaunt gewesen, wie viele man aufgegriffen hatte und wie jung die meisten gewesen waren.

 Am Donnerstag geschah dann auf einmal alles gleichzeitig. Es begann damit, dass das Telefon auf Irenes Schreibtisch kurz nach acht klingelte. Fast hätte sie ihre Kaffeetasse umgeworfen, als sie die Hand nach dem Hörer ausstreckte. Ehe sie noch ihren Namen nennen konnte, prasselten die Worte einer resoluten Frauenstimme auf sie nieder: »Hier ist Schwester Ulla vom Seniorenheim Glückshügel. Sind Sie die Polizistin, die letzte Woche bei Ingrid Hagberg war? Die das Gebäck dabei hatte?«

 »Ja … Kriminalinspektorin Irene Hu …«

 »Waren Sie schon wieder hier?«

 Die verblüffte Irene wusste nicht so recht, was sie antworten sollte. Vorsichtig fragte sie: »Wie meinen Sie das? Wollen Sie wissen, ob ich Ingrid Hagberg ein weiteres Mal besucht habe?«

 »Genau. Haben Sie?«

 »Nein. Ich hatte alle Hände voll zu tun. Ich …«

 »Sie liegt wieder im Krankenhaus. Aus demselben Grund. Jemand hat ihr Süßigkeiten gegeben. Eine Schachtel Wienernougat.«

 »Wie bitte?« Irene fiel keine klügere Antwort ein.

 »Wienernougat. Jemand hat ihr eine große Schachtel Nougatpralinen gegeben. Wir haben die Schachtel gefunden. Natürlich leer.«

 Ehe Irene noch etwas sagen konnte, fuhr die Krankenschwester fort: »Ingrid Hagberg wurde letzten Samstag entlassen, obwohl ihr Blutzuckerspiegel immer noch katastrophal war. Aber das war schließlich nichts Neues. Er lässt sich kaum noch regulieren. Hauptsächlich beruht das darauf, dass sie ihre Diät immer vernachlässigt hat. Seit ihrer Schädelverletzung geht es überhaupt nicht mehr. Heute Morgen fand ich sie wieder im Zuckerkoma, als ich den Blutzuckerwert abnehmen wollte.«

 »Haben Sie die Pralinenschachtel noch?«, beeilte sich Irene zu fragen, als die Schwester innehielt, um Atem zu schöpfen.

 »Ja. Die liegt noch auf ihrem Küchentisch.«

 »Seien Sie so nett und fassen Sie sie nicht an. Lassen Sie auch kein Reinigungspersonal ins Zimmer.«

 »Ich sage ihnen, sie sollen warten, falls da heute überhaupt geputzt werden sollte.«

 »Gut. Könnte ich mir dann zusammen mit einem Kriminaltechniker etwa in einer Stunde die Wohnung von Ingrid Hagberg ansehen?«

 »Natürlich. Ich gebe Ihnen meine Handynummer. Dann können Sie mich anrufen, wenn Sie da sind.«

 Irene rief bei der Spurensicherung an. Glücklicherweise war Svante schon da und versprach ihr, sie nach Torslanda zu begleiten. Tommy betrat das Zimmer, und Irene wollte ihm gerade erzählen, was sie bei der Halloweenparty in Erfahrung gebracht hatte, als das Telefon erneut klingelte.

 »Kriminalinspektorin Irene Huss.«

 »Hallo. Hier ist Erik Johansson«, trompetete eine jüngere Männerstimme.

 »Ja?«, erwiderte Irene unsicher, da ihr zu dem Namen im ersten Augenblick nichts einfiel.

 »Berzéns Immobilien. Wir haben uns letzten Freitag auf dem Bauernhof in Björkil getroffen.«

 »Natürlich. Bei mir ist nur nicht gleich der Groschen gefallen. Entschuldigen Sie.«

 »Kein Problem. Ich habe den Hof inzwischen verkauft. Und als ich mir die Räumlichkeiten mit dem neuen Besitzer noch einmal genau angesehen habe, musste ich an Ihre Frage denken. Also, ob irgendetwas auffällig gewesen sei. Besonders unordentlich oder so. Als Sie mich gefragt haben, fiel mir nichts ein, weil ich nur an das Wohnhaus gedacht habe. Dort war es ja überall recht schmutzig. Dann bin ich aber mit dem neuen Eigentümer durch den Stall gegangen. Sie wissen doch, dass er mal an eine Reitschule vermietet war?«

 »Ja, das weiß ich.«

 »Die Reitschule hatte den Stall einige Jahre lang von der Alten gemietet gehabt, aber dann kündigten sie.«

 »Ja, sie bauten selbst, habe ich mir sagen lassen.«

 »Genau. Das war vor etwa zwei Jahren. Das geht aus den Papieren hervor, die ich durchgesehen habe. Im Stall hatte die Reitschule eine Umkleide und ein Büro. Beides stand jetzt also eine ganze Weile leer. Als ich mit dem neuen Besitzer den Stall besichtigt habe, fiel mir auf, dass das Büro unnatürlich sauber war.«

 »Unnatürlich sauber?«, wiederholte Irene.

 »Ja. Man kann fast vom Fußboden essen. Da liegt nicht mal ’ne tote Fliege. Die Toilette ist blitzsauber, und das Wasser im Ablauf ist nicht verdunstet, und …«

 »Können Sie mir und einem Kriminaltechniker heute den Stall aufschließen?«

 Irene hörte selbst, wie angespannt ihre Stimme klang. Sie hatte Witterung aufgenommen.

 »Klar. Aber erst nach eins. Am Vormittag habe ich Besichtigungstermine.«

 »Nach eins ist okay. Danke für Ihren Anruf.«

 Tommy sah Irene, die plötzlich voll neuer Energie schien, fragend an. Sie lächelte ihn an und sagte: »Hol noch mal Kaffee. Das hier wird eine Weile dauern. Im Übrigen können wir gleich zu Sven reingehen, dann muss ich es nicht zweimal erzählen.«

 Schwester Ulla schloss die Tür zu Ingrid Hagbergs Wohnung auf. Der Geruch eines alten, kranken Menschen schlug ihnen entgegen, genau wie beim ersten Mal, als Irene die Diele betreten hatte. Als sie ihren Kopf rasch in das winzige Schlafzimmer streckte, meinte sie, einen schwachen Ammoniakgeruch wahrzunehmen, den sie sich nicht erklären konnte. Vielleicht war es aber auch nur Einbildung.

 Mitten auf dem Küchentisch stand eine offene Pralinenschachtel, die abgesehen von dem Zellophaneinsatz für die Nougatpralinen leer war. Auf dem Deckel war ein Paar in Frack und Ballkleid abgebildet, das Walzer tanzte. Wiener Walzer. Wienernougat. Süßere Pralinen gab es nicht. Und sie ließen sich offenbar rasch essen, denn um den Karton herum lagen die weißen Schokopapierchen verstreut. Kein Krümel war übrig geblieben. Ingrid hatte alles aufgegessen. Recht unbekömmlich für eine Person mit schwerer Diabetes. Vor allem, wenn sie alles auf einmal verdrückt hatte.

 »Ich begreife nicht, wer ihr die Pralinen geschenkt hat«, sagte Schwester Ulla entrüstet.

 Irene hatte den Eindruck, die Schwester werfe ihr einen misstrauischen Blick zu, aber vielleicht war das ja auch nur Einbildung.

 »Hatte sie gestern Besuch?«, fragte Irene.

 »Soweit ich weiß, nicht. Ingrid ist recht einsam. Ich habe den Eindruck, dass sie nur selten Besuch bekommt. Eigentlich ist da nur dieser Junge, den sieht man manchmal«, antwortete Schwester Ulla und deutete auf das Abiturfoto von Frej, das auf der Anrichte stand.

 Vorsichtig legte Svante Malm die leere Pralinenschachtel und die Einwickelpapierchen in eine große Plastiktüte. Er trug einen Schutzanzug, um nichts zu kontaminieren, während er das Zimmer nach Spuren absuchte. Irene und Schwester Ulla trugen Papierhauben und Schuhschutz. Sie hatten die strenge Anweisung erhalten, in der Wohnung nichts anzufassen und sich sehr vorsichtig zu bewegen.

 »Sie scheint die Pralinenschachtel nicht per Post erhalten zu haben«, war Svantes Stimme gedämpft zu vernehmen – er hatte seinen Kopf gerade in den Schrank unter der Spüle gesteckt.

 »Im Müll lag kein großer Umschlag, dafür aber das hier«, sagte er und hielt eine Plastiktüte aus einem Zeitungskiosk hoch. In der Nähe des Seniorenheims Glückshügel gab es keinen Zeitungskiosk. Das konnte nur bedeuten, dass Ingrid Hagberg am Vortag doch Besuch erhalten hatte.

 Die Befragung von Ingrid Hagbergs Nachbarn ergab nichts. Niemand hatte etwas gehört oder eine Person bemerkt, die sie möglicherweise besucht hatte. Die Nachbarn schienen keinen näheren Kontakt zu Ingrid Hagberg gehabt zu haben. Ihre nächste Nachbarin war eine winzige Dame, die triumphierend erzählte, dass sie in genau einem Monat ihren 94. Geburtstag feiern würde, und dies dann in jedem zweiten Satz wiederholte. Sie schien sich ungemein über den Besuch zu freuen. Begierig nutzte sie die Anwesenheit einer Ansprechpartnerin, die ihr vor allem zuhörte. Nach zwanzig Minuten mit der gesprächigen Alten fühlte Irene sich ziemlich erschöpft. Immerhin war es ihr gelungen, herauszufinden, dass der alten Dame am Vortag keine Besucher bei Ingrid Hagberg aufgefallen waren. Um ihr Gehör und ihre Sehkraft sei es zwar nicht zum Besten bestellt, aber da sie fast vierundneunzig sei, dürfe man es damit auch nicht zu genau nehmen. Die Dame, die an eine zerbrechliche Porzellanpuppe erinnerte, war hinsichtlich ihrer Nachbarin recht kategorisch. Sie sei »ungesellig« und »schnippisch« gewesen und habe an den Veranstaltungen für die Senioren im Heim nie teilgenommen. Kurz und gut, die Nachbarn fanden sie eigenbrötlerisch, was wiederholte Male angedeutet wurde.

 Irene und Svante beschlossen, Sven Andersson die Entscheidung, ob auch die Bewohner der beiden anderen Häuser des Seniorenheims befragt werden sollten, zu überlassen. Obwohl es am Nachmittag und Abend dunkel und regnerisch gewesen war, bestand immerhin die Hoffnung, dass jemand etwas Verdächtiges gesehen hatte.

 Irene und Svante verdrückten rasch eine Pizza am Torslanda Torg, ehe sie sich auf den Weg zum Bauernhof in Björkil machten. Erik Johanssons Sportwagen stand bereits vor dem Haus. Erik öffnete die Stalltür und winkte ihnen zu, als sie aus ihrem Auto stiegen.

 »Hierher!«, rief er.

 Er lächelte und schien es kaum abwarten zu können.

 »Bist du dir sicher, dass das der Makler ist? Sieht er nicht eher aus wie ein Lehrling oder so was?«, raunte Svante Irene zu.

 »Das ist der Makler«, versicherte Irene.

 Sie machte Svante und Erik miteinander bekannt, ehe sie den Stall betraten. Es handelte sich um ein großes Gebäude mit einer Deckenhöhe von mehreren Metern. Die Boxen waren niedriger, da darüber der Heuboden lag. Erik führte sie durch den Stall zu einer Stahltür, die recht neu zu sein schien.

 »Der Umkleideraum«, sagte er und öffnete die Tür zu einem schmalen Raum mit orangenen Spinden an den Wänden. Stabile Haken gab es auch, an die die Reitschüler vermutlich das Zaumzeug gehängt hatten. Über den Schränken befanden sich schmale Fenster.

 »Warum hat die Reitschule die Schränke dagelassen?«, fragte Irene.

 »Laut Inventarliste gehörten sie der alten Frau«, antwortete Erik.

 Neben dem Eingang gab es eine kleine Toilette. Der junge Makler ging auf eine unauffällige Eichentür am anderen Ende des Raumes zu und schloss sie mit einem ganz normalen Sicherheitsschlüssel auf, aber Irene sah, dass es auch noch ein Schloss mit mehreren Bolzen gab.

 »Das Büro«, sagte er kurz.

 Das Zimmer war fensterlos, knapp zehn Quadratmeter groß und bis auf eine Schautafel über die Anatomie des Pferdes vollkommen leer. Zielbewusst durchquerte Erik Johansson das Zimmer und öffnete eine weitere Tür.

 »Auch hier gibt es eine Toilette«, sagte er triumphierend.

 »Bitte fassen Sie keine Klinken und Ähnliches an. Fingerabdrücke, Sie wissen schon«, sagte Svante lächelnd.

 »Oh! Daran habe ich gar nicht gedacht«, erwiderte Erik schuldbewusst.

 Er ließ die Türklinke los, als habe er sich gerade die Finger verbrannt.

 »Aber hier waren in letzter Zeit eine ganze Menge Leute. Kaufinteressenten und so«, meinte er dann.

 »Kein Problem. Aber es ist von Vorteil, wenn wir nicht auch noch eine Menge Spuren hinterlassen«, meinte Svante und zog Schutzhauben und Schutzhüllen für die Schuhe hervor.

 Er selbst schlüpfte wieder in seinen Arbeitsanzug und die übrige Schutzkleidung. Dann warf er Irene einen viel sagenden Blick zu und meinte: »Wie wäre es, wenn du mit unserem Freund eine Runde durch den Stall machen würdest?«

 Irene verstand den Wink und sagte zu dem jungen Makler: »Okay. Hier sind wir nur im Weg. Draußen können wir uns nützlicher machen.«

 Erik Johansson nickte und wirkte erleichtert, die Verantwortung für die Räumlichkeiten Svante überlassen zu können. Interessiert warf er einen Blick in den Werkzeugkasten des Kriminaltechnikers, der verschiedenste Instrumente für die Untersuchung eines Tatortes enthielt. Aufmerksam und neugierig. Er hätte das Zeug zu einem guten Polizisten, dachte Irene.

 Im Stall hing immer noch ein schwacher Geruch nach Heu und Pferden, obwohl er bereits zwei Jahre lang leer stand. Auf einem Pfosten hing rostiges Zaumzeug, ein paar Mistgabeln und Schaufeln standen in einer Ecke, im Übrigen war der Stall leer. Sauber und ordentlich. Aber bei weitem nicht so blitzsauber wie das Büro. Erik hatte Recht. Jemand hatte diesen Raum erst kürzlich äußerst sorgfältig geputzt.

 »Hier gibt es nicht viel zu sehen«, meinte Erik und machte eine Handbewegung, die den ganzen großen Stall einschloss.

 Zielbewusst ging er auf eine alte, verzogene Tür zu, die schief in ihren Angeln hing. Im Gegensatz zu Irene musste er seinen Kopf nicht einziehen.

 »Hier befindet sich ein großer Lagerraum. Oder eher eine Art Garage. Hier stehen ein alter Traktor, ein paar Maschinen und andere alte Dinge«, meinte er vage, denn er kannte sich mit Landwirtschaftsmaschinen nicht sonderlich gut aus.

 Im Lagerraum war es recht dunkel, denn durch die kleinen schmutzigen Fenster, die voller Spinnweben waren, drang kaum Licht. Die Umrisse eines Traktors und eines Gegenstandes, der eine Egge zu sein schien, waren auszumachen.

 »Gibt es eine Lampe?«, wollte Irene wissen.

 »Klar. Just a moment«, ließ sich Eriks Stimme aus dem Halbdunkel vernehmen.

 Einige Sekunden später begannen ein paar müde Leuchtstoffröhren an der Decke zu blinken. Staub und Spinnweben dämpften das Licht erheblich, aber trotzdem konnte man nun erkennen, was der große Lagerraum barg.

 »Sie können da drüben anfangen, wo Sie gerade stehen, dann beginne ich hier. Wenn Sie was Interessantes entdecken, bloß nicht anfassen!«, sagte Irene.

 »Okay, Chief Inspector!«, antwortete Erik und salutierte, was Irene erneut an die Beliebtheit amerikanischer Serien erinnerte.

 Offenbar diente der große Raum schon seit Jahrzehnten als Rumpelkammer. Irene wurde richtig wehmütig, als sie ein hellblaues Moped erblickte, wie es ihr Vater einmal besessen hatte, nur die Reifen fehlten. Mit seinem Moped war ihr Vater bei jeder Witterung zur Arbeit gefahren, bis sie 1962 das erste Auto gekauft hatten. Irene war zu jung, um sich noch an die Zeit vor dem Auto zu erinnern, aber an das Moped erinnerte sie sich, weil ihr Vater es behalten hatte. Sie hatte es dann zu ihrem fünfzehnten Geburtstag geschenkt bekommen, ein unbeschreibliches Glück! Ihr Vater hatte es sorgfältig wieder instand gesetzt, und es war wie ein Uhrwerk gelaufen. Einige Mitschüler hatten sie wegen ihres alten Mopeds verspottet, aber das war ihr egal gewesen. Sie hatte ihr hellblaues Puch geliebt und war jahrelang darauf herumgedüst.

 Eine Stimme vom anderen Ende des Lagerraums riss sie aus ihren Gedanken: »Schau an! Ein Bett!«

 Irene bahnte sich einen Weg zu Erik. Er deutete auf den Verschlag unter der wackligen Holztreppe, die auf den Heuboden führte. Eingeklemmt zwischen zwei Spanplatten stand ein Feldbett. Irene erinnerte sich daran, wie sie in den Sommerferien bei ihren Großeltern väterlicherseits in Falkenberg auf so einem Bett geschlafen hatte. Der Rahmen war aus Holz und wies in der Mitte Scharniere auf. Es besaß einen Kettenrost, der beim Zusammenklappen quietschte.

 »Es ist nicht so schmutzig wie die anderen Sachen«, erläuterte Erik mit unverkennbarer Erregung. Bei vielen Leuten zeitigte die polizeiliche Arbeit diese Wirkung.

 »Sie haben Recht. Wir lassen es, wie es ist. Vielleicht finden wir ja noch mehr. Beispielsweise Kleider oder Bettwäsche«, meinte Irene.

 Rasch erklomm Erik die knarrende Treppe zum Heuboden. Er schien keinen Gedanken daran zu verschwenden, dass sich seine hellen Hosen und seine Wildlederjacke kaum dafür eigneten, schmutzige, alte Ställe zu durchsuchen. Irene hörte seine Schritte auf den knarrenden Brettern. Hoffentlich bricht er nicht ein, dachte sie. Vermutlich besaßen Makler eine Versicherung, die Unfälle während der Arbeit abdeckte. Aber betätigte er sich momentan wirklich als Makler? Sie mussten es wohl behaupten, falls ihm etwas zustieß.

 Irene untersuchte das Gerümpel, ohne noch etwas zu finden. Aber das Bett war interessant, das musste sie zugeben.

 Erik kam wieder herunter und berichtete, dass es auf dem Heuboden nur altes Heu und eine erstaunliche Zahl Mäuse gebe. Ohne es zu merken, wischte er sich seine schmutzigen Hände an den hellen Hosen ab. Deutliche Handabdrücke waren auf seinen Oberschenkeln zu sehen. Noch schlimmer wurde es, als er sich über die Stirn fuhr. Er sah aus, als hätte er Tarnbemalung aufgetragen.

 »Sie werden sich wohl waschen und umziehen müssen, ehe Sie heute Nachmittag den nächsten Kunden treffen«, lachte Irene.

 »Kein Problem. Der nächste Besichtigungstermin ist erst um halb fünf«, erwiderte er fröhlich.

 Svante Malm fand den Bettenfund ausgesprochen interessant. Irene zog sich ebenfalls Schutzkleidung an, und gemeinsam verpackten sie das schwere Gästebett in Plastik.

 »Keine Bettwäsche?«, fragte Svante.

 »Nein. Aber sie lag schließlich auf einer Matratze, als sie verbrannte. Und die Stoffreste, die zum Anzünden verwendet wurden, waren aus Baumwolle. Möglicherweise ein Laken. Und eine Wolldecke gab es auch«, erinnerte ihn Irene.

 Bei diesen Worten erblasste Erik. Erst jetzt wurde ihm klar, dass es sich nicht um ein Spiel handelte. Ihre Schatzsuche im Lagerraum war ein wichtiger Bestandteil der Jagd auf den Mörder Sophies gewesen. Sophie, ein Mädchen, das nur wenige Jahre älter gewesen war als er, als man sie brutal ermordet hatte.

 Fredrik Stridh benötigte Hilfe bei seiner Ermittlung gegen den Trainer, der wegen des sexuellen Missbrauchs seiner minderjährigen Schutzbefohlenen in Untersuchungshaft saß. Bei Überprüfung seines privaten Computers und des Computers im Büro des Sportvereins waren mehrere Tausend Bilder mit Kinderpornographie entdeckt worden, die unter anderem Vergewaltigungen von drei- bis vierjährigen Jungen wiedergaben.

 »Er hat diese Sachen auch weitergeleitet. Wieder so ein verdammtes Pädophilennetzwerk«, seufzte Fredrik.

 Parallel zu dieser Ermittlung versuchten sie den Bandenmord weiter zu entwirren. Widerstrebend beschloss Irene, die Sophie-Ermittlung über das Wochenende ruhen zu lassen. Svante hatte versprochen, ihr am Montag oder Dienstag weitere Ermittlungsergebnisse auszuhändigen.

 Als Irene am Freitagabend nach Hause ging, war sie sehr erschöpft. Dieses Wochenende wollte sie endlich mal richtig ausspannen.

 Sammie stürzte ihr in der Diele entgegen und begrüßte sie als einziger. Eine der Zwillingsschwestern musste ihn nach der Schule bei seinem Tagesfrauchen abgeholt und nach Hause gebracht haben. Auf dem Tisch lag ein Zettel: »Hallo ihr Knallköppe!

 Jenny nimmt dieses Wochenende die Platte auf (der Typ mit dem Studio hat nächstes Wochenende keine Zeit). Sie ist mit der Band in Skara und kommt Sonntagabend nach Hause.

 Ich bin beim Capoeira-Training. Anschließend gehen wir noch weg.

 Alles Liebe! Katarina«

 Also würde sie den Abend nur mit Krister zusammen verbringen, was auch nicht schlecht und um einiges entspannender wäre. Das war genau das, was sie in ihrer Verfassung benötigte. Gleichzeitig beschlich sie ein leises Bedauern. Die Mädchen waren so selbstständig und besaßen ihren eigenen Freundeskreis und eigene Interessen. Die Familie stand nicht mehr im Mittelpunkt. Irene fehlten die gemütlichen Wochenenden, als die Zwillinge kleiner gewesen waren. Frisches Popcorn, die Süßigkeiten, die es traditionsgemäß nur samstags gab, und ein guter Film im Fernsehen, entweder im normalen Programm oder auf Video. Die Geborgenheit, wenn sie dicht an dicht auf dem Sofa saßen. Manchmal hatten sie auch Spiele gespielt. Dann ging es richtig hoch her, weil beide Mädchen schlechte Verlierer waren. Um des Haussegens willen hatten sie vorzugsweise eine Mannschaft gebildet, die dann jeweils gewann.

 Irene ging in die Küche und machte Sammie, der in der Diele lag und sie nicht aus den Augen ließ, etwas zu essen. Scheppernd schüttete sie Trockenfutter in seinen Napf, schnippelte die Reste der värmländischen Fleischwurst, die es am Mittwoch zum Abendessen gegeben hatte, dazu und kippte dann warmes Wasser über das Ganze. Begeistert warf sich Sammie über den Napf und begann genüsslich zu kauen. Immerhin ein Wesen auf dieser Erde wusste ihre Kochkünste zu schätzen.

 Was es wohl heute Abend zu essen gab? Irene hatte keine Ahnung, verließ sich aber darauf, dass sich ihr Mann darum kümmerte. Am Freitag vor seinem freien Wochenende machte Krister immer schon um vier Uhr Feierabend und kaufte dann in der Markthalle ein. Seit einigen Monaten besaß die Familie zwei Autos. Sie hatten einen Saab, der mittlerweile dreizehn Jahre alt war, sowie den gepflegten Volvo, den sie nach dem Tod von Kristers Vater übernommen hatten und der ein fast schon ebenso ehrfurchtgebietendes Alter erreicht hatte. Aber beide Autos liefen zuverlässig. Laut Krister waren »die alte Bettan« und »Bosse« unverwüstlich und würden noch ein paar Jahre durchhalten. Ihre beiden Autos waren die ältesten auf dem Parkplatz der Reihenhaussiedlung. Irene fand immer noch, dass zwei Autos der reine Luxus waren, aber sie erleichterten ihr Leben ungemein, da sowohl Krister als auch sie unregelmäßige Arbeitszeiten hatten.

 Es war Viertel nach sechs, und Krister war immer noch nicht zu Hause. Irene versuchte, ihn auf seinem Handy zu erreichen, erwischte aber immer nur eine sonore Männerstimme, die ihr mitteilte, die gewünschte Nummer sei im Augenblick nicht verfügbar. Sie rief im Glady’s Corner an und fragte nach ihm. Dort sagte man ihr, dass er das Restaurant zur üblichen Zeit verlassen habe. Eine leichte Unruhe bemächtigte sich ihrer, aber sie redete sich selber gut zu, dass es noch zu früh sei, sich ernsthaft Sorgen zu machen. Wahrscheinlich hatte Krister jemanden getroffen und war Kaffee trinken gegangen. Oder es war ihm etwas Wichtiges eingefallen, was er noch erledigen musste. Oder auch … was? Irene schluckte, als sie wieder auf die Uhr sah. Halb sieben. Warum hatte er sein Handy abgestellt?

 Unruhig begann Sammie an der Haustür hin- und herzutraben. Das opulente Abendessen wollte verdaut werden. Er musste raus.

 Irene befestigte die Leine an seinem Halsband und zog sich eine Regenjacke über. Dann machten sie einen raschen Spaziergang durch die Reihenhaussiedlung, ohne jemandem zu begegnen. Aus den Fenstern der Häuser fiel warmes, gemütliches Licht. Alle außer ihr saßen jetzt vor dem Fernseher und aßen Popcorn. Sie wusste, dass sie sich das nur einbildete. Als Polizistin wusste sie sehr wohl, was sich hinter respektablen und freundlichen Fassaden alles verbergen konnte. Der pädophile Trainer, mit dem Fredrik und einige Kollegen zu tun hatten, wohnte mit Frau und zwei kleinen Kindern in einem neu gebauten Einfamilienhaus in Askim. Er war Profisportler gewesen und Sportpsychologe von Beruf. Bei seiner Festnahme hatte er in seinem niegelnagelneuen BMW 530i gesessen. An seiner Fassade war wirklich nichts auszusetzen gewesen.

 Alle zehn Minuten rief Irene Kristers Handy an, immer ohne Erfolg. Nach einer Weile begann Sammie an der Leine zu zerren. Er wollte nach Hause. Selbst ihm war es zu nass und ungemütlich. Als Irene die Tür öffnete, hoffte sie auf appetitliche Düfte aus der Küche.

 Aber das Haus war genauso leer wie vorher, als sie es mit Sammie verlassen hatte. Krister war nicht nach Hause gekommen. Um Viertel vor acht schrillte das Telefon durch die Stille des Hauses. Irene stürzte zum Hörer und hörte selbst, wie atemlos sie klang, als sie sagte: »Hallo, hier ist Irene.«

 »Sind Sie Frau Huss?«

 Die Stimme am anderen Ende gehörte einer jüngeren Frau. Sie klang kühl und unpersönlich, aber vielleicht auch nur zielstrebig.

 »Hier ist Ellen Brinkeman. Ich bin Ärztin am Sahlgrenska Krankenhaus. Ihr Mann befindet sich bei uns in der Notaufnahme. Er …«

 »Was ist passiert?«, schrie Irene.

 Ihre heftige Reaktion erstaunte sie selbst. Sie spürte, dass ihr Herz rasend klopfte, und ihr wurde schwarz vor Augen.

 »Er ist außer Gefahr. Er litt an einer vorübergehenden Amnesie und konnte sich nicht mehr an seinen Namen und seine Adresse erinnern. Außerdem sind ihm sein Handy und seine Brieftasche abhanden gekommen. Wir konnten also seine Identität nicht feststellen. Aber vor kurzem konnte er sich wieder erinnern, und jetzt habe ich Sie also erreicht. Können Sie herkommen?«

 »Na … natürlich«, brachte Irene mit Mühe über die Lippen.

 Ihr Mund war vollkommen ausgetrocknet, und ihre Hände zitterten, als sie den Hörer auflegte. Sie musste sich erst eine Weile hinsetzen, bevor sie ihre Sachen zusammenpacken konnte, um ins Sahlgrenska zu fahren.

 Bevor sie zu Krister hineinging, erzählte ihr die zuständige Krankenschwester, was vorgefallen war. Der erste Anruf bei der Polizei war um 16.35 Uhr gekommen. Einer der Metzger aus der Markthalle hatte gefunden, dass sich ein Kunde sehr seltsam benahm. Er hatte für fast zweitausend Kronen eingekauft und ohne weiteres bar bezahlt. Als er ihm das Wechselgeld habe zurückgeben wollen, habe der Kunde ihn seltsam angeschaut. Wortlos hatte er sich umgedreht und ohne seine Waren und ohne das Wechselgeld entfernt.

 Der nächste Anruf war eine halbe Stunde später von der Cafeteria im Warenhaus NK gekommen. Die Kellnerin hatte die Polizei gebeten, einen Mann abzuholen, der betrübt und verwirrt wirke. Er wisse weder, wie er heiße, noch, wo er wohne. Offenbar sei ihm seine Brieftasche abhanden gekommen. Die Polizisten, die ihn abholten, schlossen, dass es sich um den Mann aus der Markthalle handeln müsse, da er der Beschreibung entsprach. Sie fuhren ihn zur Notaufnahme.

 Die Schwester legte Irene beruhigend eine Hand auf den Arm und sagte: »Die Ärztin, die ihn untersucht hat, glaubt nicht, dass es sich um eine akute Psychose handelt. Er ist wieder ganz klar im Kopf. Wir wissen jedoch nicht, was den Gedächtnisverlust verursacht hat. Oft kann es an Stress und Überarbeitung liegen. Ist Ihr Mann gestresst?«

 »Ja … doch … er macht oft Überstunden. Es gibt viel zu tun, und manchmal haben sie zu wenig Personal«, sagte Irene.

 Krister war blass und sah müde aus. Er versuchte Irene anzulächeln, als sie sich über ihn beugte, um ihn auf den Mund zu küssen. Das Lächeln ähnelte zwar mehr einer Grimasse, aber er sah doch irgendwie zufrieden aus.

 »Ich will nach Hause«, sagte er matt.

 »Morgen. Schwester Lena sagt, dass du über Nacht zur Beobachtung hier bleiben musst.«

 »Na gut. Ich fühle mich in der Tat etwas … schwach.«

 Die Schwester, die Irene in das Krankenzimmer begleitet hatte, beugte sich ebenfalls über Krister. Sie rüttelte leicht an seiner Schulter und sagte: »Krister. Sie dürfen nicht einschlafen. Ich muss den Blutdruck, den Puls und die Pupillengröße messen.«

 Hastig sah sie zu Irene und lächelte.

 »Reine Routine. Nachher machen wir eine CT. Es deutet allerdings nichts auf ein intrakraniales Hämatom hin, aber wir wollen das doch sicherheitshalber ausschließen.«

 Rasch und routiniert führte sie ihre Messungen durch. Dann schrieb sie die Ergebnisse auf einen Block, der neben dem Stethoskop und dem Blutdruckmesser auf dem Nachttisch lag. Die Schwester war mittleren Alters, klein und mollig. Aus irgendeinem Grund übte sie eine beruhigende Wirkung auf Irene aus. Vielleicht lag es ja an ihrer kompetenten und mütterlichfreundlichen Ausstrahlung. Aber wie auch immer, es war genau das, was Irene im Augenblick brauchte.

 Sie nahm all ihren Mut zusammen und fragte: »Was bedeutet intrakraniales Hämatom?«

 »Wir wissen nicht, warum Ihr Mann sein Gedächtnis verlor. Wir müssen ausschließen, dass es sich um eine akute Gehirnblutung handelt. Oder um ein Blutgerinnsel … oder … tja, irgendwas, was auf einem Röntgenbild zu sehen wäre.«

 Sie warf einen raschen Blick zu Krister hinüber, und Irene begriff, dass sie ihn nicht beunruhigen wollte. Sie spürte jedoch, wie die Angst ihr Herz umklammerte. Wie krank war Krister wirklich? Was geschah gerade mit ihm? Was hätte es möglicherweise zu bedeuten, wenn die Ärzte auf einer Röntgenaufnahme etwas entdeckten? Und was bedeutete es, wenn sie nichts fanden?

 Mehr um ihre eigenen sorgenvollen Gedanken zu zerstreuen, fragte sie die Schwester: »War die Polizei schon hier? Offenbar hat ihm jemand seine Brieftasche und sein Handy abgenommen.«

 »Da Ihr Mann Probleme mit dem Gedächtnis hatte, wollen sie sich lieber erst morgen mit ihm unterhalten. Hoffentlich erinnert er sich bis dahin besser«, antwortete Schwester Lena und lächelte Krister aufmunternd zu.

 Vermutlich war dies eine angemessene Einschätzung der Lage, aber Irene war trotzdem frustriert. Ihr Mann war ganz offensichtlich Opfer eines Verbrechens geworden. Ihre Kollegen hätten also sofort etwas unternehmen sollen. Gleichzeitig war ihr klar, dass der Freitagabend in der Großstadt gerade erst begonnen hatte. Partytime war angesagt. Es würden sich an diesem Wochenende Raubüberfälle und Schlägereien ereignen, vielleicht sogar ein Mord. Die Polizei hatte zu wenig Leute und verschob wenn möglich Vernehmungen auf den folgenden Tag.

 Auf einmal fühlte sich Irene todmüde. Ihre ganze Kraft schwand dahin, und sie wollte nur noch weinen. Diesem Impuls durfte sie jedoch nicht nachgeben. Sie musste sich zusammenreißen, schon allein wegen Krister. Sie nahm seine Hand und drückte sie.

 »Erinnerst du dich an irgendetwas?«, fragte sie.

 Krister wandte ihr sein Gesicht zu und sah sie an. Er fuhr sich mit der Zunge über seine trockenen Lippen und antwortete dann: »Ich habe wie immer ganz oben im Parkhaus geparkt. Ich erinnere mich, dass ich über den Kungsportsplatsen ging und dann die Markthalle betrat. Dann erinnere ich mich an nichts mehr. Alles ist schwarz. Als mein Gedächtnis zurückkehrte, lag ich in diesem Zimmer in diesem Bett.«

 Die Schwester drohte scherzhaft mit dem Zeigefinger und sagte: »Heute noch keine Verhöre. Sie müssen sich ausruhen.«

 Genau da ging die Tür auf, und ein Bett wurde ins Zimmer geschoben.

 »Sieh da. Sie bekommen Gesellschaft«, sagte sie zu Krister.

 Sie wandte sich an Irene und sagte: »Ich muss Sie jetzt leider bitten zu gehen. Dem neuen Patienten geht es recht schlecht.«

 Irene nickte und stand auf. Ehe sie ging, küsste sie Krister noch einmal. Er unternahm einen kraftlosen Versuch, ihren Kuss zu erwidern. Seine Augen waren halb geschlossen, und er schien schon wieder am Einschlafen.

 Irene warf einen Blick auf den neuen Patienten, einen alten Mann, der reglos mit geschlossenen Augen dalag. Er war unglaublich mager, und seine gelbfahle Haut wirkte wie auf seinen eingefallenen Schädel geklebt. Es ginge ihm schlecht, hatte die Schwester gesagt. Irene fand, dass er tot aussah. Und sie kannte sich mit Leichen aus.

 Auf dem Heimweg wurde sie plötzlich hungrig. Sie hatte seit Mittag nichts mehr gegessen. Der Einfachheit halber nahm sie sich in der Pizzeria am Frölunda Torg etwas mit. In dem Augenblick, in dem sie den warmen, duftenden Karton entgegennahm, bereute sie es, aber da war es schon zu spät.

 Sammie war überglücklich, als sie nach Hause kam. Mit zunehmendem Alter verabscheute er es immer mehr, allein zu Hause zu bleiben. Vielleicht verunsicherte es ihn, dass er nicht mehr so gut sah und hörte. Oder er war einfach nur ängstlich wie die meisten Alten. Im Frühjahr wurde er zwölf, ein beachtliches Alter für einen Hund.

 Irene nahm keinen Teller aus dem Schrank, sondern aß die Pizza direkt aus dem Karton. Krister hätte sich wahnsinnig geärgert, wenn er sie so gesehen hätte! Stil und Etikette am Esstisch waren ihm wichtig. Immerhin hatte sie sich ein Bierglas geholt. Nicht einmal sie trank Bier gern direkt aus der Aludose.

 Sie stellte die Pizza, den Kohlsalat, das Glas und die Bierdose zusammen mit dem Besteck auf ein Tablett und trug es ins Obergeschoss. Die dortige große Diele diente als Fernsehzimmer. Lustlos zappte sie herum und landete schließlich in einem Goldie-Hawn-Film. Wie immer spielte Goldie eine verwirrte und süße Blondine, die in Schwierigkeiten gerät, aber alles klärte sich zum Schluss auf. Aber nicht einmal mit einer Komödie auf diesem Niveau wurde sie im Augenblick fertig. Krister ging ihr nicht aus dem Kopf. Sie machte sich Sorgen. Geistesabwesend nahm sie ein weiteres Stück Pizza. Es schmeckte nach kaltem Silikon. Sie kaute und kaute, schaffte es nicht, zu schlucken. Angeekelt spuckte sie alles wieder aus.

 Sie hatte eine Quattro Stagione mit Schinken, Käse, Tomatensauce, Krabben, Muscheln und Artischocken bestellt. Wie hatte sie nur glauben können, dass sie eine mit einem riesigen Durcheinander belegte Pizza runterkriegen würde? Wie hatte sie nur …

 Als sie die kalte Pizza betrachtete, löste sich plötzlich eine Sperre in ihrer Erinnerung. Auf einmal erkannte sie den Wahrheitsgehalt eines Satzes, der in der Ermittlung des Mordes an Sophie mehrfach gefallen war. Sie hatte fixe Ideen gehabt wie beispielsweise ihre einseitige Ernährung. Sie hatte immer dieselbe Pizza gegessen. Sophie hatte nie gelogen. Vielleicht hatte sie nicht alles erzählt, sondern war Fragen mit Schweigen begegnet, um die Wahrheit nicht sagen zu müssen. Aber sie hatte nie gelogen.

 »Wie geht es Krister?«, wollte Tommy am Montagmorgen als Erstes wissen.

 Ein paar Minuten vor der Morgenbesprechung trafen sie sich immer in ihrem gemeinsamen Dienstzimmer.

 »Den Umständen entsprechend recht gut. Das war vermutlich das schlimmste Wochenende meines Lebens«, meinte Irene und warf Tommy einen müden Blick zu.

 »Hat man die Brieftasche und das Handy gefunden?«

 »Nein. Vielleicht hat er ja beides irgendwo liegen lassen. Wie er das mit den Einkaufstüten gemacht hat. Er kann auch nicht erklären, warum er beim Metzger so viel eingekauft hat. Als hätten wir eine Party! Er … er fängt dann immer sofort an zu weinen. Bei dem Gedanken, was er in den Stunden während seines Gedächtnisverlusts angestellt haben könnte, packt ihn die Panik. Er ist so … ausgelaugt. Hat überhaupt keine Kraft mehr.« Irene seufzte.

 Tommy nickte. Ernst meinte er: »Das ist es vermutlich. Die ganze Kraft ist verbraucht. Vermutlich ist er ausgebrannt.«

 »Wahrscheinlich. Der Arzt sagt, dass sein Kopf keine physischen Schäden aufweist. Das Problem ist psychischer Art. Aber er ist nicht psychisch krank, sondern einfach nur am Ende und deprimiert. Was laut Arzt auf seine Überarbeitung zurückzuführen ist.«

 »Mit Depressionen ist nicht zu spaßen. Bei rein körperlichen Beeinträchtigungen empfinden alle Mitleid. Aber oft sind die psychischen Schäden schlimmer. Und denen bringt niemand Verständnis entgegen.«

 »Ich weiß. Ich erinnere mich noch gut, wie ich mich nach diesen Vorfällen in Billdal gefühlt habe. Das ist jetzt über sechs Jahre her, aber mir wird immer noch übel, sobald jemand die Hells Angels erwähnt. Manchmal bekomme ich Herzklopfen, wenn ich nur ein schweres Motorrad höre. Es passiert mir immer noch, dass ich Albträume habe. Und dann taucht dieser verdammte Hoffa auch noch im Zusammenhang mit dem Mord an Roberto Oliviera auf!«

 »Yes! Und jetzt wissen wir auch, warum. Die vom Rauschgift haben bestätigt, dass Milans Gang mit den Bandidos verbündet ist. Wie wir von Anfang an vermutet haben, geht es im Grunde um die Macht über den Drogenmarkt. Deswegen haben die Hells Angels Milan beschattet. Dass er Roberto erstochen hat, war für Hoffa und seine Leute ein Geschenk des Himmels. Gleichzeitig hat diese irritierende Pumabrut durch die Ermordung ihres Chefs einen ziemlichen Rückschlag erlitten.«

 »Richtig, die Pumas. Stammen die alle aus Südamerika? Die, die ich verhört habe, kamen jedenfalls von dort.«

 »Die meisten sind ursprünglich von da. Die vom örtlichen Revier sagen, dass auch ein paar Schweden Mitglieder der Pumas sind, und ich habe mich mit zwei Typen aus dem Kosovo unterhalten, die auch dazugehören. Das hat alles nichts mit Ursprung und Heimatverbundenheit zu tun, sondern eher mit Sich-ausgegrenzt-Fühlen.«

 »Auf weibliche Mitglieder der Gang seid ihr nicht gestoßen?«

 »Nein. Frauen sind nicht zugelassen!«

 Er lächelte spöttisch und erhob sich. Es war halb acht, Zeit für die Morgenbesprechung.

 Svante Malm betrachtete die vor ihm versammelten unausgeschlafenen Polizisten. Er hatte vergessen, sich nach seiner Fahrradfahrt ins Präsidium zu kämmen. Wegen der Kälte hatte er eine Mütze getragen, und sein angegrautes rotes Haar stand wirr nach allen Seiten, seit er sie abgenommen hatte. Der Kriminaltechniker hatte sich noch nie um sein Aussehen gekümmert. Sein sommersprossiges Gesicht strahlte, als er Irene anlächelte und gleichzeitig einige Plastiktüten vor sich auf den Tisch legte.

 »Gute Neuigkeiten!«, sagte er und blinzelte ihr viel sagend zu.

 Erwartungsvoll nahm sie in der ersten Reihe Platz.

 »Wir sind im Sophie-Mord ein gutes Stück weitergekommen. Aber ich will mit der Pralinenschachtel beginnen, die wir bei Ingrid Hagberg gefunden haben. Auf dem Karton gab es keine Fingerabdrücke, da er gründlich abgewischt worden ist. Es fanden sich jedoch Fingerabdrücke auf der Zeitungskiosktüte. Sie stammen von Angelica Malmborg-Eriksson.«

 Irene hatte fast so etwas erwartet, war aber dennoch überrascht. Wie tölpelhaft, erst die Schachtel abzuwischen, dann aber die Tüte ohne Handschuhe anzufassen.

 »Was die Silberschließen betrifft, die wir auf Sophies Leiche fanden, so geht aus den Stempeln hervor, dass sie 1959 in Norwegen hergestellt wurden. Erkundigungen bei meinen norwegischen Kollegen haben Folgendes ergeben: Die Schließen stammen von einer gestrickten norwegischen Trachtenjacke. Früher hatten diese Jacken Silberknöpfe und -schließen, da sie nur zu besonderen Feierlichkeiten getragen wurden und Bestandteil der Festtracht waren. Je reicher die Leute, desto mehr Silber an den Jacken. Aber heutzutage verwendet man nur selten Silber und meistens Zinn. Zum Glück waren diese hier jedoch nicht aus Zinn, denn sonst wären sie geschmolzen.«

 Er hielt die Tüten mit den hübschen Silberschließen hoch. Behutsam tat er sie dann in die kleine rote Plastikschachtel zurück und nahm die nächste Tüte heraus. Sie war leer.

 »In dieser Tüte liegen zwei Haare. Sie hingen in einem der Haken, die den Kettenrost eines alten Klappbetts zusammenhalten. Das Bett stand im Stall des Hofs in Björkil, der Ingrid Hagberg gehört. Die Haare stammen von Sophie.«

 Im Raum wurde es vollkommen still, während alle über die Bedeutung seiner Worte nachdachten. Zufrieden mit dieser Wirkung fuhr Svante fort: »Das Bettgestell weist keinerlei Fingerabdrücke auf. Irgendjemand hat es sorgfältig abgewischt, genauer gesagt, abgewaschen. Wir haben Spuren eines Reinigungsmittels gefunden.«

 »Sie muss auf einer Matratze gelegen haben. Wie gerieten also ihre Haare in den Kettenrost?«, wollte Birgitta wissen.

 Irene räusperte sich und sagte: »Das kann ich beantworten. Ich habe als Kind bei meinen Großeltern immer in einem solchen Bett geschlafen. Ich kann mich daran erinnern, dass ich einmal etwas unter diesem Bett gesucht habe und dabei mit meinen Haaren in so einer Klammer hängen blieb. Das hat wahnsinnig wehgetan, denn ich saß wirklich fest.«

 »Vermutlich war dies auch hier der Fall. Ich habe auf der Toilette ein Haar von Sophie gefunden. Diese Toilette liegt direkt neben dem Büro, von dem wir glauben, dass Sophie darin gefangen gehalten wurde. Sowohl das Zimmer als auch die Toilette sind gründlichst mit Meister Proper geputzt worden«, fuhr Svante fort.

 »Wie wollt ihr wissen, dass es sich um Sophies Haare handelt? Die Frau ist doch verbrannt?«, wandte Jonny ein.

 »Wir haben Haare von ihrer Haarbürste sichergestellt. Außerdem gab es in ihrem Schlafzimmer in Änggården ausreichend viele Haare.«

 Svante legte eine Kunstpause ein und ließ den Blick über seine Zuhörer schweifen. Dann sagte er: »Der entscheidende Beweis ist der Abdruck ihrer Handfläche an der Wand über der Toilette! Wahrscheinlich hat sie sich dort abgestützt.«

 Irene sah den Kommissar an und sagte: »Somit steht fest, dass Sophie in Björkil gefangen gehalten wurde. Das lenkt den Verdacht auf eine bestimmte Person. Auf Frej. Ihren Bruder oder Halbbruder. Er hatte in Abwesenheit seiner Tante Zutritt zum Hof. Ingrid Hagberg … mein Gott … die Strickjacke!«

 Ihre Kollegen sahen sie erstaunt an. Jonny Blom flüsterte Hannu halblaut zu: »Jetzt fängt sie wieder an!«

 Irene ignorierte ihn und versuchte aufgeregt zu erklären: »Die Schließen sind doch aus Norwegen und stammen von einer Strickjacke. Ich habe diese Jacke gesehen!«

 Sie hielt inne, als sie sah, wie Jonny ihr einen Vogel zeigte und die Augen verdrehte. Nachdem sie ihm einen wütenden Blick zugeworfen hatte, fuhr sie fort: »Vor fünfzehn Jahren habe ich mich mit Ingrid Hagberg unterhalten, als wir wegen des Brandes in Björkil ermittelten, in dem Magnus Eriksson umkam. Es war ein kalter Tag im Februar. Ingrid Hagberg trug eine hübsche Strickjacke in verschiedenen Blautönen. Ich bin mir sicher, dass Sophie diese Jacke trug, als sie starb. Wahrscheinlich fror sie in dem Stall, obwohl es dort Elektroheizungen gibt.«

 »Du hast damals mit Ingrid Hagberg gesprochen?«, fragte Sven Andersson mit gerunzelter Stirn.

 »Nur ganz kurz. Wichtig ist, dass sie damals eine Strickjacke mit Schließen trug«, erwiderte Irene leichthin und mied den Blick des Kommissars.

 Um Andersson abzulenken, sagte sie: »Am Freitagabend wollte ich Pizza essen, und da wurde mir auf einmal klar, dass Sophie tatsächlich erzählt hat, was sich vor fünfzehn Jahren ereignete. Denn sie log nie. Sie schwieg, um die Wahrheit zu vertuschen. Aber sie log nie.«

 Es dauerte fast zwanzig Minuten, bis sie ihren Kollegen ihre Theorie erläutert hatte. Dann brauchte sie noch einmal fünf Minuten, um den Kommissar davon zu überzeugen, dass sie wirklich auf der richtigen Spur war. Widerwillig erklärte er sich damit einverstanden, dass sie zusammen mit Tommy die Ermittlungen im Fall Sophie abschloss. Der Hauptgrund für seine Nachgiebigkeit war, dass sich das Drogendezernat an den Ermittlungen im Bandenmord beteiligte. Mit etwas Glück konnten sie diese Sache bald ganz auf sie abwälzen.

 Schwester Ulla öffnete die Tür und lächelte Tommy auffallend herzlich an. Ein so sonniges Lächeln hatte Irene nie von der Altenpflegerin erhalten.

 »Ich begleite Sie zu Ingrid. Sie ist immer noch ziemlich mitgenommen«, zwitscherte Ulla und bedachte Tommy erneut mit einem Lächeln.

 Seine Wirkung auf die meisten Frauen war schon erstaunlich. Irene fand, dass er mit seinen kurz geschnittenen hellbraunen Haaren und seinen braunen Augen recht alltäglich aussah. Er war nur wenige Zentimeter größer als sie und nicht sonderlich durchtrainiert. Der Ansatz eines Bierbauchs war zu erkennen, und Irene verspottete ihn gelegentlich deswegen. Aber das war ihm egal.

 »Den Frauen gefällt das. Auch die Fältchen um die Augen sind unschlagbar. Schlafzimmerblick!«, sagte er immer und lächelte dabei übermütig.

 Schwester Ulla schien diese Auffassung zu bestätigen. Mit wiegenden Hüften wies sie ihnen den Weg zum Aufzug und sagte: »Ingrid ist im Augenblick ungewöhnlich verwirrt. Außerdem ist sie oft deprimiert. Der Arzt schaut morgen noch mal bei ihr vorbei.«

 Die blecherne Stimme verkündete, dass sie im dritten Stock angelangt waren, und der Fahrstuhl hielt sachte. Die Schwester ging zu Ingrid Hagbergs Tür und schloss auf.

 »Hallo Ingrid! Ich bin’s, Schwester Ulla. Ich habe zwei Leute dabei, die sich mit Ihnen unterhalten möchten«, rief sie in die stille Wohnung hinein.

 Aus dem Schlafzimmer war ein leiser Klagelaut zu vernehmen. Mit Schwester Ulla an der Spitze traten sie ins Zimmer. Es war so klein, dass dort außer dem Bett nur ein Nachttisch und eine kleine Kommode Platz fanden. Mit drei erwachsenen Personen im Zimmer kam ein Gefühl auf wie zu Stoßzeiten in der Straßenbahn. Dicht an dicht standen sie nebeneinander.

 »Ich gehe solange raus«, sagte Tommy leise und verschwand ins Wohnzimmer.

 Ingrid war blassgrau im Gesicht und sah sehr krank aus. Es war deutlich zu erkennen, dass sie einiges durchgemacht hatte. Die Narben auf ihrem Schädel leuchteten rot auf der bleichen Kopfhaut.

 »Ingrid, das hier ist Irene Huss. Erinnern Sie sich an sie?«, fragte die Altenpflegerin.

 Ingrids dünne Augenlider flatterten. Sie öffnete sie zur Hälfte, und ihr Blick irrte herum. Als er an Ingrid hängen blieb, sagte sie: »Die Polizistin.«

 Ihre Stimme war schwach und zitterte, aber der grimmige Ton war nicht zu überhören. Sie schloss die Augen wieder, um den unwillkommenen Besuch nicht mehr sehen zu müssen. Irene räusperte sich und sagte: »Ich hoffe, dass Sie mir ein paar Fragen beantworten können.«

 »Ich weiß nichts über das Mädchen. Habe sie nie mehr getroffen nach … nach …«, fauchte Ingrid wütend, hatte aber nicht die Kraft, den Satz zu beenden.

 »Sie haben sie nach dem Brand vor fünfzehn Jahren nie mehr getroffen. Das weiß ich. Aber meine Fragen beziehen sich auf jenen Brand.«

 »Lange her … ich will nicht!«, jammerte Ingrid.

 Immerhin wirkt sie jetzt recht klar, dachte Ingrid. Es war schwierig zu beurteilen, wann sie verwirrt war und wann sie einfach nicht antworten wollte. Wenn man an das Geheimnis dachte, das sie all die Jahre bewahrt hatte, musste sie eine gute Schauspielerin gewesen sein.

 »Ehe Sophie starb, schrieb sie alles nieder, was sich an dem Abend ereignete, als das Haus in Björkil brannte. Wir brauchten einige Zeit, um uns einen Reim auf ihren Bericht zu machen, denn sie bediente sich der … Ballettsprache, aber jetzt haben wir eine recht gute Vorstellung davon, was damals vorgefallen ist.«

 Irene machte eine kurze Pause, damit die bleiche Frau im Bett das Gesagte verarbeiten konnte. Gleichzeitig dachte sie an die Handlung des Balletts, das sie gesehen hatte, an Sophies Debüt, den Feuertanz. Die Wahrheit.

 Die Teilnehmer des Gastmahles begannen zu gähnen und legten sich nacheinander hin und schliefen ein. Das Licht wurde schwächer, und bald lag die Bühne in Dämmerlicht. Nur der Prinz war immer noch auf. Er hatte eine Flasche genommen und trank sie leer. Auf unsicheren Beinen erhob er sich dann und schwankte zum Turm. Da die Wächterin sich nicht auf ihrem Posten befand, konnte er ungehindert die Pforte öffnen.

 »Sie haben erzählt, dass Sie Frej an jenem Nachmittag vom Bus abholten. Ihr Bruder wollte in die Stadt fahren und bat Sie deswegen, sich um den Jungen zu kümmern. Weiterhin gaben Sie zu Protokoll, dass Sie mit Frej gegessen hätten. Anschließend sei er eingeschlafen und hätte bis halb neun geschlafen. Stimmt das?«

 Kein Muskel regte sich in dem entkräfteten Gesicht, aber Irene hatte den Eindruck, dass ihr Ingrid aufmerksam zuhörte. Ruhig fuhr sie fort: »Aber Sophies Bericht sieht anders aus. Laut ihrer Version ist sie wie immer nach Hause gekommen, um etwas zu essen und ihre Ballettsachen zu holen. Frej war bereits zu Hause. Er war betrunken. Er hatte eine der Schnapsflaschen seines Vaters gefunden und einiges intus. Bei einem Achtjährigen genügt schon eine geringe Menge. Wahrscheinlich waren Sie nach dem Essen eingeschlafen. Wahrscheinlich rief Sophie bei Ihnen an, weil sie nicht wusste, was sie machen sollte. Sie wollte nicht zu spät zum Lebensmittelladen kommen, weil sie sonst ihre Mitfahrgelegenheit und damit auch ihre Ballettstunde, das Wichtigste in ihrem Leben, versäumt hätte. Also rief sie bei Ihnen an, bevor sie zu dem Laden radelte. Es verging einige Zeit zwischen Sophies Aufbruch und Ihrem Eintreffen, vielleicht so etwa zehn oder fünfzehn Minuten. Frej hatte begonnen zu zündeln. Als Sie kamen …«

 »Raus! Raus! Weg mit Ihnen!«, schrie Ingrid.

 Ihre Rufe klangen herzzerreißend, und Schwester Ulla stürzte herein. Irene hatte nicht einmal gemerkt, dass sie Tommy ins Wohnzimmer gefolgt war.

 »Wollen Sie die Ärmste umbringen?«, fauchte sie.

 Irene richtete sich auf und streckte dem vor Entrüstung rot angelaufenen Gesicht der Altenpflegerin einen warnenden Finger entgegen.

 »Wenn die arme Ingrid vor fünfzehn Jahren die Wahrheit gesagt hätte, hätte das einem armen, unschuldigen Mädchen viel Leid erspart. Vielleicht wäre sie jetzt noch am Leben und nicht ermordet worden!«, meinte sie.

 Sofort bereute sie ihre Worte, aber immerhin hatten sie der Altenpflegerin den Mund gestopft.

 Auch Ingrid war verstummt. Mit fest geschlossenen Augen und zusammengepressten Lippen lag sie da. Von ihr würden sie nichts mehr erfahren.

 Sophie hatte die Wahrheit gesagt.

 Die Wächterin existierte.

 Angelica hatte gerade die letzte Tanzstunde beendet, als sie sie telefonisch im Haus des Tanzes erreichten. Widerwillig erklärte sie sich dazu bereit, ins Präsidium zu fahren, um mit Tommy und Irene zu sprechen.

 Als sie ankam, entschuldigte sie sich als Erstes dafür, dass sie noch nicht geduscht und sich umgezogen hatte. Das würde sie erledigen, sobald sie zu Hause war, vertraute sie Tommy mit einem gurrenden Lachen an. Sie warf ihm einen schelmischen Blick zu. Unter ihrem Mantel trug sie ihren Ballettanzug. Der Geruch ihres warmen Körpers vermischte sich mit ihrem Parfüm. Es war angenehm sinnlich. Es gelang ihr, Irene gänzlich zu übersehen. Wahrscheinlich nahm Angelica nie Frauen zur Kenntnis, wenn sich gleichzeitig ein Mann im Zimmer befand. Bei Männern suchte und fand sie ihre Bestätigung. Tommy schien sein Bestes zu geben, um Angelica zu diesem Erfolgserlebnis zu verhelfen. Zum Dank warf sie ihm kokette Blicke zu und schäkerte mit ihm. Nach einer Weile war er vollkommen hingerissen. Irene hätte genausogut ein Möbelstück sein können. Hässlich und fehl am Platz, nichts, was man hätte beachten müssen. Irene war es gründlich leid, die Rolle des unerwünschten Störfaktors zu spielen, und entschloss sich, endlich ein ernstes Wörtchen mit Angelica zu reden. Von Tommy schien sie keine Hilfe erwarten zu können.

 »Sie fragen sich vielleicht, weshalb wir Sie hierher gebeten haben?«, begann sie.

 Ihre Stimme klang unnötig scharf, aber das zwang Angelica wenigstens, sie zur Kenntnis zu nehmen.

 »Setzen Sie sich«, fügte Irene etwas freundlicher hinzu.

 Tommy holte für Angelica einen Stuhl. Er sah Irene fragend an und deutete auf den anderen Stuhl, aber diese schüttelte den Kopf. Rasch nahm er gegenüber von Angelica Platz.

 Irene räusperte sich, ehe sie mit dem Verhör begann.

 »Heute haben wir uns mit Ihrer ehemaligen Schwägerin Ingrid Hagberg unterhalten. Wie Sie wissen, war sie erneut in ein Diabeteskoma gefallen. Irgendjemand brachte ihr eine Schachtel supersüße Nougatpralinen mit.«

 Angelica wirkte geistesabwesend und desinteressiert. Sie schlug die Beine übereinander und wippte nervös mit ihren hübschen Stiefelchen. Ansonsten deutete nichts darauf hin, dass sie überhaupt zuhörte.

 »Auf der Tüte, in der die Nougatschachtel lag, befanden sich Ihre Fingerabdrücke. Haben Sie dafür eine Erklärung?«

 Die zierliche Gestalt erstarrte, und das Wippen hörte auf. Sie schluckte mehrmals, ehe sie mit Mühe über die Lippen brachte: »Das … das ist unmöglich! Ich habe nie …«

 »Wir haben Ihre Fingerabdrücke gefunden«, beharrte Irene ruhig, ohne die Augen von Angelica zu lassen.

 Angelica wich Irenes Blick aus und sah flehend Tommy an, der ihr aber auch nicht helfen konnte. Um seine Lippen spielte zwar immer noch ein Lächeln, aber in seinen Augen war dieselbe Frage zu lesen, die Irene gerade gestellt hatte und die einer guten Antwort bedurfte.

 »Kann schon sein, dass ich mal dort war und eine Tüte mitbrachte«, murmelte sie.

 »Wann könnte das gewesen sein?«

 »Ich erinnere mich nicht …«

 »Als wir uns vor etwas mehr als einer Woche in Björkil getroffen haben, haben Sie behauptet, Ingrid habe Sie nicht reingelassen. Ich habe gesehen, wie Sie auf das Haus zugingen und bereits nach wenigen Minuten wieder zu Ihrem Wagen zurückkehrten. Das stimmte also. Sie haben mir auch erzählt, dass Sie und Ingrid seit fünfzehn Jahren keinen Kontakt mehr zueinander gehabt hätten.«

 Sie schwieg und sah Angelica durchdringend an, was vollkommen unnötig war, denn diese fixierte einen Punkt vor Irenes Schuhen.

 »Bei welcher Gelegenheit haben Sie also die Tüte dagelassen?«

 Angelica schwieg beharrlich, also fuhr Irene fort: »Sie waren in Wahrheit nie bei Ingrid in der Wohnung. Sie kamen irgendwie ins Haus. Dann haben Sie die Schachtel mit den Nougatpralinen einfach durch den Briefkastenschlitz geschoben, und zwar in der Tüte. Sie wussten, dass sie dem süßen Nougat nicht würde widerstehen können.«

 Die Frau auf dem Stuhl hatte sich nicht bewegt, aber Irene wusste, dass sie ihr zuhörte und dass sie nervös war. Sie hatte auch allen Grund dazu.

 »Hat Sie Frej darum gebeten, Ingrid die Schachtel zu geben …«

 »Frej wusste von nichts!«, schrie Angelica und sprang von ihrem Stuhl auf.

 Ihre Augen funkelten vor Wut, und sie ballte die Fäuste, als wolle sie Irene schlagen.

 »Ach? Frej wusste also von nichts? Wieso soll ich das glauben? Er beerbt schließlich seine Tante. Wir wissen, dass ihr der Verkauf des Hofes sehr viel Geld eingebracht hat«, sagte Irene ruhig.

 Angelica schluckte mehrmals, bevor sie mit halberstickter Stimme sagte: »Ich … ich habe seine Schlüssel genommen oder genauer gesagt Ingrids Schlüssel.«

 Jeglicher Kampfgeist war von Angelica gewichen, und sie sank in ihren Stuhl zurück.

 »Wo haben Sie die Schlüssel her?«

 »Aus Änggården. Er war nicht zu Hause, als ich hinkam, und er hatte Ingrids Schlüsselbund auf den Arbeitstisch in der Dunkelkammer gelegt.«

 »Welche Schlüssel hingen an diesem Schlüsselbund?«

 »Die Schlüssel zum Hof und zum Seniorenheim.«

 »Sie gelangten also mit Hilfe dieser Schlüssel zu Ingrid?«, verdeutlichte Irene.

 Angelica nickte resigniert und schluchzte.

 »Wann waren Sie denn abends bei Ingrid?«

 »Das war am Mittwoch gegen sechs.«

 Zu diesem Zeitpunkt hatte sich Irene mit Frej in seiner Dunkelkammer unterhalten. Er war gestresst gewesen und hatte sicherlich vergessen, dass er den Schlüsselbund auf den Arbeitstisch gelegt hatte. Also hatte er ihn später auch nicht vermisst. Jedenfalls hatte er darüber kein Wort verloren.

 »Sind Sie mit dem Fahrstuhl zu Ingrid hinaufgefahren?«

 »Nein, ich habe die Treppe genommen«, erwiderte Angelica leise.

 »Und Sie sind auf der Treppe niemandem begegnet?«

 Sie schüttelte den Kopf und wischte sich die Tränen von den Wangen.

 »Wann haben Sie den Schlüsselbund zurückgelegt?«

 »Am selben Abend. Ich wusste, dass Frej zum Capoeira gehen und erst spät nach Hause kommen würde. Er wusste wirklich nichts! Ich habe es allein und aus freien Stücken getan.«

 Tommy beugte sich vor und legte ihr leicht seine Hand auf den Arm.

 »Warum?«

 Sie sah ihn verzweifelt an und sagte aufschluchzend: »Darüber kann ich nicht sprechen.«

 Ihr Schluchzen ging in herzzerreißendes Weinen über. Tommy nahm Papiertaschentücher aus der Schreibtischschublade und reichte Angelica eines nach dem anderen.

 Als sie sich wieder etwas beruhigt hatte, sagte Irene: »Angelica. Ich habe der Premiere des Feuertanzes beigewohnt. Ich erinnere mich an Ihre Miene, als Sie aus dem Saal stürzten. Sie sahen aus, als fürchteten Sie um Ihr Leben, als hätten Sie ein Gespenst gesehen. Denn wenn jemand Sophies Tanzmärchen deuten konnte, dann waren Sie das.«

 Irene machte eine Pause. Angelica presste sich ein Papiertaschentuch vor den Mund und starrte sie mit aufgerissenen Augen an.

 Die Wächterin fand dann den friedlich schlafenden Prinzen, der zärtlich seine leere Flasche im Arm hielt. Resolut zog sie ihn hoch. Sie versteckte ihn unter dem weiten Rock der Königin. Dann legte sie ihr den großen Umhang über die Schultern, um ihn noch besser zu verbergen. Die List gelang, denn keinem der Gäste schien aufzufallen, wie der Prinz von den beiden Frauen fortgebracht wurde.

 »Der Feuertanz ist die wahre Geschichte darüber, was sich vor fünfzehn Jahren beim Brand in Björkil wirklich ereignete. Ingrid war die Wächterin, und Sie waren die Königin. Zusammen haben Sie Prinz Frej bis jetzt beschützt. Es gelang Ihnen, ihn aus allem herauszuhalten. Niemand wusste, dass er sich im Haus befunden hatte. Nur Sophie. Sophie beschützte ihren Bruder auf die einzige ihr mögliche Art und Weise. Durch Schweigen. Und Sie schwiegen ebenfalls.«

 »Daran war diese alte Hexe schuld! Wenn sie nicht eingeschlafen wäre, wäre das nie passiert! Schließlich befand er sich in Ihrer Obhut! Aber sie schlief ein, und da schlich er sich nach draußen.«

 »Er ging also nach Hause nach Björkil.«

 »Ja«, flüsterte Angelica mit tonloser Stimme.

 »Wusste er, dass sein Vater daheim war?«

 Angelica schwieg eine Weile, schüttelte dann den Kopf und sagte: »Nein. Magnus schlief im Obergeschoss, und es brannte kein Licht. Frej wusste nicht, dass er zu Hause war. Ich glaube, er war enttäuscht, als er nach Hause kam und – wie er glaubte – keiner da war. Vermutlich war nicht abgeschlossen, schließlich kam er ja irgendwie ins Haus. Ich weiß nicht, wo er Magnus’ Flasche fand … aber überall standen ja welche herum. Mir ist unbegreiflich, weshalb er den Schnaps probiert hat. Aber so sind halt Kinder. Sie wollen alles ausprobieren. Er war ja noch so klein!«

 Die letzten Worte sprach sie mit flehender Stimme, und Irene konnte sie in gewisser Weise verstehen. Mütter legen sich gerne einiges zurecht, um ihre Kinder zu beschützen. Aber in diesem Fall war es auf Kosten ihres anderen Kindes gegangen. Und das war weniger verständlich.

 »Sie haben mir erzählt, dass Ihnen schon recht früh aufgefallen ist, dass Feuer Sophie faszinierte. Aber eigentlich haben Sie da gar nicht von Sophie gesprochen, sondern von Frej. Nicht wahr?«

 Angelica öffnete den Mund, um etwas zu sagen, schloss ihn dann aber wieder. Worte waren überflüssig. Ihr entsetzter Blick sprach Bände.

 Das Verhör mit Frej verlief zügig. Anfangs hatte er sich geweigert, die Fragen der Polizisten zu beantworten, aber recht bald lenkte er ein und begann zu sprechen. Zuerst hatte er nur recht einsilbig geantwortet, aber nach einer Weile empfand er offenbar ein richtiggehendes Bedürfnis danach, zu erzählen. Sein Redefluss war kaum zu bremsen gewesen. Irene hörte sich das Tonband mit den Verhören mehrmals an, und ihre Trauer und ihr Mitgefühl nahmen mit jedem Mal zu.

 Das Familiengeheimnis, das nie erwähnt und auf das nie verwiesen werden durfte. Sprach man nicht darüber, so existierte es nicht. Aber die Wahrheit lauerte latent und brachte sich wie eine eiternde Wunde immer wieder in Erinnerung. Das Lügengebilde, das um sie herum errichtet worden war, um sie zu verbergen, wuchs unkontrolliert wie ein Krebsgeschwür. Und zuletzt ließ sich nicht mehr verhindern, dass der Panzer platzte und der Inhalt hervorquoll. Die gefürchtete Wahrheit.

 Angelica, Ingrid und Sophie hatten die Wahrheit verschwiegen, um Frej zu beschützen. Es war jedoch fraglich, ob sie ihm damit einen Gefallen getan hatten. Seine Schuld bestand fort, die der Frauen ebenfalls.

 Irene legte das Band ein, auf dem Frej erzählte, was sich in der Nacht des 24. September, in der Sophie aus dem Park Aveny Hotel verschwunden war, ereignet hatte:

 Frej: »Wir hatten eine Art Code. Wenn einer von uns einen Löschzug oder … ein geeignetes Objekt entdeckt hatte. Also, um es anzuzünden … Sophie brauchte schließlich die Fotos. Dann schickten wir uns gegenseitig eine SMS ›Feuer‹ und einigten uns auf einen Treffpunkt. In dieser Nacht verspürte ich das Bedürfnis, eine uralte Scheune anzuzünden, die ich in der Nähe von Skrabro entdeckt hatte. Jedes Mal, wenn ich zu Ingrid hinausfuhr, sah ich diese verfallene Scheune. Sie lag nur fünfzig Meter von der Straße entfernt. Ich wusste auch, dass sie bald abgerissen werden würde, um einem Einkaufszentrum Platz zu machen. Ich schickte also meine SMS, die sie erreichte, als sie gerade die Treppe des Hotels hochging. Sie wollten noch bei diesem alten Knacker, dem Schriftsteller, mit dem Sophie verwandt war, weiterfeiern. Auf der Rückseite des Hotels gibt es eine weitere Treppe, und sie machte sich auf diesem Weg dünn. Ich wartete auf der Rückseite des Hotels auf dem Parkplatz. Dann fuhren wir auf dem Björlandavägen nach Skrabro … wo die Scheune lag. Sie war ungemein baufällig und sollte sowieso weg, also gossen wir Benzin drauf und zündeten sie an. Aber etwas ging schief. Ein alter Mann kam aus einem Haus in der Nähe angerannt und begann rumzubrüllen. Und dann schoss dieser verdammte Affe mit einer Flinte auf uns! Sophie bekam wahnsinnige Angst und rannte auf unser Auto zu und fiel dabei in einen Graben. Sie merkte jedoch nicht gleich, dass sie sich am Arm verletzt hatte. Wir warfen uns ins Auto und fuhren los. ›Wir müssen uns verstecken! Er ruft die Polizei! Die bauen Straßensperren auf!‹, schrie Sophie. Möglich war’s ja. In dem Moment kam es uns jedenfalls so vor. Wir fuhren also nach Björkil, weil ich Ingrids Schlüssel in der Tasche hatte. Wir stellten das Auto in die Scheune, damit es niemand sehen konnte. Sophie war vollkommen hysterisch. So hatte ich sie noch nie erlebt. Sie war total am Durchdrehen. Sie wollte, dass wir uns im Büro im Stall verstecken, denn die Polizei würde uns im Haus entdecken, sagte sie. Sie faselte, man würde glauben, wir seien Einbrecher oder so, man würde uns erschießen und so weiter. Sie war total abgedreht. Vielleicht auch … weil sie was geraucht hatte.«

 Irene: »Nahm sie oft Drogen?«

 Frej: »Nein, keine Drogen, bloß ab und zu mal einen Joint. Aber davon wurde sie … vollkommen komisch. Trotzdem hörte sie nicht damit auf.«

 Irene: »Okay. Erzählen Sie weiter.«

 Frej: »Ich ging ins Haus, holte das Klappbett und zwei Matratzen und trug sie ins Büro. Dann holte ich Bettzeug. Im Haus gab es jede Menge. Ingrid wirft nie was weg. Dann übernachteten wir im Büro. Am nächsten Morgen wollte ich nach Hause fahren, aber Sophie weigerte sich. Sie wollte sich weiterhin verstecken und hatte auf einmal diese fixe Idee, dass Marcelo sie vermissen würde, wenn sie einfach verschwand. Ich musste ihr also was zu essen besorgen und dann nach Hause fahren und so tun, als sei nichts geschehen. Am Samstag meldete dann unsere Mutter Sophie als vermisst … und damit war die Sache ins Rollen geraten. Sie wollte das Versteck nicht verlassen. Irgendwie fand sie es super, dass niemand wusste, wo sie war! Also, dass die Bullen sie suchten … Mama sich Sorgen machte … und dann glaubte sie wohl auch, dass Marcelo sie vermisste.«

 (Irene erinnerte sich, dass Frej kurz geschwiegen und sie viel sagend angegrinst hatte. Sie wussten beide, dass Marcelo nie irgendeiner Frau hinterhertrauerte.)

 Frej: »Aber Sophie hatte sich den Arm verletzt, als sie auf dem Weg zum Auto hinfiel. Sie hatte wahnsinnige Schmerzen, und nach ein paar Tagen schwoll der Arm enorm an! Da bat sie mich, die Tabletten zu holen, die in einer Schachtel im Schlafzimmer ihres Vaters lagen. Das waren die Tabletten, die er gegen seine Schmerzen nahm, kurz bevor er starb. Das waren richtige Hämmer, weil der Alte Krebs gehabt hatte. Ich nahm die ganze Schachtel mit, damit sie sich selber bedienen konnte.«

 (Er schwieg lange. Als er wieder zu sprechen begann, war deutlich zu hören, dass er gegen die Tränen ankämpfte.)

 Frej: »Ich glaube, sie schluckte zu viel. Sie hatte wahnsinnige Schmerzen, und ich wollte sie zur Notaufnahme fahren. Ich schwöre … ich wollte sie dazu überreden, sich nicht weiter zu verstecken, aber sie weigerte sich. Sie sagte andauernd, die Polizei sei hinter ihr her. Da wurde mir klar, dass sie ziemlich durcheinander war … ich hatte mir vorgenommen, mit Mama zu reden … aber als ich dann an jenem letzten Abend zu ihr fuhr … da lag sie tot auf dem Bett.«

 (Lautes Schluchzen und Weinen. Nach einigen Minuten fuhr Frej mit angestrengter Beherrschung fort.)

 »Ich versuchte sie zu wecken, aber es ging nicht. Sie war tot! Ich schwöre! Erst wollte ich Mama anrufen … oder einen Krankenwagen rufen … aber dann dachte ich, das wirkt ja alles vollkommen verrückt. Es wirkt total gestört, dass sich Sophie verstecken wollte. Niemand hätte mir geglaubt! Ich meine … man hätte vielleicht geglaubt, ich hätte sie umgebracht!«

 (Flehend sah er Irene mit seinen blaugrauen Augen an.)

 Irene: »Warum haben Sie sie in den Schuppen in Högsbo gebracht und diesen dann angezündet?«

 (Langes Schweigen und erneutes Schluchzen.)

 Frej: »Ich wusste mir keinen Rat … ich legte sie ins Auto und breitete einen Teppich über ihr aus, damit niemand sehen konnte, was auf dem Rücksitz lag. Die aufgerollte Matratze und ihre Bettwäsche quetschte ich in den Kofferraum. Alles war … eklig. Sie hatte erbrochen und ins Bett gemacht … ehe sie …«

 (Wieder ein langes Schweigen, ehe er fortfuhr.)

 »Wir hatten mehrmals darüber gesprochen, Sophie und ich. Dass man Tote einäschern sollte. Feuer reinigt, sagte sie immer. Ich wusste, dass sie sich gewissermaßen im Feuer auflösen wollte. Ich fuhr also zu diesem alten Schuppen in Högsbo. Ich legte sie auf die Matratze und breitete den Teppich über ihr aus … wie eine Decke. Und zündete dann alles an. So hätte sie es selbst gewollt.«

 (Er schluchzte leise.)

 Irene: »Woher kannten Sie den alten Schuppen?«

 Frej: »Wir entdeckten ihn letzten Sommer, als ein anderes Haus in der Nähe brannte.«

 Irene: »Haben Sie zusammen mit Sophie jenes Haus angesteckt?«

 (Frej antwortete nicht, sondern presste die Lippen zusammen.)

 Irene: »Letzten Sommer brannten in Högsbo mehrere alte Häuser, die abgerissen werden sollten. Außerdem brannte es in mehreren Müllcontainern in der Marklandsgatan. Haben Sie zusammen mit Sophie diese Brände verursacht?«

 (Frej schwieg lange, murmelte dann aber etwas, das sich auf dem Band wie »Schon möglich« anhörte.)

 Irene: »Bitte sprechen Sie deutlicher, damit es auf dem Tonband zu hören ist.«

 (Er schüttelte den Kopf und starrte zu Boden.)

 Irene: »Es ist 15.32 Uhr. Das Verhör ist für heute beendet.«

 Irene nahm die Kassette aus dem Kassettenrekorder. Sie erwog, sich noch die Kassette mit dem Verhör über den Brand in Björkil anzuhören, überlegte es sich dann aber anders. Bei diesem Verhör war nicht viel herausgekommen. Frej hatte behauptet, sich nicht mehr daran erinnern zu können, weil er damals noch so klein gewesen sei und ihn der Tod seines Vaters in einen Schockzustand versetzt habe. Vermutlich habe er alles verdrängt. Die ganze Zeit über hatte Irene den Eindruck, dass er sich an mehr erinnerte, als er zugeben wollte. Der einzige Durchbruch war gewesen, dass er nicht geleugnet hatte, sich unerlaubterweise nach Hause begeben zu haben, nachdem seine Tante nach dem Essen eingeschlafen war.

 Der Gerichtspsychologe würde sich im Laufe des Tages mit Frej unterhalten. Mit seinem Gutachten war in ein paar Tagen zu rechnen.

 Sie hatten die Aussage bezüglich der Scheune in Skrabro überprüft. Der ältere Mann hatte Anzeige wegen versuchter Brandstiftung erstattet und bestätigte Frejs Angaben mit Ausnahme der Schüsse. Er behauptete beharrlich, dass er mit seiner Flinte nicht auf die jungen Leute gezielt, sondern in die Luft gefeuert habe. Nein, er habe die Schüsse bei seiner Anzeige nicht erwähnt, weil er es wohl einfach vergessen habe.

 Der Gerichtspsychologe Wallén sah Sven Andersson und Irene über den Rand seiner schmalen Lesebrille hinweg an. Der Kommissar und er waren gleichaltrig und kannten sich nach über zwanzigjähriger Zusammenarbeit gut. Er faltete seine Wurstfinger vor seinem Bierbauch und lehnte sich zurück. Er hatte gerade zu Mittag gegessen und wollte der donnerstäglichen Erbsensuppe mit Pfannkuchen den Weg durch den Verdauungsapparat ebnen. In bedächtigem Schonendialekt eröffnete er das Gespräch: »Ich habe eine psychiatrische Untersuchung von Frej angeordnet. Das kann eine gute Woche dauern. Ich finde bislang das, was er über die letzte Lebenswoche seiner Schwester erzählt hat, sehr glaubwürdig. Sie scheint diejenige mit der abweichenden Persönlichkeit gewesen zu sein, aber das ist ein anderes Kapitel. Oder auch nicht. Vielleicht war es ja auch eine folie à deux. Eine psychisch kranke Person, die eine andere prädisponierte Person so stark beeinflusst, dass diese Person sich ebenfalls abnorm verhält oder ganz einfach ebenfalls krank wird. Was Sophie angeht, könnte ihr Cannabiskonsum sehr wohl eine Psychose ausgelöst haben, insbesondere in Kombination mit dem aufwühlenden Erlebnis der missglückten Brandstiftung. Vor allem, da sie bereits von Kindheit an eindeutig neuropsychatrische Störungen aufwies.«

 »Du glaubst also, dass sie psychisch krank war?«, warf Irene ein.

 »Ihr Verhalten nach der Flucht von der Scheune lässt auf paranoide Wahnvorstellungen schließen.«

 »Man könnte also sagen, dass Frej von Sophies Paranoia angesteckt wurde?«, fragte Irene.

 »Nein. Ganz so einfach ist es nicht. Es handelt sich dabei um sehr komplizierte Prozesse. Frej scheint sich in einer Art Abhängigkeitsverhältnis zu seiner Schwester befunden zu haben, dem wahrscheinlich ein Schuldkomplex zu Grunde lag. Schließlich schob man ihr den Brand in die Schuhe, den er verursacht hatte. Dazu kam die Verantwortung für den Tod seines Vaters, die er mit sich rumschleppte. Man hätte dem Jungen vor fünfzehn Jahren helfen müssen, als all dies passierte.«

 »Glaubst du, dass er in eine psychiatrische Klinik eingewiesen wird oder ins Gefängnis kommt?«, fragte Andersson.

 »Dazu kann ich mich noch nicht äußern. Möglicherweise wird er zu einer Gefängnisstrafe wegen fahrlässiger Tötung oder Brandstiftung oder beidem verurteilt. Aber das hängt von medizinischen und juristischen Haarspaltereien ab. Die Schwester kam im Feuer um. Die Obduktion hat ergeben, dass sie noch schwach atmete, als es zu brennen begann. Aber sie hatte eine ziemliche Überdosis Opiate zu sich genommen. Wahrscheinlich hatte sie die Tabletten aufgebraucht und griff dann zu den Suppositorien.«

 »Suppositorien?«, unterbrach ihn der Kommissar.

 »Medikamente, die über den Enddarm resorbiert werden. Sie wirken auf diesem Weg viel schneller. Sie hatte die letzten Tabletten zusammen mit den Zäpfchen genommen und dadurch überdosiert. Eine Überdosierung von Opiaten führt zu Atemlähmung. Der Teil des Gehirns, der für die Atmung zuständig ist, fällt aus. Der Kranke hört ganz einfach auf zu atmen. Ehe der Tod eintritt, kann die Atmung so schwach und flach sein, dass nicht einmal der Arzt entscheiden kann, ob der Patient noch lebt. Sophie wies eine hohe Konzentration von Opiaten im Blut auf. Wahrscheinlich wäre sie an der Überdosis gestorben, wenn sie nicht verbrannt wäre.«

 Andersson schwieg lange. Schließlich sagte er mit tiefem Seufzer: »Du meinst also, dass wir unendlich viel Zeit und Mittel auf zwei suspekte Todesfälle verschwendet haben, bei denen es sich also nicht um Morde handelte?«

 »Scheint so«, pflichtete ihm der Psychiater bei.

 Nach einer kurzen Pause fügte er noch hinzu: »Unglückliche Umstände. Unglückliche Menschen. Und eine unglückliche Familie.«

 Wieder wurde es still im Zimmer. Der Gerichtspsychologe nahm seine randlose Brille ab und meinte: »Wie wär’s mit einer Tasse Kaffee?«

 EPILOG

 »Der Arzt sagt, dass ich erst wieder nach Weihnachten arbeiten darf«, sagte Krister seufzend und ließ sich tiefer ins Sofa sinken.

 »Das musst du dann wohl beherzigen«, vermutete Irene.

 Krister warf ihr einen verärgerten Blick zu und fauchte: »Undenkbar! Letztes Wochenende hatten wir das erste Weihnachtsbüfett. Und bis Neujahr geht das so weiter! Ich muss einfach dort sein!«

 »Du sagst doch selbst immer, dass niemand unersetzlich ist …«

 Kaum hatte sie diese Worte ausgesprochen, hätte sie sich am liebsten die Zunge abgebissen. Krister wurde hochrot und sah aus, als wolle er sich gleich auf sie stürzen.

 »Ausgerechnet du musst so etwas sagen! Du bist doch nie zu Hause!«

 Er stand abrupt vom Sofa auf, ging mit energischen Schritten ins Schlafzimmer und knallte die Tür zu.

 Sprachlos blieb Irene auf dem Sofa sitzen. Was war bloß mit ihrem freundlichen Ehemann passiert, der nie oder höchstens ganz selten einmal laut wurde? Der nie klagte oder jammerte. Der seine Familie und seine Arbeit liebte.

 Krister hatte nach anfänglichem Sträuben eingewilligt, Tabletten zu nehmen. So allmählich sah er ein, dass er wirklich kürzer treten musste. Der Herbst war zu anstrengend gewesen. Im Grunde genommen waren die ganzen letzten Jahre zu stressig gewesen. Er konnte sich immer noch nicht daran erinnern, was in den Stunden seines Gedächtnisschwunds geschehen war.

 Am ersten Tag des neuen Jahres saßen sie in der Küche und tranken ihren Vormittagskaffee. Krister tunkte die erste Safranschnecke des Jahres in den Kaffee und schlürfte genüsslich. Irene war mit Sammie draußen gewesen und wärmte sich die Hände an der Kaffeetasse. Beide zuckten zusammen, als das Schrillen des Telefons den Feiertagsfrieden unterbrach. Krister erhob sich und sagte: »Bleib sitzen. Ich heb ab.«

 Er ging in die Diele. Nach einer Weile bekam Irene mit, dass es wohl seine Cousine Inga-Maj aus Arvika war. Sie unterhielten sich ausführlich miteinander. Mehrmals hörte Irene das Wort »ausgebrannt«.

 Als Krister in die Küche zurückkehrte, gluckste er.

 »Das war Inga-Maj. Sie hat mir von zwei Kolleginnen aus dem Pflegeheim erzählt, die auch ausgebrannt sind. Gewissermaßen, um mich zu trösten, damit ich nicht das Gefühl haben muss, dass es nur mir so ergeht. Aber in Arvika sagt man nicht, so viele Leute seien neuerdings ausgebrannt. Weißt du, was sie da sagen?«

 »Nein, wie sagt man in Arvika?«

 »Heutzutage sind so viele verbrannt«, sagte Krister und ahmte den breiten Värmlands-Dialekt, den man in Arvika sprach, nach.

 Irene lächelte und begriff, dass ihr Mann und sie vollkommen unterschiedliche Assoziationen hatten. Sie sah plötzlich das Bild eines herzförmigen Mädchengesichts vor sich. Das Mädchen blickte ihr mit seinen großen braunen Augen geradewegs ins Gesicht. Um ihre ernsten Lippen begann ein leises Lächeln zu spielen, und in ihren Augen war ein Glitzern zu erkennen. Sachte verblasste das Bild. Irene ahnte, dass sie es zum letzten Mal gesehen hatte.

 »Verbrannt«, wiederholte sie.

 Ein großes Dankeschön an:

 Florin Montoyo, Chefin der Ballettakademie in Göteborg, die mir die Räumlichkeiten zeigte und mich mit nützlichen Hinweisen zur gegenwärtigen Tanzausbildung versah.

 Meine langjährige Freundin Tuula Dajén. Sie ist nicht nur Realschullehrerin, sondern auch ausgebildete Tänzerin und Choreographin. Seit einigen Jahren betreut und leitet sie diverse kulturelle Projekte. 1980 gründete sie die Ballettschule in Sunne, aus der in den letzten Jahren viele Berufstänzerinnen und -tänzer hervorgingen. Durch ihre Begeisterung und ihre Begabung hat sie das Tanzinteresse meiner Tochter geweckt. Während der zehn Jahre, die meine Tochter Ballettstunden nahm, habe auch ich einiges über das Ballett und die Welt des Balletts gelernt.

 Die Göteborger Kriminalinspektorin Maina Sahlman. Sie hat mir sehr geholfen, sowohl bei diesem Buch als auch bei »Tod im Pfarrhaus«. Ich sage immer, dass sie mein Vorbild für Irene Huss ist, obwohl wir uns erst bei meiner Recherche für das vierte Buch dieser Serie begegneten …

 Wie immer habe ich mir große Freiheiten bei der Topographie Göteborgs erlaubt. Ich richte mich mit meinen Geschichten nicht danach, wie die Wirklichkeit aussieht, sondern die Wirklichkeit passt sich den Geschichten an. Keine Person dieses Buches wurde bewusst dem wirklichen Leben entnommen.

 Helene Tursten

OEBPS/Images/cover.jpeg
Feuertanz

btb

"

OEBPS/Images/img1.jpg

