

 Blómkvist, Stella

 Mord in Thingvellir

 (2012)

 Stella Blómkvist

 Mord in

 Thingvellir

 scanned 10-2007/V1.0

 corrected by eboo

 Thingvellir im Süden von Island: Eine junge Frau wird tot im Fluss gefunden. Die lokale Presse hat den Schuldigen schnell ausgemacht: Der Vater soll einen Ehrenmord an seiner Tochter begangen haben. War er es wirklich?

 ISBN: 978-3-442-73663-8

 Original: Morðið í Drekkingarhyl (2005)

 Aus dem Isländischen von Elena Teuffer

 Verlag: btb

 Erscheinungsjahr: 1. Auflage 2007

 Umschlaggestaltung: Design Team München

 Dieses E-Book ist nicht zum Verkauf bestimmt!!!

 Buch

 Thingvellir im Südwesten von Island: Eine junge Frau wird tot im Fluss gefunden. Die lokale Presse hat den Schuldigen schnell ausgemacht: Der Vater, ein irakischer Einwanderer, soll einen Ehrenmord an seiner Tochter begangen haben, zumal diese schwanger war. Doch als die junge Anwältin Stella Blómkvist zu recherchieren beginnt, stellt sie fest, dass die Geschichte komplizierter ist als gedacht. Sie stößt auf einen Kreis von Männern, die mit Drogen und dem professionellen Missbrauch von Frauen Geschäfte machen. Ein Name taucht immer wieder auf: Eddi; er führt eine Motorradwerkstatt, über der sich ein Club befindet, in dem offenbar zwielichtige Kundschaft aus und ein geht. Als Stella sich weitere Informationen über Eddi besorgt, erfährt sie Brisantes: Sowohl der ermittelnde Beamte als auch der amtierende Justizminister waren in jungen Jahren mit Eddi befreundet und zogen als Motorradgang durch die Lande. Stecken die drei unter einer Decke?

 Autorin

 Stella Blómkvist ist das Pseudonym einer bekannten isländischen Persönlichkeit des öffentlichen Lebens. Inzwischen sind mehrere ihrer Krimis um die junge Rechtsanwältin erschienen, allesamt in hohen Auflagen, die von großem Insiderwissen zeugen: Politik, Medien und Gerichtswesen sind die Bereiche, in denen sich die Morde abspielen. Ganz Island rätselt, wer die geheimnisvolle Unbekannte wohl sein mag, und wartet auf den nächsten Kriminalfall aus ihrer Feder. Stella Blómkvist hat inzwischen auch hierzulande eine riesige Fangemeinde.

 Der zunehmende Mond, in Wolken gebettet, scheint mit gespenstischer Helligkeit ins Schlafzimmer, wo ein elfjähriges Mädchen steif und mit weit aufgerissenen Augen unter ihrer Bettdecke liegt und in eine fremde Welt hineinstarrt.

 Sie weiß von dem fahlen Schein des Mondes, aber sieht ihn nicht – ebenso wenig den bunten Seidenschal, den sie krampfhaft in der Faust hält, die Tapete mit hellroten Rosen gegenüber dem Bett, die hellblauen Sterne auf den weißen Gardinen oder den blauen Teddy mit den Knopfaugen, der sich ganz oben im Regal lümmelt.

 Ihre Augen sehen einen ganz anderen Ort und eine ganz andere Zeit.

 Dort ist es ebenfalls Nacht, und das Mondlicht dringt durch dünne Wolkenschleier. Ein glasklarer Wasserfall rauscht von schwarzen Felsen hinab und fließt zwischen spärlich bewachsenen, steinigen Ufern weiter. Sie sieht auch die Untiefe, wo die Stromschnellen versucht haben, sich auf dem endlosen Weg zwischen Himmel und Erde ein Grab zu graben.

 Es ist, als ob das Grauen in der dunklen Untiefe vor ihren Augen lebendig würde.

 Sie kann sich im Bett nicht rühren. Ihre Hände liegen kraftlos auf der Bettdecke. Ihre Beine sind genauso unbeweglich wie umgestürzte Marmorsäulen, die durch die Jahrtausende im Sandmeer der Wüste versunken sind.

 Aber sie kann nicht vermeiden, das zu sehen, was geschieht.

 Dieses Angst einflößende Bild versetzt ihren Körper in Schrecken und lähmt den Willen. Sie versucht immer wieder, ihre Augen zu schließen, aber die Nervenströme des Gehirns gehorchen ihr nicht.

 Entsetzen scheint aus dem bleichen Gesicht, als es ihr schließlich gelingt, die trockenen Lippen zu öffnen und Hilfe zu rufen. Aber der verzweifelte Schrei bleibt ihr im Hals stecken.

 Der Druck liegt wie ein Albtraum auf Brust und Schultern und hält sie mit eisernem Griff fest. Es ist, als ob sie ersticken würde.

 Sie ringt nach Atem.

 Die Zeit scheint still zu stehen. Der Augenblick dauert eine halbe Ewigkeit.

 » Jetzt sterbe ich auch« , denkt sie.

 Als alles fast schon zu spät ist, wird sie plötzlich aus dem Griff des Schlafes und des Todes befreit und setzt sich im Bett auf. Ihr Herz schlägt wild in ihrer Brust, das wallende Blut rauscht durch geweitete Adern, und kalter Schweiß strömt an Wange, Hals und Rücken hinunter.

 Endlich, endlich ist die Stimme frei vom Bann der Angst. Die nackten Angstschreie zerreißen die unterwürfige Ruhe der Nacht.

 1

 In der Nacht zum Montag, dem 9. August

 Die Augustnacht ist feucht.

 Die tiefen, von Spikes gegrabenen Rinnen im schwarzen Asphalt sind mit dreckigem Regenwasser gefüllt. Der hellgraue Skoda pflügt durch die Brühe, dass sie unter den Reifen hervorspritzt.

 »Langsamer«, sage ich leise zum Fahrer.

 Die Nervosität in Andrés’ wettergegerbtem, verlebtem Gesicht ist nicht zu übersehen.

 Er hält das Lenkrad mit beiden Händen fest umklammert.

 Beugt sich vor. Und tritt hastig auf die Bremse.

 Es ist schon weit nach drei Uhr nachts.

 Ein Schleier von heftigen Wind- und Regenböen hängt über der Innenstadt. Reykjavík wirkt wie immer kalt und abweisend.

 Es sei denn, man hat schon das vierte Glas intus. Dann spielt das Wetter keine Rolle mehr.

 Weiter unten auf dem Laugavegur glänzen die gelben und roten Rücklichter der Autos, die langsam in Richtung Altstadt rollen. Ein Zeichen dafür, dass hungrige und durstige Nachtschwärmer immer noch in die Stadt unterwegs sind, um während der letzten Stunden in den Bars, Kneipen und Hinterzimmern der Hauptstadt zu saufen, einen draufzumachen und jemanden abzuschleppen, bevor ein neuer Tag beginnt.

 Ich gucke suchend aus dem Fenster.

 »Bieg da links ab«, sage ich. Und zeige auf das leere Grundstück.

 Das Auto rumpelt über den asphaltierten Bürgersteig auf den Schotterplatz, wo ein altes Haus abgerissen wird, um Platz für einen neuen Einkaufstempel zu schaffen. Einige Autos wurden diese Nacht auf dem Schotterplatz geparkt. Große Baumaschinen ebenfalls.

 »Wende und parke da hinten rückwärts ein.«

 Andrés gehorcht. Schaltet das Licht des Skoda aus. Stellt den Motor ab.

 Am anderen Ende des fast leeren Platzes erheben sich an zwei Seiten die Rückfronten sechsstöckiger Wohnhäuser. In den Fenstern brennt nirgendwo Licht. Die Autos auf dem Parkplatz sind ebenfalls dunkel und verlassen.

 Dann gibt es jedenfalls keine Zeugen. Zum Glück.

 Die großen Regentropfen, die auf das Autodach rasseln, hören sich an wie die Aufführung eines schnellen, fußschlanken Stepptänzers. Das Wasser läuft in schmalen Rinnsalen die Scheiben herunter.

 Júlíus sitzt auf dem Rücksitz. Guckt aus dem nassen Fenster.

 »Das ist ja vielleicht eine Absteige«, sagt er verächtlich.

 Absteige ist genau die richtige Bezeichnung.

 Das verlassene Haus zu unserer Linken besteht aus drei Etagen plus Dachgeschoss. Die Farbe an den kaputten Steinwänden ist abgeblättert. Die Tür und viele Fenster sind mit Holzplanken oder Sperrholzplatten zugenagelt worden. An anderen Stellen regnet es durch die zerbrochenen Scheiben.

 »Wo kommen wir rein?«, fragt Andrés.

 Er weiß, dass ich die Örtlichkeiten gestern schon unter die Lupe genommen habe. Bin ins Haus, um mich umzusehen. Um zu gucken, wo sich die Truppe häuslich niedergelassen hat.

 »Folgt mir einfach.«

 Ich ziehe den Reißverschluss meines roten Regenanzugs bis unters Kinn. Steige forsch aus dem Auto.

 Andrés und Júlíus folgen mir.

 Sie sehen wie coole Kerle aus, obwohl beide schon weit über fünfzig sind. Sie sind früher zusammen zur See gefahren.

 Zuletzt auf einem Trawler mit Frostanlage, der südwestlich im Meer Tiefseerotbarsche wie mit einem Staubsauger vom Meeresgrund saugt.

 »Dahinten in der Ecke ist ein offenes Kellerfenster, das sie benutzen, um ins Haus zu kommen«, sage ich und deute.

 Der Regen scheucht uns weiter.

 »Seid vorsichtig«, warne ich. »Hier liegen überall Nägel und Glasscherben verstreut.«

 Im Erdgeschoss befanden sich einmal ein kleines Geschäft und ein Restaurant. Die Einrichtung wurde in alltäglicher Zerstörungswut auseinandergenommen. Müll bedeckt den ganzen Boden wie auf einer Müllkippe.

 Ich gehe vor den beiden durch eine Tür bis zu einer Holztreppe, die zu den oberen Etagen führt. Die feuchte Treppe knarrt unter den Schritten der Männer.

 »Seid leise«, sage ich. »Sie schlafen im zweiten Stock.«

 Die letzten Mieter der Wohnung im obersten Stock hatten bei ihrem Auszug vor einem knappen Jahr alte Möbel zurückgelassen. Die Bezüge des dunkelroten Sofas, der Sessel und der Schlafbänke sind eingerissen und ausgefranst.

 Die Junkies, die sich vor einigen Monaten im Haus eingenistet hatten, haben alle Möbel ins größte Zimmer geräumt. Haben sich da eingerichtet, wo vorher das Wohnzimmer war.

 Sie sind alle jenseits von Gut und Böse, wie mir im bleichen Schein der Straßenlaterne unter dem Fenster scheint.

 »Fjóla liegt da auf dem Sofa«, flüstert Andrés.

 »Dann schnappt sie euch. Aber leise!«

 Andrés und Júlíus beugen sich über das Sofa, auf dem das Mädchen unter einer dicken, dreckigen Wolldecke schläft.

 Der eine fasst unter Kopf und Schultern, der andere packt sie an den Beinen.

 Das Licht der Straßenlaterne umspielt Fjólas bleiches Gesicht und das lange, blonde Haar, als die Männer sie an mir vorbei aus dem Zimmer tragen.

 Ihre Augen sind geschlossen. Sie scheint nichts mitzubekommen, während sie ihren Rausch ausschläft.

 Einer der Kerle grummelt. Dreht sich auf die Seite. Hebt verschlafen ein Lid.

 Seine Augen starren mich an, als wäre ich weit, weit weg.

 »Beeilt euch!«, flüstere ich.

 Der Kerl wird wach. Er setzt sich auf. Schüttelt seinen verstrubbelten Kopf. Versucht aufzustehen, aber fällt wieder rücklings auf die dreckige Schlafbank.

 Dieser verlebte Penner ist wahrscheinlich noch nicht mal vierzig. Wenn es überhaupt möglich ist, sein Alter in der Dämmerung richtig einzuschätzen.

 Sein Haar ist verfilzt und ungepflegt. Das Gesicht verpickelt.

 Der Junkie kratzt sich mit allen fünf Fingern an der Brust.

 Stöhnt schwer. Rülpst. Furzt.

 »Sogar Schweine sind sauberer als die meisten Männer.«

 Sagt Mama.

 Ich warte ab, um zu sehen, ob er richtig wach wird oder wieder einschläft. Sehe mich derweil nach einem brauchbaren Schlagstock um. Um Andrés und Júlíus genug Zeit zu geben, damit sie Fjóla ins Erdgeschoss und durch den Keller ins Auto tragen können. Aber auch, um mich zu verteidigen.

 Da bemerkt der Junkie, dass das Mädchen nicht mehr auf dem verschlissenen Sofa liegt.

 »Wo ist Fjóla?«, fragt er mit heiserer Stimme.

 »Leg dich einfach wieder hin«, antworte ich. »Schlaf weiter.«

 Er rappelt sich auf. Steht wankend auf den Beinen. Starrt mich hasserfüllt an.

 »Wo ist sie?«, wiederholt er.

 »Setz dich, habe ich gesagt!«

 Er bückt sich und hebt etwas vom Fußboden auf.

 »Ich will wissen, wo sie ist!«, sagt er und schüttelt seine geballte Faust. »Sonst steche ich dich mit der hier.«

 Der Kerl hat eine dreckige Spritze in der Hand. Und zeigt mit der langen Nadel auf mich. Drohend.

 »Mach keinen Blödsinn«, sage ich.

 »In dieser Spritze steckt dein Todesurteil«, sagt er.

 »Mach kein Theater.«

 Er ist unsicher auf den Beinen. Aber versucht, mich mit seinen blutunterlaufenen Augen in Schach zu halten. Und richtet immer noch die Spritze auf mich.

 »Wenn du Fjóla nicht sofort wieder herbringst, kriegst du Aids und Hepatitis.«

 Ich angele vorsichtig nach dem zerbrochenen Tischbein, das auf dem Fußboden liegt. Sehe aus den Augenwinkeln, dass eine verrostete Schraube aus dem anderen Ende herausragt. Angriff ist immer die beste Verteidigung.

 Ich mache schnell einen Schritt auf die Schlafbank zu und schlage dem Kerl die Spritze aus der Hand.

 Er hält sich die Hand und heult vor Schmerzen. Ich ziehe das Tischbein wieder zurück.

 An der verrosteten Schraube klebt Blut.

 »Setz dich!«, zische ich.

 Der Junkie lässt sich rücklings auf die Schlafbank fallen.

 Glotzt verwundert auf seine blutige Handfläche. Und jault.

 Ich lasse eine Minute verstreichen.

 Zwei.

 Ich drehe mich auf dem Absatz um, laufe eine Treppenstufe nach der anderen hinunter und hinaus aus dem vergammelten Haus, das nur darauf wartet, noch einem Glaspalast des Kapitalismus zu weichen. Werfe das blutige Tischbein auf den Schotterplatz, bevor ich mich ins Auto quetsche.

 Júlíus sitzt auf dem Rücksitz. Mit Fjóla im Arm.

 »Fahren wir«, sage ich.

 Andrés lässt den Motor an und braust schnell zwischen den geparkten Autos hindurch auf die Straße. Die Bremsen quietschen, als er knapp die enge Kurve auf die Snorrabraut nimmt. Das Auto saust über Gelb auf die Miklabraut.

 »Pass auf«, rufe ich. »Du willst dich doch nicht von den Schwarzjacken mit diesem Gepäck auf dem Rücksitz erwischen lassen.«

 Das Mädchen schwebt immer noch in der Traumwelt des Morpheus. Bewusstlos.

 Andrés hält auf dem Parkplatz an, auf dem ich meinen deutschen Zweisitzer geparkt habe.

 »Berichte mir, wie die Sache ausgeht«, sage ich und öffne die Tür.

 »Ich melde mich«, antwortet Andrés.

 Er fährt rasant an. Ich blicke dem Skoda hinterher, bis ich das Auto auf der Ártúnsbrekka aus den Augen verliere. Auf dem Weg ins Nordland. Die gute Tat des Jahres ist vollbracht.

 Das Schweigen der Gerechten herrscht in meiner Straße, als ich diese Nacht nach Hause komme. Alle sind schon lange schlafen gegangen. Auch die Kriminellen.

 Ich fahre zu meinem roten Reihenhaus mit den weiß gestrichenen Fensterrahmen und der schwarzen Dachverkleidung.

 Die Morgenzeitungen stecken schon im Briefkasten. Ich werfe sie achtlos auf den Tisch in der Diele. Ziehe mir den Regenanzug und die warmen Thermoschuhe aus. Schüttele mein langes, helles Haar, das im Regen feucht geworden ist.

 Die Überschrift auf der Titelseite des Nachrichtenblattes springt mir im Spiegel entgegen:

 Mord in Thingvellir

 Ein Mord in der alten Steinfestung? Die von den politischen Sonntagsrednern immer der heiligste Ort des isländischen Volkes genannt wird? Wiege des Parlamentarismus in der Welt und das alles? Wenn sie auf Vorzeigebanketten der Staatsmacht angeschwipste Reden halten?

 Unglaublich.

 Ein solches Verbrechen müsste doch einer Tempelschändung gleichkommen.

 Allerdings gab es früher mehr als genug Leichen in Thingvellir, als das noch der bevorzugte Hinrichtungsort der Machthaber war. Da flogen die Köpfe von Männern nach vielen Schlägen mit verrosteten, stumpfen Äxten, Frauen hingegen wurden im Ertränkungspfuhl ertränkt wie neugeborene Kätzchen.

 Aber jetzt? Im einundzwanzigsten Jahrhundert?

 Das ist ja noch nicht mal witzig.

 2

 Ich wälze mich unter der Bettdecke hin und her. Nackt.

 Meine Gehirnzellen weigern sich zu entspannen. Der Gott des Schlafes drückt sich davor, mich zu besuchen. Ich habe auch sonst niemanden, den ich in meinem breiten Doppelbett im Arm halten könnte.

 Ludmilla hält sich irgendwo in Europa auf. Erledigt Dinge für ihren Vater. Für diesen geheimnisvollen, lettischen Russen, über den ich sie lieber nicht genauer ausfragen wollte.

 Sie sagt, dass sie mich im Dezember wieder besuchen will.

 Wie der Weihnachtsmann.

 Natürlich bin ich es gewohnt, allein zu sein. Unabhängig und frei, um zu tun, was ich will und wann ich es will. Das ist mein Stil.

 Niemand darf über mich bestimmen. Nie wieder.

 Wirklich schlimm ist nur, dass ich meine biologische Uhr bemerkt habe. Merke, wie schnell sie tickt. Unangenehm schnell. Und nonstop.

 Seit einiger Zeit ist mir ab und zu sogar der Gedanke durch den Kopf geschossen, dass es nett wäre, kleine Füße die Treppe in meinem roten Reihenhaus hoch- und runtertippeln zu hören.

 Diese merkwürdige und abwegige Idee hat sich irgendwie bei mir eingeschlichen. Völlig instinktiv. Als ich eigentlich über etwas völlig anderes und wesentlich Schlaueres hätte nachdenken sollen.

 Aber natürlich hole ich mich gleich wieder auf den Boden der Tatsachen zurück.

 Ich? Ein Kind bekommen?

 Völliger Blödsinn!

 Warum sollte ich auch ein Kind aufziehen, das möglicherweise bis über beide Ohren im Drogensumpf enden könnte? Wie Fjóla?

 Verdammt, warum springe ich bloß immer auf junge Opfer an? Unter anderen Umständen hätte ich mich nie darauf eingelassen, Andrés zu helfen, seine Tochter aus dem Schweinestall zu holen.

 Er kam zu mir ins Büro. Direkt von der Straße. Völlig verzweifelt. Und flehte mich an, ihm zu helfen.

 Andrés erzählte mir ohne Umschweife seine Geschichte. Eine Geschichte von Alkoholismus und Drogenkonsum. Und ließ nichts aus.

 Er war in den Westfjorden mit Seefahrt und Wochenendbesäufnis aufgewachsen. Wo der Kampf ums tägliche Brot an die Fischerei gebunden war. Wo die Politikusse Quoten für die Schätze des Meeres vergaben. Quoten, die sich in den Händen weniger bündelten. Vor allen Dingen in den Händen von Großunternehmern, die in anderen Landesteilen saßen.

 Andrés zog in den Süden, nachdem die Quoten vergeben worden waren. Verbrachte trotzdem den Großteil des Jahres auf See. Auf großen Trawlern mit Frostanlagen. Aber trank, wenn er zwischendurch an Land war. Wo er vor gut fünfzehn Jahren Rósa traf. Und sie geheiratet hat.

 Die Eheleute tranken immer zusammen, wenn er an Land war.

 Immer mehr. Ohne, dass Andrés vor sich oder anderen zugeben wollte, dass er ein ernsthaftes Alkoholproblem hatte.

 Auf einer Tour gelang es Júlíus schließlich, seinen Kumpel davon zu überzeugen, dass er eine Therapie machen sollte.

 Aufhören sollte zu saufen.

 Andrés gelang es, sich aus dem tödlichen Griff der Alkoholkrankheit zu befreien. Aber wurde dabei auch bekehrt.

 Nahm Jesus als seinen Erlöser und als das Licht der Welt an und so weiter.

 Rósa reagierte ungehalten über diese grundlegende Änderung in Andrés’ Lebensanschauung. Sie versuchte, ihn wieder dazu zu bringen, mit ihr zu saufen und einen draufzumachen. Als ihr das nicht gelang, suchte sie sich einen neuen Mann, der mit ihr trinken wollte. Und noch einen.

 Das führte dazu, dass Andrés schließlich mitsamt seinem Hab und Gut aus der Hochhauswohnung im Breidholt auszog, wo die Familie ein paar Jahre gewohnt hatte. Und fuhr weiterhin den Großteil des Jahres zur See.

 Er hatte keine Möglichkeit, sich so um seine Tochter zu kümmern, wie es sich gehört hätte. Aber als er letzte Weihnachten an Land war, erfuhr er, dass Fjóla bis über beide Ohren in Drogen und Alkohol steckte, genau wie ihre Mutter.

 Obwohl sie da erst dreizehn Jahre alt war.

 Er besuchte Mutter und Tochter, um Fjóla wieder zur Vernunft zu bringen. Aber sie lachte ihn nur aus. Und bot ihm ein Glas Schnaps an.

 Als er vor zwei Wochen wieder an Land kam, war Fjóla von zu Hause ausgezogen. Rósa behauptete, nicht zu wissen, wo sie sich aufhielt. Das Mädchen hätte ihre eigenen Freunde und wolle nichts mehr mit ihr zu tun haben. Oder mit dem aktuellen Saufkumpan.

 Andrés bat Júlíus, ein paar Nächte lang mit ihm durch die Innenstadt zu ziehen, um Fjóla zu suchen. Sie trafen in einer der engen Altstadtstraßen auf sie, wo Pubs, Cafés und Nachtclubs um Gunst und Geld der Nachtschwärmer buhlen.

 Sie wurde von drei bulligen Typen begleitet, die sie gewissenhaft bewachten. Als wäre sie ein Hauptpreis im Lotto.

 Sie pöbelten Andrés an und drohten mit einer Schlägerei, wenn er das Mädchen nicht in Ruhe ließe.

 Er war ratlos. Und suchte mich auf.

 In der letzten Zeit habe ich mich vor allen Dingen auf die Sache konzentriert, die am wichtigsten ist: Mehr Scheinchen für das Stellasparschwein zu sammeln. Nicht zuletzt, indem ich Schulden von so genannten »Bisnessmännern« in Krisenstimmung kaufe und sie rigoros eintreibe.

 Es gibt keinen Grund, um pleite zu sein. Dafür ist nach dem Tod noch genug Zeit.

 Aber ich ließ die Kriminellen in Ruhe. Auch die mächtigen Rotzlöffel der Gesellschaft. Hatte erst mal mehr als genug von der Hinterzimmerwelt der Hauptstadt, wo sich das Leben um Macht und Drogen, Brutalität und Gier dreht. Und zeigte große Standhaftigkeit. Lehnte einen Fall nach dem anderen ab. Bis Andrés zu mir ins Büro kam und an meine verborgenen Muttergefühle rührte.

 Andrés und Rósa haben sich nie formell scheiden lassen.

 Daher haben sie das gemeinsame Sorgerecht für Fjóla, die noch lange nicht volljährig ist. Gesetzlich gesehen ist das Mädchen daher sein Problem.

 Andrés wollte sie ins Nordland bringen. In eine Entzugsklinik, wo er selbst der Macht der Rauschmittel entkam. Und ich war bereit, ihm zu helfen. Nicht, weil ich so begeistert von dem Glaubenseifer der Frischbekehrten bin. Ganz im Gegenteil. Aber es ist mit Sicherheit angenehmer, sich bisweilen ein Halleluja anhören zu müssen, als im Rauschgiftnebel in zum Tode verurteilten, abbruchreifen Häusern zu gammeln.

 Der Schlaf lässt immer noch auf sich warten.

 Schließlich ergebe ich mich. Stehe wieder auf, gehe nackt ins Wohnzimmer. Öffne den Barschrank, gieße einen Schluck Jack Daniels in ein Whiskeyglas. Nehme mein Getränk mit ins Schlafzimmer.

 Das liebliche Feuerwasser umspielt meine Zunge. Wie das herrliche Manna, das in der Wüste vom Himmel gefallen ist.

 »Halleluja!«

 Ich genehmige mir noch einen Schluck, setze mich ins Bett und decke mich mit der weichen, warmen Bettdecke zu. Greife nach den Morgenzeitungen, blättere eine nach der anderen durch.

 Die Leiche, die man in Thingvellir gefunden hat, ist die einer Frau.

 Das Klatschblatt DV bringt ein riesengroßes Foto vom Ertränkungspfuhl an dem Fluss Öxará. Von dem Pfuhl, in dem isländische Frauen in früheren Jahrhunderten ertränkt worden sind. Nur weil sie geliebt haben.

 Das Foto wurde von oben, von der Abbruchkante der Schlucht Almannagjá aufgenommen und zeigt, wie die Öxará in kleinen Wasserfällen den Steilhang hinuntersprudelt. Außerdem, wie der Fluss nördlich des alten Parlamentsplatzes am Gesetzesberg eine Biegung macht und von dort durch eine enge Schlucht unter einer alten Steinbrücke hindurchfließt, hinab ins Flachland und von dort aus in den See Thingvallavatn. Das Gelände um den Pfuhl und den Steilhang herum ist deutlich mit farbigen Bändern der Schwarzvögel abgesperrt. Kein Einlass für Schaulustige, während die Goldjungs am Tatort ermitteln.

 Die Leiche wurde durch puren Zufall gefunden, während deutsche Touristen an einer organisierten Rundfahrt durch den Nationalpark teilgenommen haben.

 »In der Gruppe befanden sich zwei jugendliche Clowns, die unbedingt auf den großen Steinen, die den Ertränkungspfuhl umgeben, balancieren mussten. Einer der beiden rutschte aus und fiel kopfüber in den Pfuhl«, berichtet Jóhanna Edvaldsdóttir, die Fremdenführerin der Deutschen, in einem Interview mit der Zeitung. »Der Bursche krabbelte wieder ans Ufer und sagte, dass er einen schwarzen Plastiksack auf dem Grund gesehen hatte. Er empörte sich darüber, wie es sich jemand erlauben könnte, Müllsäcke in die Öxará zu werfen.

 Sein Freund watete daraufhin in den Pfuhl und versuchte, mit dem Griff eines Regenschirmes nach dem Sack zu angeln. Dabei riss das Plastik auf und ein Teil der Leiche bekam Auftrieb. Es war wirklich ein Schock zu sehen, wie dickes, schwarzes Haar im Wasserstrom hin und her wogte.«

 Gemäß dem Zeitungsbericht sei noch nicht geklärt, wann das Mädchen im Pfuhl ertränkt wurde, aber es sei eindeutig, dass es sich um einen geplanten Mord handelt.

 »Der Ertränkungspfuhl weckt sowohl Interesse als auch Abscheu bei den Touristen, wegen seines geschichtlichen Hintergrunds«, fährt Jóhanna fort. »Besonders wenn ich versuche, ihnen vor Augen zu führen, wie die Machthaber früherer Zeiten das Todesurteil ausführten.«

 »Wie lief das ab?«

 »Normalerweise halfen die Umstehenden dem Henker, die zum Tode verurteilte Frau in einen groben Sack zu stecken, der aus Pferdehaaren gewebt war. Er legte ein paar schwere Steine mit hinein, genug davon gibt es ja in der Schlucht, und band den Sack sorgfältig zu. Dann schob er den Sack bis an die tiefste Stelle des Pfuhls und ertränkte die Frau.«

 »Ist sie schnell gestorben, was vermutest du?«

 »Das war sehr unterschiedlich«, antwortet Jóhanna.

 »Manchmal mussten nachträglich noch mehr Steine in den Sack gelegt werden, damit er richtig unterging und es ist mindestens ein Beispiel bekannt, bei dem der Henker seinen Stab benutzen musste, um den Sack mit dem verurteilten Mädchen unter die Wasseroberfläche zu drücken, bis es endlich nach langem Todeskampf im kalten Fluss ertrank.«

 Die Führerin erklärt weiterhin, dass sich zurzeit ungewöhnlich viel Wasser in der Öxará befindet, da der Sommer bisher ziemlich verregnet war. Der Fluss würde deshalb mehr Wasser führen, und der Pfuhl sei tiefer als normalerweise. Deshalb befand sich der schwarze Sack auch völlig unter Wasser.

 Ich lege die Zeitung neben mich. Und koste noch einmal das starke Feuerwasser aus Tennessee.

 Thingvellir?

 Da gibt es nichts außer Lava, Steine, ein paar schmächtige Birkenzweiglein und Erinnerungen an die jahrhundertealte Geschichte von der Schlechtigkeit der Menschen und Gewalttaten von verwirrten Machthabern.

 Es hat schon immer wesentlich mehr Opfer als tapfere Freiheitshelden in dieser uralten Parlamentsstätte gegeben.

 Obwohl das die Amtsschimmel wohlweislich unterschlagen, wenn sie versuchen, Thingvellir Romantik und Nationalismus nachzusagen.

 Und nun gibt es ein weiteres Opfer. Was zweifelsfrei gut für diejenigen ist, die vom Tourismus leben.

 »Grauen verkauft sich immer am besten.«

 Sagt Mama.

 3

 Donnerstag, 12. August

 Mein Stellasparschwein hat höchste Priorität.

 Deshalb nutze ich einen schönen sonnigen Morgen, um den einen oder anderen Mann auf der Gläubigerversammlung der Zuchtvogel GmbH auseinanderzunehmen. Mit Worten. In der Hoffnung, dass ich das retten kann, was noch zu retten ist. Für mich.

 Die Firma hat mit erheblichem Minus Konkurs gemacht. Die Anträge der Gläubiger an die Insolvenzmasse betragen über 1300 Millionen. Vor etwas mehr als einem Jahr habe ich mich dazu verleiten lassen, von dem in Bedrängnis geratenen Geschäftsführer für acht Mille einen Schuldschein zu erwerben, dessen eigentlicher Wert sechzehn Millionen ist. Mit Zinsen und Kosten beträgt meine Forderung an die Insolvenzmasse um die zwanzig Millionen Kronen.

 Ganz anständige Summe. Aber so, wie es zurzeit aussieht, verlorenes Geld.

 Es gibt nur einen Weg, wenigstens einen Teil des Geldes wieder in die Kasse zurückzuführen. Der Insolvenzverwalter muss meiner Forderung stattgeben, die Hausbank von Zuchtvogel mit dem Rücken gegen die Wand zu stellen. Und dann gründlich draufzuschießen.

 Peng! Peng!

 Der schleimige Einar nimmt als Vertreter der Bank an der Gläubigerversammlung teil. Ein Knabe mittleren Alters, der in der Branche berühmt dafür ist, als Anwalt der Reichen und Mächtigen aufzutreten. Ein gerissener Fuchs mit seidenweicher Stimme. Aber scharfen Reißzähnen hinter den dicken Lippen.

 Er pflegt ein formvollendetes Auftreten. Und hat einen unstillbaren Hunger auf das Geld anderer.

 Einar versucht, jeden mit einem Lächeln auf den Lippen auszurauben. Und nagt eilig alles Fleisch bis auf die Knochen ab, sobald er den geringsten Halt findet. Genauso wie die gierigen Schlunde der Piranhas im Amazonas.

 Der Kerl streitet ab, dass die Bankdirektoren in diesem Insolvenzfall über den roten Strich des Gesetzes getanzt sind.

 Als die Banker nämlich sahen, dass die Firma nicht mehr zu retten war, nötigten sie den Vorstand, alles Eigentum so schnell wie möglich zu verkaufen, bis Zuchtvogel nichts mehr besaß außer Schulden. Und ich weiß davon. Den Verkaufserlös des Eigentums nutzten sie, um die Schulden der Firma bei der Bank zu senken. Und das, nachdem der Antrag auf ein Insolvenzverfahren von Zuchtvogel im Bezirksgericht eingereicht worden war. Auf diese Weise holten die Bankdirektoren mindestens sechshundert Mille aus der Firma heraus.

 Bei der Besprechung nenne ich das hinterlistigen Diebstahl.

 Zumal ich bei Konkursfällen mit Höflichkeitsgeplänkel nichts am Hut habe. Das ist nicht mein Stil.

 Der schleimige Einar errötet unter seiner silbergrauen Haarpracht, als ich diese Vorgehensweise der Bank als organisiertes Verbrechen beschreibe.

 »Ich kann diese Anschuldigungen einfach nicht schweigend dulden«, ruft er und springt von seinem Stuhl auf. Als ob er sich in eine Handvoll Heftzwecken gesetzt hätte.

 Wie nett.

 »Dann veranlasse, dass die Bankdirektoren ihr Raubgut zurückgeben«, antworte ich umgehend.

 Der dickliche Insolvenzverwalter wirft einen Blick über seine runde Brille auf die zahlreich anwesenden Anwälte im Konferenzraum. Und überrascht mich.

 Der Kerl ist zu dem gleichen Ergebnis gekommen wie ich. Mit Sicherheit schon vor der Besprechung.

 Er berichtet, dass er der Bank schreiben und verlangen wird, dass der Wert aller Eigentümer, die nach dem Antrag auf Insolvenz von der Zuchtvogel GmbH verkauft wurden, der Insolvenzmasse zugeführt werden. Und er sei bereit, für seine Forderung einen Prozess anzustreben.

 Harter Nagel.

 Wie sich jetzt herausstellt, war der Kauf dieses Schuldbriefes nicht die klügste Geldanlage des Jahres. Im Nachhinein jedenfalls. Aber wenn es den Eigentümern von Zuchtvogel gelungen wäre, den Konkurs abzuwenden, hätte der Schuldbrief mir locker bis zu sechzig Prozent Zinsen eingebracht. Also ging ich das Risiko ein.

 Aber es ist wohl nicht immer möglich, auf dem Markt der Schuldner Kohle zu machen.

 Nach der Besprechung gehe ich beim dänischen Sandwichrestaurant Jómfrú an der Laekjargata vorbei. Eile an den mit Bildern behängten Wänden vorbei. Und an den vielen kleinen Tischen mit karierten Tischdecken. Bis auf die geflieste Terrasse hinter dem Haus. Suche mir dort einen Platz im hellen Sonnenschein. Ich genieße einen brennend heißen Espresso und ein kunstvoll belegtes Brot à la Kopenhagen.

 Tausend Kalorien in jedem Bissen?

 Ist mir aber egal. Pfeife auf das unterbewusste Nörgeln der eingebauten Fettpolizei und erlaube mir, die wunderbaren Gaumenfreuden vollends zu genießen.

 Blättere dabei die DV durch. Die Überschriften sind riesig und spektakulär. Wie immer, seit der jüngste Retter aus der Wirtschaft das Blatt wiederbelebt hat, nachdem die vorigen Besitzer in den finanziellen und politischen Ruin geschlittert sind.

 Der Leichenfund in Thingvellir ist immer noch die größte Nachricht.

 Die Zeitung behauptet, dass die Ermittlungen in dem Fall so gut wie gar nicht vorankommen. Hreggvidur, der Bezirksverwalter von Selfoss, leite die Untersuchungen des Falles, aber er habe keine Erfahrung mit Ermittlungen in schwierigen Mordfällen. Und lehnt es strikt ab, den Medien Informationen zum Mord zu geben. Wahrscheinlich deshalb, weil er selbst nichts weiß.

 Die DV zitiert einen namentlich nicht genannten Informanten, dass der Bezirksverwalter immer noch nicht die geringste Ahnung habe, wie die Frau heißt, die im Ertränkungspfuhl gefunden wurde. Er wisse ebenfalls nicht, wann oder wie die Frau gestorben sei.

 Ich erlaube mir ein Grinsen.

 Das Durcheinander bei den Goldjungs überrascht mich schon lange nicht mehr.

 Ein paar Seiten weiter hinten ist in der Zeitung ein großes Foto von ein paar Typen im Lederdress von den »Schnecken«, dem Motorradverein der isländischen Republik.

 Diese schwarz gekleideten Ritter der Landstraße sehen wirklich Furcht einflößend aus. Aber grinsen breit.

 Unter dem Foto steht geschrieben:

 Justizminister zur Ehrenschnecke gekürt In dem Artikel wird berichtet, dass Grímur Rögnvaldsson, Justizminister, am vergangenen Wochenende in feierlichem Rahmen zur Ehrenschnecke des Vereins ernannt wurde. Der Minister besitzt seit seiner Jugend ein Motorrad und benutzt es immer noch ab und zu, obwohl er sich meistens in einer glänzend polierten Limousine seines Ministeriums durch die Stadt kutschieren lässt.

 »Es macht ganz besonderen Spaß, Motorrad zu fahren und wieder dieses gute, alte Feeling zu spüren, als wäre man jung«, wird Grímur in der Zeitung zitiert.

 Jung und lüstern. Sagt das Grinsen in dem genießerischen Gesicht.

 Er ist einer der jüngsten Minister des Landes. Knapp über vierzig. Mit dunklem, gelocktem Haar und einem rundlichen Gesicht.

 Momentan werden fast täglich Fotos von Grímur in irgendeinem Medium veröffentlicht. Er scheint besonders geschickt darin zu sein, immer da aufzutauchen, wo das Scheinwerferlicht am hellsten ist. Und ist ohne Halt in Richtung politischer Sternenhimmel unterwegs. Möchte Parteivorsitzender und Ministerpräsident werden. Sagen jene, die die Karriereambitionen der Politiker verfolgen.

 Auf dem Heimweg gehe ich bei meinem Anlageberater vorbei.

 Im letzten Jahr habe ich es aufgegeben, mich selbst um Kauf und Verkauf in- und ausländischer Aktien zu kümmern. Das kostet zu viel Zeit. Treffe daher meinen Broker einmal in der Woche, um den neuesten Stand meines gesammelten Eigentums durchzugehen. Und überlasse ihm die Handarbeit.

 Der Kerl findet, dass ich manchmal zu leichtsinnig bin, was meine Geldanlagen angeht. Er fordert mich immer wieder auf, mich mehr in Geduld zu üben. Und auf langsamer steigende, aber sichere Gewinne zu warten.

 In gewissem Sinn hat er natürlich Recht. Aber es liegt mir einfach nicht, vorsichtig auf der Schnellstraße des Gewinneinstreichens herumzutuckern.

 Nicht mehr.

 Die Vorfälle der letzten Jahre haben langsam, aber sicher meine Einstellung geändert. Haben mir gezeigt, wie vergänglich das Leben ist.

 Heute noch lebendig. Morgen schon tot.

 »Uff!«

 Auch jetzt fährt mir bisweilen noch ein unheimlicher Schauer über den Rücken, wenn ich an die Augenblicke denke, in denen ich dem Tod direkt ins Auge gesehen habe.

 Gegen sechs Uhr abends lege ich meine neue, rotbraune Aktentasche auf den Schreibtisch meines Büros im Erdgeschoss des roten Reihenhauses. Noch bevor ich meine Lederjacke an die Garderobe in der Diele hänge. Dann gehe ich mit langsamen Schritten in den ersten Stock. Ins Wohnzimmer. Um den Fernseher anzuschalten.

 Das Foto eines jungen Mädchens erscheint auf dem Bildschirm. Sie hat dunkle Haut und ein breites Gesicht. Langes, schwarzes Haar. Und schwarzbraune Augen.

 Die Goldjungs sind endlich dahintergekommen, wer die Tage seines jungen Lebens im Ertränkungspfuhl beenden musste.

 Wortlaut der grell geschminkten Nachrichtensprecherin:

 »Soleen Grebase war erst siebzehn Jahre alt und stammt aus einer kurdischen Familie. Sie kam vor einigen Jahren mit ihrer Familie nach Island. Laut des Bezirksverwalters in Selfoss ist noch nicht vollständig geklärt, wann oder auf welche Weise Soleen ums Leben gekommen ist, da ein endgültiger Obduktionsbericht noch nicht vorliegt.«

 Ich gehe in die Küche, nehme ein Fertiggericht aus dem Kühlschrank. Schiebe es in die Mikrowelle.

 Vor dem Fenster erstreckt sich der Garten des Nachbarhauses mit seinen bunten Blumenbeeten. Die schönen Sommerblumen haben den Gipfel ihres Lebens erreicht. Zeigen der Welt ihre schönsten und ansprechendsten Seiten.

 Aber ich weiß, dass diese Blumen in nur wenigen Wochen verwelken und sterben werden. Wenn die feuchten, kalten Herbsttage das Kommen des Winters ankündigen, werde ich keine Anzeichen im Garten mehr finden, dass sie jemals existiert haben.

 Alles aus. Kaputt. Finito.

 Scheißleben!

 4

 Montag, 16. August

 Die Presse behandelt Tag für Tag ausführlich den Mord im Ertränkungspfuhl. Obwohl sie nichts Neues über die Ermittlungen des Falles berichten können.

 Die DV hat ein paar Personen ausgegraben, die das Opfer persönlich kannten. Oder jemand anderen aus der Familie. Die meisten kannten die Tote allerdings nur flüchtig. Aber es reicht, um dem Blatt ein paar Sätze in Anführungsstrichen zu spendieren. Kommentare, von denen aus man einen ganzen Artikel schreiben und auf dem Titelblatt mit einem Foto von Soleen bringen kann.

 Ich blättere die Zeitung im Büro durch. Frühmorgens.

 Während mein Computer, der Drucker und der Kopierer warm werden.

 Bleibe an einer riesengroßen Überschrift hängen.

 Ermordet für die Ehre der Väter

 Der Artikel ist mit den Fotos von ein paar jungen Mädchen aufgepeppt. Sie wurden alle von ihrem Vater, Bruder oder einem nahen Verwandten umgebracht. Nur weil sie gegen die strengen Sitten ihres Clans verstoßen haben. Weil sie mit jungen Männern zusammen gewesen waren, die eine andere Staatsangehörigkeit oder einen anderen Glauben haben. In Schweden. In Deutschland. Und in Großbritannien.

 Die Mädchen waren alle Musliminnen. Wie Soleen.

 Was will dieses Käseblatt damit andeuten? Dass der Vater des Mädchens sie ertränkt hat, weil sie mit einem isländischen Jungen zusammen war?

 Ich kann nicht widerstehen. Rufe Máki an.

 »Was zum Teufel macht ihr da eigentlich?«, frage ich, sowie er abhebt.

 Máki lacht heiser. »Na. bist du endlich wieder aus dem Kloster rausgekommen?«, stellt er die Gegenfrage.

 »Aus welchem blöden Kloster?«

 »Ich meine nur, du hast dich in den letzten Monaten so zurückgezogen, was viele von uns wirklich schade finden, denn es war immer so lustig, dich bei den Gangsterjagden dabeizuhaben. Aber ich sage den Jungs hier immer, dass es nur eine Frage der Zeit ist, wann du deine Abstinenz aufgibst …«

 »Abstinenz?«, falle ich ihm ins Wort.

 »… weil du ja nicht unbedingt von Natur aus wie eine Nonne veranlagt bist.«

 »Wie eine Nonne?«

 »Ja genau, du bist so jemand, der Feuer und Flamme ist, wie diese merkwürdigen Ritter im Mittelalter, die zu Kreuzzügen aufgebrochen sind, um den Teufel zu bekämpfen, egal, ob es ihn wirklich gab oder er nur in ihrer Phantasie existiert hat.«

 Máki hat sein Ziel erreicht. Mich wieder auf den Boden der Tatsachen zu holen. Wir haben in den letzten Monaten ab und zu mal miteinander telefoniert. Obwohl er als Journalist wenig von einer Unterhaltung mit mir hatte. Und ich hatte kaum Bedarf an seinen besonderen Fähigkeiten, Geheimnisse aus dem Bodensatz der Gesellschaft auszugraben.

 Máki ist schon seit langem eine besondere Fundgrube für Informationen über die Unterwelt der Stadt. Er kennt die Welt der Kriminellen wie seine Westentasche. Weiß immer, wo man am besten an Informationen kommt. Und hat jahrelang unzählige Artikel für diverse Medien über isländische Kriminelle aller möglichen Couleur geschrieben. Es geschah eigentlich wie von selbst, dass er nach der Auferstehung der Zeitung und nach der Resignation der unabhängigen Nachrichtenseiten im Internet wieder in die Redaktion der DV

 zurückfand.

 »Ermordet für die Ehre der Väter«, lese ich aus der Zeitung vor. »Dir ist doch hoffentlich klar, dass eure Leser diesen Artikel in direktem Zusammenhang mit dem Mord im Ertränkungspfuhl bringen? Und daraus den Schluss ziehen, dass Soleens Vater sie umgebracht hat?«

 »Selbstverständlich«, antwortet Máki, »aber das macht nichts, denn die Mehrheit im Land meint ja jetzt schon zu wissen, dass der Vater das Mädchen um die Ecke gebracht hat.«

 »Gibt es denn etwas, das direkt darauf hinweist?«

 »Woher soll ich das wissen? Die Ermittlungen werden von einem Minderbemittelten geleitet, der noch nie was mit einem Mordfall zu tun gehabt hat. Hreggvidur hat keinen blassen Schimmer, zumal er ja eh nur ein politisches Rennpferd ist, das am Staatstrog gefüttert wird. Früher oder später wird es dazu kommen, dass das Büro des Staatspolizeichefs und die Polizei in Reykjavík den Fall übernehmen werden, aber bis dahin versucht die Allgemeinheit, die Lücken durch Rätselraten zu füllen, und da bietet es sich doch an, die Sache dem Vater anzuhängen.«

 »Sind das eure neuen Arbeitsregeln, dass die Leute so lange schuldig sind, bis das Gericht sie freispricht?«

 »Jetzt stell dich doch nicht so an! Wir berichten nur über Tatsachen, die sowieso bekannt und wichtig sind. Dieser Artikel basiert auf öffentlich zugänglichen Informationen, die jeder im Internet finden kann, wenn er weiß, wie eine Suchmaschine funktioniert.«

 »Aber der Zusammenhang, Máki? Findest du nicht, dass die Verbindung zu eindeutig ist? Solange ihr nichts in der Hand habt, was den Mann direkt mit dem Mord in Verbindung bringt?«

 »Nein, da können wir uns wohl nicht einigen. Außerdem kann es sehr gut sein, dass der Kerl schuldig ist, was weiß ich?«

 »Hört sich aber nicht so an.«

 »Ja ja, du weißt natürlich viel besser als ich, wie Väter mit ihren Töchtern umgehen«, antwortet Máki eingeschnappt.

 »Musst du jetzt unbedingt persönlich werden?«

 »Aber unter uns gesagt scheint das Zuhause des Mädchens wie das schlimmste Gefängnis gewesen zu sein«, fügt er hinzu. Und senkt dabei die Stimme, als ob er mir ein Staatsgeheimnis verraten würde. »Ich habe eine Freundin von ihr aufgetan, die mir dubiose Geschichten erzählt hat, wie der Vater sich Soleen gegenüber verhalten hat. Morgen bringen wir die Story.«

 Seine Worte gehen mir noch eine ganze Weile durch den Kopf, nachdem wir unser Telefonat beendet haben.

 Ein Zuhause wie ein Gefängnis? Hatten Soleen und ich das vielleicht gemeinsam? Meine Wut ist verflogen.

 Ich lege die Zeitung zur Seite. Wende mich dem Computer zu.

 Überprüfe den Stand der Dinge. Erledige die Aufgaben, die an der Reihe sind. Schreibe Zahlungsaufforderungen.

 Mahnbescheide. Klagen.

 Kümmere mich um alles Alltägliche, was die Räder des Finanzlebens am Laufen hält. Und häufe immer mehr Scheinchen im Stellasparschwein an.

 Am Nachmittag ruft Andrés an. Man hört sofort, dass er sehr niedergeschlagen ist.

 »Ich habe gerade mit Soffía von der Entzugsklinik gesprochen.«

 »Ah, und wie geht’s Fjóla?«

 »Ich, ähm, sie hat das Erste überstanden, denke ich, aber das ist nur der Anfang, ähm, das Schlimmste hat sie noch vor sich.«

 »Ich verstehe.«

 »Aber Soffía hat mir etwas anderes erzählt, was mich einfach rasend macht.«

 »Was?«

 »Fjóla hat sich ihr in den letzten Tagen anvertraut und, ähm.

 was sie berichtet, ist wirklich haarsträubend.«

 »Das kann dich doch kaum überrascht haben?«

 »Ich meine nicht Schnaps und Drogen, sondern, ähm, das, was sie dafür tun sollte.«

 »Hmm.«

 »Ich weiß natürlich aus eigener Erfahrung, wie es ist, knülle zu sein und aufgeputscht, da macht man alles, um an eine Flasche oder neue Tabletten zu kommen, aber Fjóla war erst dreizehn, als sie damit anfing, und diese Schweine haben sie wie eine …

 äh …«

 Er seufzt tief in den Hörer.

 »… und das alles wird, ähm, von diesen Schweinen organisiert wie ein Geschäft und die Polizei unternimmt rein gar nichts!«

 »Jetzt beruhige dich erstmal, Andrés«, sage ich.

 »Der Herr steh mir bei!«, ruft er. »Aber wenn ich könnte, würde ich, ähm, diese Widerlinge glatt umbringen!«

 »Jetzt mach mal keine Dummheiten …«

 »Meinst du etwa, dass ich diesem Abschaum erlaube, meine Tochter so zu behandeln?«, fällt er mir heftig ins Wort.

 »… keine Dummheiten, hast du gehört?«

 Allmählich gelingt es mir, Andrés zu beruhigen.

 Aber erst, als ich versprochen habe, selbst in den Norden zu fahren, um mit Fjóla in der Entzugsklinik zu sprechen. Um mit eigenen Ohren zu hören, was sie zu berichten hat. Und um einschätzen zu können, ob es auf dieser Grundlage möglich ist, die Perversen anzuklagen, die sie missbraucht haben.

 5

 Dienstag, 17. August

 Die Entzugsklinik ist auf einem seit dem Mittelalter berühmten Hof im Nordland untergebracht.

 Das Gut liegt im Inneren eines langen, breiten Tals weitab von der Ringstraße. Dort, wo die höchsten Bäume heckenhohe Birkenbüsche sind.

 Weiter landeinwärts sieht man schneeweiße Gletscher und himmelblaue Berggipfel.

 Ich habe die Gletscher immer als das Spiegelbild der Gesellschaft betrachtet. Aus der Ferne sehen sie wunderbar weiß aus, aber wenn man näher kommt, erkennt man, dass sie voller Dreck sind.

 Soffía ist die Leiterin der Entzugsklinik.

 Sie ist hager, mit wettergegerbter Haut. Und sehr konzentriert in ihrer Art. Als ob sie nie daran zweifeln würde, dass sie das Richtige tut. Und alles am besten wüsste.

 Ihre Augen strahlen vor wissender Überzeugung.

 Soffía weist mich in ihr kleines Büro in dem weiß gestrichenen Haus, das umgebaut wurde, damit es wohngruppentauglich ist.

 Das Fenster gibt den Blick auf eine grüne Wiese frei.

 »Wir treiben hier ökologische Landwirtschaft und haben Schafe und Pferde«, sagt sie. »Unsere Klienten nehmen tatkräftig an allen anfallenden Arbeiten teil. Es ist ein notwendiger Aspekt der Rehabilitation, etwas Nützliches zu tun zu haben. Tatsächlich arbeiten manche zum ersten Mal in ihrem Leben mit den Händen.«

 Soffía ist von meinem Besuch nicht begeistert. Und lehnt es kategorisch ab, mir ein Gespräch mit Fjóla zu erlauben. Mit der Begründung, dass ein solches Verhör meinerseits einen sehr störenden Einfluss auf ihre Therapie haben könnte, die gerade erst angefangen hat.

 »Fjóla hat nur die ersten kleinen Schritte getan auf einem langen und schwierigen Weg aus der Hölle der Drogen. Sie ist immer noch zerbrechlich wie eine Eierschale.«

 »Welche Möglichkeiten gäbe es denn?«

 »Wir haben ein gemütliches Zimmer, wo man Gespräche auf Video aufzeichnen kann«, antwortet sie und schaltet einen alten Fernseher ein, der auf ihrem Schreibtisch neben dem Computer steht. »Ich habe bereits ein paar Gespräche mit Fjóla aufgenommen. Auf dieser Kassette sind die Kopien von den Gesprächsabschnitten, an denen Andrés und du am meisten Interesse habt, soweit ich verstanden habe.«

 Soffía drückt die Play-Taste des Videogeräts.

 Ich lehne mich im Stuhl zurück. Bin ungeduldig, bis Fjóla auf dem Bildschirm erscheint.

 Andrés’ Tochter hat ihr langes blondes Haar geopfert, das auf dem Foto, das Andrés mir gegeben hatte, noch weit den Rücken hinunterreicht. Bevor wir sie aus der Drogenabsteige geholt haben.

 Ihr Kopf ist kahl rasiert. Wie bei einem verstrahlten Krebspatienten.

 Ihre Haut ist frei von den künstlichen Stoffen der Kosmetikmogule. Sogar ihre Lippen sind ungeschminkt.

 Kindlich.

 Aber die Vergangenheit sitzt fest in den hellblauen Augen verankert, die für einen Moment in die Linse der Kamera schauen. Es braucht schon mehr als einen feuchten Lappen, um sich die Vergangenheit aus dem Gesicht zu wischen.

 Fjóla sitzt im Schneidersitz in einem gemütlichen Sessel mit grünem Bezug. Sie trägt Jeans, weiße Socken und einen weiten, hellbraunen Pullover.

 Soffía hat sich in das Sofa gegenüber gesetzt. Irgendwo hinter ihrem Rücken befindet sich die Kamera, die das Gespräch auf dem schwarzen Magnetband aufzeichnet.

 Zuerst unterhalten sie sich über Fjólas Drogenkarriere. Seit sie die erste Ecstasy-Pille von ihren Schulkameraden bekam, bis sie sich täglich sämtliche Drogen einwarf, die sie ergattern konnte.

 Sie war Morpheus in null Komma nix verfallen. Und aus einem dreizehnjährigen Schulmädchen wurde in kürzester Zeit ein hartgesottener Junkie. Nach einigen Monaten war sie bereit, alles für ihr tägliches chemisches Lebenselixier zu tun. Ihr war völlig egal, ob es Ecstasy oder Amphetamine waren, Kokain oder Medi-Dope. Solange es den Zweck erfüllte, in das Traumland zu gelangen, wo es möglich war, die Wirklichkeit auszublenden.

 Endlich kommt Soffía zum Kern der Sache.

 »Du hast vorhin schon mal kurz einen gewissen Edvard erwähnt«, sagt sie. »Fangen wir damit an, wie du ihn kennengelernt hast.«

 »Ein Mädchen hat mir von ihm erzählt.«

 »Wie heißt sie?«

 »Sigga. Ich habe nie erfahren, wie sie mit vollem Namen heißt.«

 »Was hat sie dir über ihn erzählt?«

 »Sie sagte, dass Eddi Event-Ratte mir helfen könnte.«

 »Inwiefern?«

 »Du weißt schon, mir Ecstasy und Speed besorgen.«

 »Obwohl du kein Geld hattest?«

 »Ja.«

 »Und was solltest du dafür tun?«

 »Ihm einen runterholen.«

 Fjóla betrachtet die Hände in ihrem Schoß. Als wollte sie nicht dem gefühlskalten Auge der Kamera hinter Soffías Rücken begegnen.

 »Was ist dann passiert?«

 »Sigga hat mir angeboten, mit Gunni zu fahren.«

 »Wer ist dieser Mann?«

 »Das ist der, der Sigga vor ein paar Jahren mit Eddi bekannt gemacht hat.«

 »Wohin seid ihr gefahren?«

 »In die Werkstatt.«

 »Meinst du Edvards Autowerkstatt?«

 »Ja.«

 »Was ist passiert, als ihr dort angekommen seid?«

 »Sigga ist mit mir zu Eddi raufgegangen.«

 »War er in der Werkstatt?«

 »Nein, er war in der Etage darüber, wo der Club ist. Eddi hat da oben ein großes Büro.«

 »Was ist bei ihm passiert?«

 »Er hat Sigga gesagt, sie soll in einer halben Stunde wiederkommen.«

 »Ist sie dann aus dem Zimmer gegangen?«

 »Ja.«

 »Was ist danach passiert?«

 »Er fragte, was ich nehmen würde, und ich habe ihn um Ecstasy gebeten. Und da sagte er, dass ich zehn Pillen kriegen könnte, wenn ich brav sei.«

 »Erzähl weiter.«

 »Eddi forderte mich auf zu strippen.«

 »Hast du es gemacht?«

 »Ja, und dann sollte ich mich auf das Ledersofa legen.«

 »Was geschah als Nächstes?«

 »Er zog seine Hose aus und legte sich auf mich.«

 »Hatte er Geschlechtsverkehr mit dir?«

 Fjóla nickt. Ihre schmalen Finger spielen mit einem losen Faden ihrer Jeans.

 »Wie alt warst du da?«

 »Dreizehn.«

 »War es das erste Mal, dass du Geschlechtsverkehr hattest?«

 »Nein, ich war schon ein paarmal mit Jungs zusammen.«

 »Mit wem?«

 »Kalli und Gunni. Es war nur, du weißt schon, um Speed zu kriegen oder um bei ihnen die Nacht zu verbringen, wenn ich nicht nach Hause konnte.«

 »Warum konntest du nicht nach Hause?«

 »Die waren beide so sturzbesoffen und durchgeknallt.«

 »Deine Eltern?«

 »Er ist nicht mein Vater.«

 »Deine Mutter und ihr Freund?«

 »Ja.«

 »Hat Edvard dir die Pillen gegeben?«

 »Nicht er selber, er sagte nur, dass Gunni mir einen Umschlag geben würde, wenn wir wieder in der Innenstadt wären.«

 »War das der gleiche Gunni, der Sigga und dich zu Edvard gefahren hat?«

 »Ja.«

 »Und hat er dir die Drogen gegeben?«

 »Ja, er wusste genau, was los war, und hat mir zehn Pillen gegeben.«

 »Hat Gunni für Edvard Drogen verkauft?«

 »Ja.«

 »Woher weißt du das?«

 »Sigga hat es mir erzählt. Er wurde auch dafür bezahlt, mit neuen Mädchen zu Eddi zu fahren.«

 In den nächsten Monaten bekam Fjóla oft Drogen durch die Vermittlung von Eddi Event-Ratte. Meistens für Sex.

 Aber manchmal auch, wenn sie vor seinen Freunden auf Partys strippte, die im Motorradclub in der Etage über der Werkstatt stattfanden. Einmal waren es sogar zehn bis fünfzehn Gäste.

 Unfreundliche Idioten.

 Fjóla war gerade vierzehn fahre alt geworden, als Eddi ihr einen neuen Deal anbot.

 »Er wollte, dass ich mit einem seiner Bekannten schlafe, und sagte, dass ich dafür die doppelte Ration bekommen würde.«

 »Hat er dir gesagt, wie sein Bekannter hieß?«

 »Nein.«

 »Wo hast du ihn getroffen?«

 »Eddi ist mit mir zu einem Einfamilienhaus gefahren, wo er selber wohnt, es liegt auf dem Weg Richtung Árbaer.«

 »Hat er dich selbst gefahren?«

 »Ja, im Jeep. Er ist immer in die Garage reingefahren, denn von dort aus führt eine Tür direkt in die Wohnung.«

 »Was passierte zu Hause bei Edvard?«

 »Eddi wies mich an, mich zu duschen, und als ich fertig war, sagte er, ich solle mich rasieren.«

 »Rasieren?«

 »Ja, du weißt schon, untenrum.«

 Sie wirft einen Blick in Richtung Kamera. Für einen Moment springt dem Zuschauer von der Mattscheibe ein müder, trauriger Blick entgegen.

 »Hast du das gemacht?«

 »Ja.«

 »Und dann?«

 »Danach sagte er mir, dass ich im Schlafzimmer warten sollte.«

 »Warten auf wen?«

 »Auf den Kerl.«

 »Und kam er?«

 »Ja.«

 »Was passierte dann?«

 »Er war ein echtes Ekelpaket.«

 »Inwiefern?«

 »Er hat mich erst mal Ewigkeiten beglotzt und betatscht und so. Aber als er dann endlich in Gang kam, war er schon so geil, dass er schnell wieder fertig war.«

 »Hatte er mit dir Verkehr?«

 »Ja.«

 »Wartete Edvard die ganze Zeit im Haus?«

 »Das musste wohl so sein. Als der Typ weggefahren war, kam er ins Schlafzimmer und sagte, dass er mich wieder runter in die Stadt zum Busbahnhof Hlemmur fahren wollte, wo ich Gunni treffen sollte.«

 »Um für den Sex bezahlt zu bekommen?«

 »Ja.«

 »Und hat das geklappt?«

 »Ja, Gunni war in der Spielhölle ›Goldmine‹. Er hat mir die doppelte Ration gegeben, wie Eddi versprochen hatte.«

 »Hast du diesen Mann noch mal getroffen?«

 »Ja.«

 »Oft?«

 »Ungefähr zwei- oder dreimal pro Monat.«

 »Fanden die Treffen immer im gleichen Haus statt?«

 »Ja, und es lief immer gleich ab. Eddi fuhr mich da hin, ich ging in die Dusche und traf den Kerl im Schlafzimmer, danach fuhr Eddi mich wieder hinunter zum Hlemmur, um Gunni zu treffen.«

 »Aber du weißt nicht, wie dieser Mann heißt?«

 »Nein.«

 »Kannst du ihn mir beschreiben?«

 »Er hatte immer feine Anzüge an, mit Krawatte und so und benutzte ein starkes Aftershave. Ich werde nie vergessen, wie ekelhaft ich den Geruch fand.«

 Nach ein paar weiteren Fragen erhält man eine nur wenig genaue Beschreibung des Kinderschänders; ein Mann mittleren Alters, mit dunklem Haar, kalten Augen und großem Mund.

 Soffía schaltet den Fernseher aus, nimmt die Videokassette aus dem Gerät, steckt sie in ein blauweißes Cover und reicht sie mir.

 »Dass ihr ja sorgfältig damit umgeht, Andrés und du«, sagt sie bestimmt. »Fjóla ist überhaupt nicht im Stande, eine polizeiliche Ermittlung durchzustehen. Sie wird wahrscheinlich stark genug sein, wenn die Therapie hier beendet ist, aber das ist alles andere als sicher. Wir wollen nicht, dass sie sofort wieder in ihre alten Gewohnheiten zurückfällt.«

 Ich lege das Video in meine rotbraune Aktentasche.

 Verabschiede mich von Soffía. Und fahre in meinem Silberschlitten aus dem Tal. In Richtung Ringstraße.

 Eddi Event-Ratte?

 Ich hatte den Namen dieses Typen schon öfter mal in Verbindung mit Drogenfällen gehört. Als ich ein paar dieser alltäglichen giftkranken Kleinkriminellen verteidigt habe, die der Staat ständig wegen Diebstahl, Raub oder Körperverletzung anklagt.

 Es wurde immer behauptet, dass er nur ein kleines Licht in der Branche war. Ein Stichling unter Haifischen.

 Aber das kann sich natürlich geändert haben.

 »Alle großen Lachse waren irgendwann einmal eine winzige Laichkugel.«

 Sagt Mama.

 6

 Mittwoch, 18. August

 Die alte Kneipe an der Tryggvagata hat einen neuen Namen bekommen, seit ich vor gut einem Jahr das letzte Mal hier gewesen bin. Aber von innen scheint der Laden unverändert zu sein. Es ist immer noch die gleiche, billige Nachahmung eines typisch englischen Pubs.

 Die Gesichter verschiedener Kunden an der Bar wirkten auch bekannt. Ob sie nie nach Hause gehen?

 Der abgeänderte Name überrascht mich nicht.

 Ein Konkurs in Millionenhöhe, ein neuer Name und eine neue ID-Nummer, aber die gleichen Eigentümer oder deren Verwandte und ein unverändertes Geschäft. So sieht der typische Kreislauf von der Geschäftsführung isländischer Restaurants im Kern aus. Total durchgeknallte Branche.

 Máki steht an der Bar.

 Er hat immer noch seine alte, abgewetzte Lederjacke an. Seine Uniform. Aber sieht ansonsten wesentlich besser aus als damals, als ich ihn zuletzt getroffen habe. Ist nicht mehr dieses totenbleiche Klappergestell.

 »Ich habe den Jungs gesagt, dass du zahlst«, sagt er und hebt sein bauchiges Cognacglas.

 Wir setzen uns an einen Tisch, der an einem der Fenster steht, die auf die Straße hinauszeigen.

 Ich begnüge mich mit einer Tasse tiefschwarzen Espresso.

 »Du siehst ja richtig zufrieden aus«, bemerke ich und betrachte das sonnengebräunte Gesicht und die glänzenden Augen.

 »Fühlst dich pudelwohl, was?«

 Máki lacht.

 »Mir geht’s tatsächlich richtig gut«, antwortet er und fährt sich mit seinen Fingern durch das unbändige Haar. »Es ist schon toll für meine kleine Journalistenseele, in so einem klasse Verbrechen herumwühlen zu dürfen. Findest du mein Interview mit Gunnhildur nicht auch super? Es wird über nichts anderes in der Stadt gesprochen.«

 Das Interview war zweifelsohne eine traurige Lektüre.

 Diese Gunnhildur hatte Soleen im letzten Schuljahr kennen gelernt und erzählte der Zeitung viele Geschichten darüber, wie streng Múhammed mit seiner Tochter umgegangen wäre. Er hätte die kleinsten Details an ihrem Aussehen kritisiert, wie sie sich anzog, wie sie sich schminkte, wohin sie nach der Schule oder der Arbeit ging, wann sie abends nach Hause kam. Einmal waren sie zusammen in ein Restaurant gegangen und Soleen hatte Gunnhildur eingeladen, mit zu ihr nach Hause zu kommen.

 Aber als sie dort ankamen, war Múhammed wütend, schimpfte Soleen aus, dass sie nicht Bescheid gesagt hätte, wo sie war, hätte ihr um den Hals gefasst und ihr Lippenstift und Make-up mit einem Taschentuch aus dem Gesicht gewischt.

 Andere Berichte von Gunnhildur gingen in dem Interview in die gleiche Richtung.

 »Bist du sicher, dass man ihren Worten trauen kann?«

 »Das Mädchen ist eine hundert Prozent sichere Zeugin«, antwortet Máki und kippt noch mehr von dem französischen Edelweinbrand hinunter.

 Ich komme direkt zur Sache.

 »Wie du weißt, interessiere ich mich manchmal für die merkwürdigsten Leute.«

 »Wie könnte mir das entgangen sein«, antwortet Máki.

 »Wer ist es diesmal?«

 »Eddi Event-Ratte.«

 »Klappt’s nicht, ihn zahlen zu lassen?«

 »Er schuldet mir kein Geld«, sage ich und grinse unwillkürlich. »Mein Interesse liegt ganz woanders. Was kannst du mir über den Typen sagen?«

 »Was ich dir über Eddi Event-Ratte sagen kann?«, fragt Máki mit nachdenklicher Miene und schwenkt das Cognacglas in seiner Hand. »Tja, er war natürlich vor ein paar Jahren berühmt, als er für bekannte Bands arbeitete, du weißt schon, er hat deren Tourneen im ganzen Land organisiert, Tanzabende in der Provinz, Konzerte unter freiem Himmel und was weiß ich nicht alles. Zu der Zeit hat er seinen Spitznamen bekommen, Event-Ratte. Er hatte überall in der Branche seine Finger drin, kannte sich mit allem aus und hat sich ein paar Jahre lang eine goldene Nase verdient.«

 »Warum nur ein paar Jahre lang?«

 »Eddi ist, wie auch andere vor ihm, dem leichten Leben zum Opfer gefallen. Du weißt schon, Alkohol, Drogen, Frauen«, antwortet Máki. »Niemand konnte sich mehr auf ihn verlassen, und deshalb verschwand er schnell wieder aus der Branche. Er hat seine ganze Existenz durch diese Lebensweise verloren.

 Dann zog er in die Ostfjorde und blieb dort ein paar Jahre, irgendwo da in der Nähe, wo du früher gelebt hast, wenn ich mich recht erinnere.«

 »Wo ich früher gelebt habe?«

 »Ja, oder da in der Umgebung irgendwo, aber dann kam Eddi zurück in die Stadt, und ich habe gerüchteweise gehört, dass er sich wohl aus den Fängen des Alkoholismus befreit hat. Er hat ein Geschäft und eine Werkstatt für Motorräder unten am Ellidaárvogur eröffnet, führt diese Firma immer noch, soweit ich informiert bin, hält sich aber ansonsten bedeckt.«

 »Wenn er doch alles verloren hat, wo hat er dann das Geld herbekommen, um hier in der Stadt eine neue Firma zu gründen?«

 »Habe mich noch nicht darum gekümmert.«

 »Weißt du irgendwas über diesen Club, den er angeblich in der Etage über dem Geschäft und der Werkstatt eingerichtet hat?«

 »Der Motorradclub? Suchst du da was Bestimmtes?«

 »Weißt du, ob er Verbindungen zu ähnlichen Clubs in Skandinavien hat?«

 Máki richtet sich in seinem Stuhl auf.

 »Meinst du solche Gruppen wie Banditos und Hell’s Angels?«, fragt er eifrig. »Glaubst du, dass Eddi sich auf diese Branche gestürzt hat?«

 »Ich weiß es nicht.«

 »Aber du vermutest etwas?«

 »Ich glaube, dass Eddi Event-Ratte ein verdammter Schurke ist, der kleine Mädchen missbraucht und Drogen als Wechselgeld austeilt. Aber mir fehlen alle Beweise.«

 Máki leert sein Glas.

 »Ich habe nichts in der Richtung gehört«, sagt er. »Allerdings weiß ich noch nicht mal, ob Eddi wieder selber Drogen nimmt oder ob er sie verkauft. Du sagst mir doch Bescheid, wenn du etwas Saftiges findest, nicht wahr?«

 »Wenn du auch mal an ihm schnüffelst und mir sagst, wie er riecht?«

 »Ich werde ein bisschen herumtelefonieren«, antwortet Máki und steht auf. »Aber es ist besser, vorsichtig vorzugehen.«

 »Warum?«

 »Eddi ist ein unglaublich schlauer Typ, und außerdem hat er gute Verbindungen.«

 »Zu wem?«

 Máki tippt sich mit seinen Zeigefinger leicht an die Nasenspitze.

 »Gute Verbindungen«, betont er. »Mehr sage ich momentan nicht.«

 Ich gucke ihm hinterher, wie er zügig in den hellen Sonnenschein hinaustritt, und nippe an meinem schwarzen Kaffee.

 Er ist kalt.

 Egal. Ich bin unterwegs zu einem der prächtigsten Glaspaläste der Wirtschaft. Um den schleimigen Einar zu treffen. Bei ihm gibt’s bestimmt heißen Kaffee.

 Seine Bitte um ein Treffen kam wirklich überraschend.

 Er sagte, er müsse mich gleich heute noch sehen. Aber wollte am Telefon nicht sagen, weshalb. Betonte nur noch einmal mit seiner seidenweichen Stimme, dass es sehr dringend sei.

 Das Besprechungszimmer riecht nach Reichtum. Ein langer, dunkler Edelholztisch. Tiefe, lederbezogene Sessel. Und teure Pinseleien an der Wand. Wie man es von einem Anwaltsbüro erwarten kann, das vor allem denen dient, die sich die Reichtümer und Machtposten der Gesellschaft unter den Nagel gerissen haben.

 Aus dem Fenster sieht man den Amtssitz des isländischen Präsidenten auf Bessastadir. Die weißen Häuser mit den roten Dächern. Wo das Gespenst Hrafnhetta immer noch nachts durch die Säle geistert. In seiner ewigen Suche nach Rache für Betrug und Mord. Denen zufolge, die an Gespenster glauben.

 Der schleimige Einar begrüßt mich besonders warmherzig. Als wären wir beste Freunde. Zumal er ein Heuchler von Gottes Gnaden ist.

 Er bietet mir kochend heißen Kaffee und köstliches Gebäck an.

 »Du entschuldigst, dass ich mir erlaubt habe, auf der Gläubigerversammlung so aufzubrausen«, sagt er und rührt ausgiebig in seiner Kaffeetasse. »Ich kann dir im Vertrauen sagen, dass es mir gelungen ist, die Bank davon zu überzeugen, dass sie der gerechten Forderung nach Rückzahlung in die Insolvenzmasse nachkommen soll.«

 »Es wäre ihnen sowieso nichts anderes übrig geblieben.«

 »Zur Zeit werden die Details der Durchführung mit dem Insolvenzverwalter besprochen, und die Transaktionen werden sicherlich vor der nächsten Gläubigerversammlung abgeschlossen sein«, fährt er fort. »Ich fand, du solltest es vor den anderen wissen.«

 »Du hast mich doch wohl nicht deshalb hierherbestellt?«

 Einar lächelt gutmütig.

 »Du kommst doch immer gleich unverblümt zur Sache, Stella, das kann man wohl sagen! Ich wurde beauftragt, einen Fall mit dir zu besprechen, bei dem ich sicher bin, dass deine unverblümte Art ein echter Vorteil sein kann.«

 »Hast du einen Fall für mich?«

 »Ja, genauso ist es.«

 »Etwas, womit sich deine feinen Angestellten nicht die Finger schmutzig machen wollen?«

 »Es ist wohl so, dass unsere fähigen Rechtsanwälte nicht genügend Erfahrung haben, um die Verteidigung von Kriminalfällen zu übernehmen. Die Bitte wurde an mich herangetragen, bei dir anzufragen, einfach deshalb, weil mein Mandant nur die Dienste der fähigsten Spezialisten in Anspruch nehmen will, die man für den jeweiligen Fall bekommen kann.«

 »Welcher Mandant?«

 »Tja, der Fall hat mit dem Tod dieses jungen Mädchens zu tun, über den die Medien in den letzten Tagen ununterbrochen berichtet haben. Wir wünschen, dass du die rechtliche Vertretung und möglicherweise auch die Verteidigung einer Person übernimmst, die in den Fall verstrickt ist.«

 »Wer ist das?«

 »Er heißt Múhammed Grebase.«

 »Der Vater?«

 »Ja, es ist der trauernde Vater dieses unseligen Mädchens.«

 »Er hat doch wohl kaum bei dir persönlich angeklopft und um Hilfe gebeten?«

 »Nein, das nicht, aber sein Mäzen ist schon seit vielen Jahren unser Mandant und übernimmt alle Zahlungen an dich, sowohl dein Honorar für deine eigene Arbeit als auch sämtliche Kosten, die du eventuell wirst auslegen müssen.«

 »Wer ist dieser Mäzen?«

 »Es ist mir nur erlaubt, diese Frage zu beantworten, wenn du den Fall übernimmst«, antwortet er lächelnd. »Ich weiß, dass du das verstehst.«

 »Ist der Vater schuldig?«

 »Darüber weiß ich nichts, aber wenn er einen Fehltritt begangen hat, braucht er umso mehr einen fähigen Anwalt.«

 »Das sollte natürlich keine Rolle spielen«, füge ich hinzu, »nur dass ich Mandanten nicht leiden kann, die mich anlügen.«

 »Ja, mit solchen Umständen ist manchmal schwierig umzugehen.«

 Ich überlege. Rechne Plus und Minus gegeneinander auf. Und labe mich dabei an dem starken Kaffee.

 »In Ordnung«, sage ich schließlich.

 Meine Entscheidung scheint den schleimigen Einar nicht zu überraschen.

 »Ich brauche nur einen Moment, um noch offene Details zu klären«, antwortet er. »Soweit ich weiß, ist Múhammed gleich morgen früh als Tatverdächtiger zum Verhör vorgeladen, so dass die Zeit zur Vorbereitung knapp ist.«

 »Haben sie denn etwas gegen ihn in der Hand?«

 »Das weiß ich nicht, aber du musst ihn wohl heute Abend noch treffen, um dich auf den neuesten Stand zu bringen und um die Lage zu besprechen.«

 »Du meldest dich«, sage ich und stehe auf.

 Im Aufzug auf dem Weg ins Erdgeschoss spüre ich, wie Adrenalin meinen Körper durchströmt. Als ob Jackie Daniels spätabends durch meine Adern düst. Mein langjähriger Lieblingsfreund.

 Máki hatte natürlich Recht, wie schon so manches Mal zuvor: Klosterleben ist nicht mein Stil.

 7

 Mein Silberpfeil schert leise aus dem Gedränge auf der Reykjanesbraut aus, kurvt durch den Kreisverkehr und in den Smidjuvegur in Kópavogur, wo unzählige Kleinbetriebe Reparaturen aller Arten von Maschinen und Geräten anbieten.

 Farbenfrohe Namen der Geschäfte und Werkstätten bilden einen Dschungel aus Wörtern und Anzeigen an den Wänden der aneinandergereihten Häuser auf beiden Seiten der Straße.

 Múhammed wollte mich im Büro der Firma treffen, die er leitet. Sagte, dass er sowieso bis spätabends arbeiten müsste.

 Das große blauweiße Neonschild entgeht keinem, der durch die Straße fährt.

 Toppautos.

 Unter dem Firmennamen befindet sich weitere Werbung in kleinerer Schrift für bekannte Autofabrikate und Reifen: Toyota, BMW, SAAB, Michelin.

 Das Büro ist klein. Aber ungewöhnlich sauber für eine Autowerkstatt.

 In einer Ecke sitzt ein Mann Mitte fünfzig, versunken in seine Arbeit an einem hellen Computerbildschirm.

 Ich bleibe in der Tür stehen und klopfe an den Rahmen.

 Der Mann dreht sich um.

 »Múhammed Grebase?«, frage ich. Obwohl das eigentlich unnötig ist, da niemand sonst in der Werkstatt zu sehen ist.

 »Ja.«

 Er ist kleinwüchsig und schlank. Mit schwarzem Haar, braunen Augen und dunklem Bartschatten an Kinn und Wangen.

 Trägt einen dunkelblauen Overall.

 Am frühen Abend habe ich kurz die Papiere überflogen, die der schleimige Einar mir anstelle seines Mandanten überreicht hat. Nachdem ich offiziell die Verteidigung für Múhammed übernommen hatte.

 Einar hat mich zum zweiten Mal an ein und demselben Tag überrascht, als er schließlich verriet, wer hinter meiner Verpflichtung steckte:

 Die smarte Snjófrídur.

 Die Wege von mir und Snjófrídur haben sich schon einmal gekreuzt. Damals habe ich sie verdächtigt, mit falschen Karten zu spielen. Hielt es für sicher, dass sie wesentlich mehr über die Verbrechen, die im Schatten der Selbstständigen Theatergemeinschaft begangen worden waren, wusste, als sie zugab. Und sprach sie unumwunden darauf an.

 Sie war nicht besonders begeistert. Und die Verabschiedung fiel eher unterkühlt aus.

 Daher finde ich es umso erstaunlicher, dass sie sich an mich wendet, um Hilfe in diesem Fall zu erhalten. Und alle Zahlungen übernimmt.

 Aber Snjófrídur kann es sich ja leisten.

 Sie hat die Zeitarbeitsfirma Zeitarbeit & Consulting aufgebaut, nachdem ihr Mann gestorben war und sie mit einem Schuldenberg zurückgelassen hat. Sie machte sie zur größten isländischen Firma, die sich auf die Vermietung und Einfuhr von Arbeitskräften ins Land spezialisiert hat. Führt mehrere hundert Ausländer in ihrer Kartei. Und eine ansehnliche Zahl Isländer. Alles, von ungelernten Arbeitern bis zu Handwerkern, Krankenschwestern und Allgemeinmedizinern.

 Laut meiner Unterlagen kam die Familie Grebase vor knapp fünf Jahren durch Snjófrídurs Firma ins Land. Sie mussten ein paar Jahre durch Europa ziehen, nachdem 1991 der Irakkrieg ausgebrochen war. Sie waren vor dem Krieg und der Hoffnungslosigkeit aus dem Nordirak geflohen, wo die Familie seit langem eine Werkstatt besessen hat. Ihre Flucht führte sie über die Türkei nach Holland, Deutschland, Schweden und schließlich nach Island.

 Durch die Vermittlung der Firma bekam Múhammed eine Stelle als Automonteur bei Toppautos, und seine Frau Fadíma und die Tochter Soleen Arbeit als Reinigungskräfte. Er bemühte sich, Isländisch zu lernen und erreichte schnell ein passables Sprachniveau. Nach nur zwei Jahren hat er die Leitung der Werkstatt übernommen.

 Ich setze mich auf ein kleines Sofa gegenüber dem Schreibtisch. Gebe dem Kerl genug Zeit, um seinen Blick über meinen engen, kurzen Lederrock schweifen zu lassen.

 »Wie geht es dir?«, frage ich.

 »Ich verstehe nicht, was hier passiert«, antwortet Múhammed, als sich unsere Blicke treffen. Er spricht mit einem starken ausländischen Akzent.

 »Nicht?«

 »Ich darf meine Tochter nicht beerdigen, obwohl schon fast zwei Wochen vorbei sind, seit sie starb.«

 »Hmm.«

 »Und dann sagt Árni, dass ich einen guten Anwalt bräuchte, weil ich von der Polizei verdächtigt werde, Soleen etwas angetan zu haben. Ich verstehe das nicht.«

 »Wer ist Árni?«

 »Árni Geir. Hat er dich nicht kontaktiert?«

 »Nein, das hat der Anwalt von Snjófrídur getan, der Zeitarbeit

 & Consulting gehört.«

 »Árni Geir ist ihr Schwiegersohn.«

 »Was hat er mit dem Fall zu tun?«

 »Ich arbeite bei ihm.«

 »Gehört ihm diese Werkstatt?«

 »Ja.«

 Das war ja klar. Die smarte Snjófrídur hat also persönliche Interessen zu wahren. Wegen ihres Schwiegersohnes und seiner Firmen.

 Árni Geir ist einer dieser vielen jungen Geschäftsleute, die in den letzten Jahren das Interesse der isländischen Medien geweckt haben. Obwohl er noch keine vierzig ist, hat er sich schon viele Dienstleistungsbetriebe, vor allem Werkstätten und Geschäfte, die verschiedenste Geräte und Maschinen verkaufen, unter den Nagel gerissen.

 »Ich habe noch keine Ermittlungsakten erhalten und weiß daher nicht, ob ein endgültiger Obduktionsbericht vorliegt«, sage ich. »Aber das wird sich morgen während des Verhörs klären. Du musst dich gut darauf vorbereiten.«

 »Wie soll ich mich denn vorbereiten?«

 »Du wirst als Verdächtiger angesehen. Das bedeutet ganz einfach, dass die Goldjungs der Meinung sind, dass du an dem Mord an deiner Tochter beteiligt warst.«

 »Ich soll mein einziges Kind umgebracht haben?«, fragt Múhammed aufgebracht. »Das ist eine entehrende Anschuldigung.«

 »Du bist also unschuldig?«

 »Ja, ich bin unschuldig.«

 »Hast du ein Alibi?«

 »Ein Alibi?«, ruft er und hebt die Arme. »Für welche Zeit?

 Niemand sagt mir etwas, ich weiß nicht, wann sie starb, war das tagsüber oder nachts? Ich bekomme keine Informationen.«

 »Die Leiche wurde vor elf Tagen gefunden. An einem Samstag. Du kannst dich darauf einstellen, dass sie dich morgen früh fragen werden, was du vorletzten Freitag gemacht hast.

 Und in der Nacht zum Samstag.«

 Múhammed scheint noch nicht einmal überlegen zu müssen.

 »Am Freitag habe ich wie gewöhnlich bis spätabends gearbeitet, weil ich dann immer die Wochenabrechnung machen muss, und in der Nacht habe ich wie immer bei mir geschlafen.«

 »War Fadíma in dieser Nacht zu Hause?«

 »Was fällt dir ein, das zu fragen?«, antwortet er mit gekränkter Miene. »Wo sollte meine Frau denn sonst schlafen?«

 »Ich möchte nur wissen, wie die Sachlage aussieht. Sie werden auch großes Interesse an deiner Beziehung zu Soleen zeigen und wie du dich die letzten Tage und Wochen ihr gegenüber verhalten hast, vor ihrem Tod. Hast du die Interviews in der DV

 gelesen?«

 Er richtet sich in seinem Stuhl auf.

 »Die drucken doch nur jede Menge Lügen über uns, und wir können nichts dagegen tun. Ich habe den Redakteur angerufen und ihm gesagt, dass alles gelogen ist. Da wollte er ein Interview mit mir bringen, aber ich habe abgelehnt, weil ich wusste, dass er mir das nur anbot, um eine Entschuldigung zu haben, diese ganzen Märchen noch einmal drucken zu können.«

 »Die Zeitung hat auch mit einer gewissen Gunnhildur ein Interview geführt. Sie sagt, sie habe deine Tochter gekannt.

 Erinnerst du dich, sie gesehen zu haben?«

 »Ja, ja, sie war eines dieser isländischen Mädchen, die versucht haben, Soleen mit in ihre Lasterhaftigkeit hineinzuziehen.«

 »Welche Lasterhaftigkeit?«

 »Soleen war ein sittsames Mädchen, bevor sie diese anderen Mädchen getroffen hat«, antwortet Múhammed, »aber dann begann sie, sich wie sie anzuziehen und sich wie sie zu schminken! Sie ging mit ihnen an schlimme Orte und kam abends zu spät nach Hause. Ich habe zu dieser Gunnhildur gesagt, als sie einmal zu uns nach Hause kam, dass ich nicht wolle, dass sie einen schlechten Einfluss auf Soleen ausübt.«

 »Haben die Mädchen nicht einfach nur Spaß zusammen gehabt?«

 »Spaß gehabt? Es ist kein Spaß, seinen Vater zu entehren und sich wie eine Ungläubige zu benehmen.«

 »Hat sie das denn getan?«

 »Diese isländischen Mädchen sind doch alle so. Siehst du nicht, wie sie sich kleiden, schminken und sich benehmen?«

 »Was ist denn dabei, sich freizügig zu kleiden?«, frage ich lächelnd und schlage meine nackten Oberschenkel übereinander.

 Múhammed mustert meinen engen Lederdress von oben bis unten.

 »Findet dein Mann es in Ordnung, dass du dich so anziehst, wenn andere Männer dich so sehen?«, tragt er.

 »Ich bin frei und unabhängig und frage niemanden um Erlaubnis.«

 »Die Freiheit ist wunderbar, wenn wir sie dazu nutzen, Gott zu dienen.«

 »Mit dem Herrn kenne ich mich nicht aus.«

 »Es ist gut, in Island zu sein, weil hier Frieden herrscht und es genug Arbeit für alle gibt«, sagt er. »Aber die jungen Leute erweisen den Älteren keine Ehre, und niemand hier achtet die Gesetze Gottes.«

 »Soleen auch nicht?«

 »Ich habe versucht, auf sie aufzupassen, so gut ich konnte.«

 Múhammed schlägt sich die Hände vors Gesicht. Aber der Versuch, seinen Schmerz vor mir zu verbergen, missglückt.

 »Niemand ist zu alt zum Weinen.«

 Sagt Mama.

 8

 Donnerstag, 19. August

 Der Bezirksverwalter durfte es sich gnädigerweise bei den Goldjungs in der Hauptstadt gemütlich machen. Im Vorzeigepalast an der Skúlagata.

 Wir nehmen auf unbequemen Stühlen Platz. An einem langen Konferenztisch in der Mitte des Verhörzimmers.

 Múhammed ist nervös. Ganz kribbelig. Und weiß nicht, was er mit seinen Händen machen soll.

 Während wir darauf warten, dass der Bezirkie sich gnädigerweise blicken lässt, kommt ein junger, ungehobelter Grünschnabel mit einem Laptop ins Zimmer. Er stellt das Gerät auf den Tisch und bereitet sich darauf vor, alles mitzuschreiben.

 »Wie heißt du?«, frage ich.

 »Halldór.«

 »Bist du schon lange dabei?«

 »Ein paar Jahre«, murmelt er ohne aufzusehen.

 Ein wirkliches Genie in Konversation!

 Ich habe auf dem Weg durch die heiligen Hallen der Goldjungs bei Raggi angeklopft. Um zu sehen, ob es ihm möglicherweise etwas besser gelingt, seine Fettgene in Schach zu halten. In seinem lang andauernden und hoffnungslosen Krieg gegen seine Wampe.

 Er ist der einzige Höhergestellte in diesem Laden, dem ich wenigstens ein bisschen trauen kann. Seit ich zum ersten Mal richtig mit dem Herrschaftssystem der Männer aneinandergeraten bin. Als Halla ermordet wurde. Die hübscheste Abteilungsleiterin der Staatskanzlei.

 Aber niemand antwortete. Und die Tür zu seinem Büro war abgeschlossen.

 Raggi könnte noch im Sommerurlaub sein. Irgendwo in südlicheren Gefilden. Wo die brennend heiße Sonne so wunderbar die Faulheitsgene streichelt.

 Hreggvidur ist knapp unter vierzig.

 Er hat ein Gesicht wie ein Feinschmecker. Trägt teure, gerade geschnittene Kleidung, die es nicht schafft, den weichen Rettungsring in der Taille zu verbergen. Die gestreifte Krawatte ist bunt. In der Art, von der Politiker kurz vor den Wahlen immer so begeistert sind.

 Die Karriere des Bezirkies ist typisch für einen politischen Pöstchenfänger. Als er noch Jura studiert hat, ist er als Erstes in die größte Partei eingetreten. Sobald ihm klar wurde, dass die Schlüssel zu allen wichtigen Posten des isländischen Rechtssystems in der Schreibtischschublade des Justizministers liegen. Die Bedingung für einen Senkrechtstart im öffentlichen Dienst ist die richtige Partei. Und drauf Acht geben, sich nicht mit dem harten Machtkern der Partei anzulegen. Dem Parteibesitzerverein.

 Der Bezirkie nimmt Múhammed gegenüber Platz. Legt die dicke, hellbraune Akte vor sich auf den Tisch und beginnt, darin zu blättern.

 Ich überlasse ihm nicht den Anfang.

 »Da mein Mandant mit dem rechtlichen Status eines Beschuldigten zum Verhör bestellt wurde, fordere ich umgehend Kopien von allen Papieren des Falles an«, sage ich.

 »Das muss noch ein bisschen warten«, antwortet der Bezirkie hochmütig.

 Múhammed fällt uns ins Wort:

 »Warum will mir niemand sagen, wie meine Tochter gestorben ist?«, fragt er.

 Hreggvidur räuspert sich.

 »Dafür gibt es einen ganz einfachen Grund«, antwortet er. »In diesem Stadium der Ermittlungen dürfen wir nichts verlauten lassen, was möglicherweise den Interessen bei der Klärung des Falles schaden könnte. Aber hier bin ich derjenige, der die Fragen stellt, und du derjenige, der sie beantworten soll.«

 Múhammed möchte etwas erwidern, aber schweigt und senkt den Kopf.

 Der Bezirkie tastet sich langsam vor. Fragt ihn über die Einreise der Familie nach Island vor fast fünf Jahren aus, warum sie hierhergekommen sind und wie es ihnen ergangen ist, sich hier einzugewöhnen. Lenkt dann das Gespräch auf Soleen, fragt, was sie gelernt und gearbeitet hat.

 Aber das ist nur die Aufwärmphase. Er hat sich eindeutig über die Antworten zu all diesen Fragen in den ihm vorliegenden Unterlagen informiert.

 Endlich kommt er zum Kern der Sache.

 »Uns ist bekannt, dass es im vergangenen Winter und in diesem Sommer immer wieder Unstimmigkeiten zwischen dir und Soleen gegeben hat. Warum?«

 »Ich habe sie beschützt«, antwortet Múhammed.

 »Beschützt vor wem?«

 »Manche Mädchen, die sie kennen gelernt hat, versuchten, einen schlechten Einfluss auf sie auszuüben.«

 »Inwiefern?«

 »Sie haben sie aufgefordert, mir nicht mehr zu gehorchen und abends und nachts unterwegs zu sein und überhaupt in jeder Weise gegen unsere Sitten zu verstoßen.«

 »Und du warst damit nicht einverstanden?«

 »Ich habe versucht, sie wieder auf unseren rechten Weg zurückzuführen.«

 »Mit Gewalt?«

 »Was meinst du?«

 »Hast du ihr Gewalt angetan, wenn sie sich gegen dich aufgelehnt hat?«

 »Nein.«

 »Wir haben einen Zeugen, der gesehen hat, dass du unten in der Stadt in ein Lokal gekommen bist, in dem Soleen gefeiert hat, sie brutal an Arm und Haaren gepackt und gegen ihren Willen nach draußen gezerrt hast. Erinnerst du dich daran?«

 »Ich musste sie manchmal abends abholen, aber es ist ja wohl keine Gewalt, wenn man sein Kind an die Hand nimmt.«

 »Aber sie an den Haaren zu zerren, das ist keine Gewalt?«

 »Es ist eine Lüge, dass ich das gemacht habe.«

 »Oder sie am Hals packen und ihr mit einem Taschentuch ruppig Lippenstift und Make-up aus dem Gesicht wischen, ist das keine Gewalt?«

 »Das ist eine Lüge, alles sind Lügen!«

 »Dann lügen wohl alle außer dir, was?«, fragt der Bezirkie überheblich.

 Múhammed gelingt es, seine offensichtliche Wut zu zügeln. Er schweigt und betrachtet seine gefalteten Hände, die auf dem Tisch ruhen. Sie zittern.

 Hreggvidur blättert wieder in der Akte. Räuspert sich.

 »Die Leiche von Soleen wurde in Thingvellir am Samstag, den 7. August, gefunden«, sagt er. »Wann hast du Soleen zuletzt gesehen?«

 »Als ich am Tag zuvor zur Arbeit ging.«

 »Am Freitag, den 6. August?«

 »Ja.«

 »Berichte uns davon.«

 »Ich habe an diesem Morgen gegen halb acht in ihr Zimmer geschaut, wie immer. Sie hat noch geschlafen, deshalb habe ich sie geweckt.«

 »Du hast sie dann später am gleichen Tag getroffen, wann war das?«

 »Nein, das stimmt nicht.«

 »Hast du sie nicht gesehen, als du zum Mittagessen nach Hause gekommen bist?«

 »Nein, Soleen ging am Vormittag weg und ist nicht mehr zurückgekommen.«

 »Sie ist dann bei dir in der Werkstatt vorbeigekommen?«

 »Nein.«

 »Bist du sicher?«

 »Ja.«

 »Was meinst du, wer dir das glaubt?«

 »Es ist die Wahrheit.«

 »Warum hast du dich dann nicht gewundert, wo sie bleibt, wenn sie sich den ganzen Tag lang und auch am Abend nicht zu Hause hat blicken lassen?«

 »Das habe ich wohl. Ich habe bis um zehn Uhr an dem Abend gearbeitet und dann bin ich nach Hause gefahren. Als Soleen gegen elf immer noch nicht zu Hause war, begann ich herumzutelefonieren, um herauszufinden, wo sie stecken könnte, aber ich habe sie nirgends gefunden. Alle, mit denen ich gesprochen habe, behaupteten, sie den ganzen Tag nicht getroffen zu haben.«

 »Und was hast du danach gemacht?«

 »Ich war bis tief in der Nacht wach und saß im Wohnzimmer, um auf sie zu warten, bis ich auf dem Sofa eingeschlafen bin.«

 »Wie, du bist einfach eingeschlafen?«

 »Als ich am nächsten Morgen aufgewacht bin, war es kurz vor sieben. Ich habe sofort in ihrem Zimmer nachgesehen, aber sie war nicht nach Hause gekommen.«

 »Das kann dich doch kaum überrascht haben?«

 »Doch. Ich wartete bis acht Uhr und begann wieder, alle Mädchen anzurufen, die sie kannte, aber niemand schien zu wissen, wo sie den Abend und die Nacht verbracht hatte.«

 »Ist sie schon mal eine ganze Nacht lang weg gewesen?«

 »Ja, es ist vorgekommen, dass sie bei ihren Freundinnen übernachtet hat, aber da hat sie mir immer Bescheid gesagt.«

 »Warum hast du die Polizei nicht gebeten, nach deiner Tochter zu suchen?«

 »Ich dachte, dass sie bei einem dieser isländischen Mädchen wäre und sie mich anlügen würden, als sie sagten, sie wüssten nicht, wo sie war.«

 »Du dachtest wohl, dass sie sich von irgendeinem Jungen vögeln ließ, oder?«

 Múhammed schlägt mit der geballten Faust auf den Tisch.

 »Das ist eine Lüge!«, ruft er. »Soleen war ein sittsames Mädchen!«

 »Es ist völlig unnötig, sich so aufzuregen«, sagt Hreggvidur und grinst.

 »Ist es nicht genauso unnötig, so steinzeitmäßig zu fragen?«, erwidere ich.

 »Hast du an einen bestimmten Jungen gedacht?«, fährt er fort.

 »Sie hat sich manchmal mit einem isländischen Jungen, der Thorsteinn heißt, in einem Café getroffen«, antwortet Múhammed. »Aber er hat auch gesagt, dass er nichts über sie wusste.«

 »Hast du ihn angerufen?«

 »Ja.«

 »Du behauptest, dass du an diesem Freitagabend bis um zehn Uhr in der Werkstatt gearbeitet hast. Wer kann das bestätigen?«

 »Die isländischen Jungs gingen wie immer um sechs Uhr nach Hause, aber Bawar arbeitete noch bis sieben.«

 »Bawar ist dein Neffe, nicht wahr?«

 »Ja.«

 »Wo ist er jetzt?«

 »Er war nur bei uns zu Besuch und ist wieder zu seinem Vater nach Hause gefahren.«

 »Es gibt also keine Zeugen dafür, dass du zwischen sieben und zehn Uhr in der Werkstatt warst?«

 »Árni Geir ist gegen acht Uhr vorbeigekommen. Wir hatten noch eine Besprechung, die eine halbe bis eine ganze Stunde dauerte, ich weiß es nicht so genau, und danach kam niemand mehr zu mir.«

 »Worüber habt ihr gesprochen?«

 »Es ging um die Firma, wie die Werkstatt läuft, was in den nächsten Wochen getan werden muss und so weiter.«

 Der Bezirkie blättert wieder die Papiere der Akte durch.

 Schließlich zieht er einen Bericht heraus. Nur ein paar zusammengeheftete Blätter.

 Er überfliegt schnell die letzte Seite. Guckt Múhammed scharf an.

 »Wann hat Soleen dir gestanden, dass sie schwanger ist?«, fragt er.

 Múhammed ist über die Frage schockiert.

 Er packt mit der einen Hand die Tischkante, um Halt zu finden. Sein Gesicht ist bleich und starr. Wie in einen graubraunen Stein gemeißelt. Außer den Augen. In ihrer dunkelbraunen Tiefe brodelt die Wut.

 »Schwanger?«, wiederholt er mit rauer Stimme. »Sagst du mir die Wahrheit?«

 »Ja. Hast du das etwa nicht gewusst?«

 Múhammed ringt innerlich mit sich selbst. Seine Lippen zittern. Die Hände auch.

 Schließlich vergisst er sich völlig.

 »Satanshure!«, brüllt er völlig außer sich vor Wut.

 »Satanshure!«

 9

 Ich verlange, mit Múhammed unter vier Augen sprechen zu dürfen.

 Aber Hreggvidur weist meinen Antrag auf eine kurze Pause des Verhörs sofort zurück. Er ist der Meinung, dass er sein Opfer jetzt im Schwitzkasten hat. Und will ihn ganz eindeutig weiter bearbeiten. Will ihn dazu bringen, sich zu weiteren heftigen Ausbrüchen hinreißen zu lassen. In der Hoffnung, dass er dann nachgibt. Das Verbrechen gesteht.

 Obwohl ich ihn darauf hinweise, dass mein Mandant innerlich viel zu aufgewühlt ist, um weitere Fragen zu beantworten. Aber meine Einwände spielen keine Rolle.

 »Wir machen weiter«, sagt Hreggvidur und tut, als ob er meine Gründe nicht hört. Oder meinen Antrag, dass mein Einspruch ins Protokoll aufgenommen wird.

 »Das ist doch eine Farce«, sage ich. »Zumal du bisher nichts vorgelegt hast, das den kleinsten Anlass dafür gibt, meinen Mandanten als Beschuldigten zu betrachten. Es gibt nichts, das ihn direkt mit diesem Verbrechen in Verbindung bringt.«

 Der Bezirkie starrt Múhammed unentwegt an.

 »Gerade eben hast du deine Tochter Satanshure genannt«, sagt er. »Ist es in deinen Augen nicht eine Todsünde, dass sie schwanger war ohne verheiratet zu sein?«

 »Ich glaube das nicht«, antwortet Múhammed. »Das ist eine Lüge.«

 »Bei der Obduktion hat sich herausgestellt, dass Soleen mindestens in der achten Woche war.«

 »Du zitierst einen Obduktionsbericht, den weder ich noch mein Mandant gesehen haben«, falle ich ihm ins Wort. »Ich verlange, umgehend ein Exemplar dieses Berichts zu bekommen.«

 »Später«, antwortet der Bezirkie ohne seinen Blick von Múhammed zu wenden. »Mir scheint, dass sogar jeder Blinde sehen kann, was hier passiert ist. Deine Tochter hat dir gestanden, dass sie schwanger ist, und du hast das als ihr Todesurteil angesehen. Ist das nicht des Pudels Kern?«

 »Alles Lüge!«, wiederholt Múhammed und schüttelt den Kopf.

 »Und deshalb hast du die Leiche im Ertränkungspfuhl versenkt. Du hast es getan, um der Umwelt zu zeigen, dass Soleen die Todesstrafe wegen ihrer Hurerei verdient hat. Habe ich das nicht richtig verstanden?«

 Múhammed scheint sich endlich wieder gefasst zu haben.

 »Ich wusste noch nicht einmal etwas von dieser Stelle in Thingvellir, von der du sprichst«, sagt er und hebt den Kopf,

 »bis ich davon im Fernsehen erfahren habe.«

 »Ich weiß, dass du deine Tochter an diesem Freitagabend getroffen hast. Kam sie nicht zu dir in die Werkstatt?«

 »Nein.«

 »Wo habt ihr euch dann getroffen?«

 »Ich habe sie gar nicht gesehen.«

 »Ich bin sicher, dass sie zu dir in die Werkstatt kam, um dir zu offenbaren, dass sie schwanger ist. Da bist du ausgerastet und hast sie in deiner Raserei umgebracht. Oder etwa nicht?«

 Múhammed schüttelt den Kopf.

 »Und als dir klar wurde, dass sie tot war, hast du nach einer Möglichkeit gesucht, die Leiche zu verstecken und das Verbrechen zu vertuschen, und da ist dir der Ertränkungspfuhl mit seiner Geschichte eingefallen, nicht wahr?«

 »Nein.«

 »Du hast die Leiche in einen großen schwarzen Müllsack gestopft, dann hast du etwas gesucht, um den Sack zu beschweren, so dass die Leiche ganz sicher sinken würde.

 Erinnerst du dich, was du in den Sack gelegt hast?«

 »Alles, was du da sagst, ist nie passiert.«

 Der Bezirkie wirft Halldór einen kurzen Blick zu und nickt.

 Das war eine Anweisung.

 Halldór beugt sich zu einem Pappkarton hinunter, der am Ende des Tisches auf der Erde steht. Darin befindet sich ein verrosteter Metallgegenstand, den der Sauertopf auf den Tisch legt.

 »Ich bin sicher, dass du dieses Teil wiedererkennst«, sagt Hreggvidur.

 Múhammed streckt die eine Hand aus. Als ob er den Gegenstand zu sich ziehen wolle.

 Ich packe fest seinen Arm.

 »Nicht anfassen«, sage ich streng. »Dann hinterlässt du Fingerabdrücke.«

 »Das ist der Starter, den du benutzt hast, um die Leiche zu beschweren und zu versenken«, fährt der Bezirkie fort. »Wir haben ihn im Pfuhl gefunden.«

 Múhammed schüttelt erneut den Kopf.

 »Wir haben Zeugen, die bestätigen, dass dieser Starter aus einem Auto ausgebaut wurde, das nur drei Tage vor dem Mord an Soleen zur Reparatur in deine Werkstatt kam. Erinnerst du dich daran?«

 »Das kann schon sein«, antwortet Múhammed.

 »Als du die Leiche eingepackt hast, hast du das genommen, was am nächsten lag, nicht wahr? Und dann hast du sie im Jeep nach Thingvellir gebracht und den Leichensack in der Untiefe versenkt, nicht?«

 »Nein, das habe ich nicht getan.«

 »Das hast du sehr wohl getan«, stellt Hreggvidur überheblich fest. »Es ist besser für dich, sofort zu gestehen, anstatt die Sache in die Länge zu ziehen.«

 »Ich habe nichts zu gestehen.«

 »Es erscheint mir wichtig, dich darauf aufmerksam zu machen, dass es immer zu härteren Urteilen führt, wenn man die Polizei bei Verhören belügt.«

 »Aber ich sage die Wahrheit.«

 »Ist das alles?«, frage ich höhnisch. »Ein Starter, zu dem die anderen Angestellten von Toppautos genauso Zugang hatten wie mein Mandant und zweifelsohne auch viele Kunden. Habt ihr etwas in der Hand, das beweist, dass mein Mandant überhaupt mit dem Starter zu tun hatte, geschweige denn etwas anderes damit getan hat?«

 Hreggvidur antwortet nicht.

 »Nein, natürlich nicht. Ist dieses Verhör jetzt nicht beendet?«

 »Wir haben genügend Verdachtsmomente, um eine gründliche Untersuchung der Werkstatt vornehmen zu lassen«, sagt der Bezirkie und fixiert Múhammed. »Stimmst du dem zu, oder müssen wir uns erst die Verfügung eines Richters besorgen?«

 »Welche Untersuchung?«, fragt Múhammed.

 »Eine Suche nach Beweismaterial.«

 »Muss ich die Werkstatt in der Zwischenzeit schließen?«

 »Ja, natürlich.«

 »Wie lange?«

 Der Bezirkie sieht seinen Untergebenen an.

 »Zwei oder drei Tage, würde ich sagen«, antwortet Halldór.

 »Es ist kein Problem für uns, eine richterliche Verfügung zu erhalten«, sagt Hreggvidur.

 »Dann mach das mal«, antworte ich.

 »Ich habe nichts zu verbergen«, sagt Múhammed.

 »Ich rate dir dringend, sie nicht ohne gerichtliche Anordnung in die Werkstatt zu lassen«, sage ich. »Um diese Erlaubnis zu bekommen, müssen sie ihr angebliches Beweismaterial offen legen.«

 Múhammed überlegt einen Moment.

 »Ich möchte den Rat meiner Anwältin befolgen«, sagt er schließlich.

 »Deine Sache«, sagt der Bezirkie und steht auf. »Halldór druckt ein Protokoll zum Unterschreiben aus.«

 »Wann werden mir die Unterlagen zu dem Fall übergeben?«, frage ich.

 »Später«, antwortet er und stakst mit langen Schritten auf die Tür zu.

 »Andere können sich auch an den Bezirksrichter wenden.«

 »Du tust das, was du für richtig hältst«, antwortet Hreggvidur und öffnet die Tür. »Mir ist völlig egal, was du unternimmst.«

 Verdammter eingebildeter Schnösel!

 Auf dem Parkplatz vor dem Palast der Goldjungs scheint die Sonne grell und heiß. Múhammed bleibt wie gelähmt auf dem grauschwarzen Asphalt stehen.

 »Warum bestraft mich Gott?«, fragt er mit verzweifeltem Gesichtsausdruck. Eher sich selbst als mich.

 Ich blicke direkt in seine braunen Augen.

 »Du wusstest nicht, dass Soleen schwanger war, oder?«

 »Nein.«

 »Und du hast mit dem Mord nichts zu tun?«

 »Ja, ich habe dir die Wahrheit gesagt.«

 »Die ganze Wahrheit?«

 »Die Wahrheit, habe ich gesagt«, wiederholt Múhammed und öffnet die Tür von seinem Jeep. »Jetzt muss ich zur Werkstatt.«

 Ich sehe ihm nach, wie er das Auto langsam auf die Skúlagata lenkt. Und überlege mir, ob er unter Wahrheit das Gleiche versteht wie ich.

 »Die Wahrheit hat viele Gesichter.«

 Sagt Mama.

 10

 Ehrenmord?

 Ich lege ein Exemplar der DV auf den Tisch vor Hólmsteinn Sigurvinsson. Er betrachtet die Namen und die Fotos der dazugehörigen Gesichter:

 Naime, 15 Jahre. Ermordet von ihren Brüdern. Ihr Vergehen: vor ihrem dreimal so alten Ehemann zu fliehen, den zu heiraten sie gezwungen wurde.

 Heshu Yones, 16 Jahre. Von ihrem Vater in London ermordet.

 Ihr Vergehen: Sie hatte vor, mit ihrem libanesischen Freund zusammenzuziehen.

 Pela Atroshi, 19 Jahre. Ermordet von ihren Onkeln. Ihr Vergehen: Sie hatte einen schwedischen Freund.

 Guldunya Toren, 24 Jahre. Ermordet von ihren Brüdern in einem Krankenhaus in Istanbul. Ihr Vergehen: ein uneheliches Kind zu gebären.

 Töchter, die von ihren Vätern ermordet werden. Schwestern, die von ihren Brüdern umgebracht werden.

 »Was, verdammt noch mal, soll das denn? Sind die geisteskrank?«, frage ich aufgebracht.

 Er erlaubt sich ein seichtes Lächeln auf meine impulsive Frage. Sein schmales Gesicht ist von seinen langen Aufenthalten unter heißer, südlicher Sonne gegerbt.

 Bei meiner Wahl von Spezialisten habe ich einen sehr einfachen Geschmack. Wie Oscar Wilde:

 Ich nehme nur das Beste.

 Hólmsteinn ist sowohl ein bekannter Wissenschaftler als auch ein Touristenführer, der isländische Reisende in ferne Länder begleitet. Er erforscht schon seit Jahrzehnten fremde Bräuche und hat Bücher über seine Reisen geschrieben, die ihn nach Griechenland, weiter in den Süden nach Saudi-Arabien und in den Westen bis nach Algerien geführt haben. Und er reist immer noch durch die Weltgeschichte, obwohl er letztes Jahr seinen siebzigsten Geburtstag gefeiert hat.

 »Was uns an den Bräuchen anderer Länder unsinnig oder sogar unheimlich erscheinen mag, lässt sich immer inhaltlich erklären«, sagt er und streicht sich über den weißgrauen Bart.

 »Es ist die Pflicht eines jeden, der in einer freien Gesellschaft lebt, sich zu informieren, anstatt unbegründete Urteile über Dinge zu fällen, mit denen man sich nicht auskennt.«

 »Deshalb komme ich ja zu dir«, kontere ich. »Um mich zu informieren.«

 »Das ist doch nur Sensationsjournalismus«, meint er und schiebt die Zeitung weg. »Da werden nur Anklagen abgedruckt, keine Erklärungen gegeben.«

 »Was kann denn einen Mord entschuldigen?«

 »Ich sagte Erklärungen, nicht Entschuldigungen. Es ist möglich zu verstehen, warum Menschen solche Untaten verüben, ohne dass die Erklärungen die Tat entschuldigen. Darin besteht ein großer Unterschied.«

 »Also, dann erklär mir das mal. Welcher Aspekt ihrer Religion gibt diesen Kerlen die Erlaubnis, ihre Töchter zu töten, nur weil sie frei sein wollen?«

 »Es ist ein verbreitetes Missverständnis in der westlichen Welt, dass ein Ehrenmord etwas mit Religion zu tun hat«, antwortet Hólmsteinn. »Gräueltaten in dieser Größenordnung sind die Folge des alten Patriarchats und der Clangesellschaft, die früher auf der ganzen Welt ihre Gültigkeit hatte. Also, sieh mal, da wo die Familie und der Clan immer noch die wichtigste gesellschaftliche Einheit im Leben der Menschen bildet, da ist auch das Patriarchat am ausgeprägtesten. Es ist zufällig so, dass dieses Gesellschaftssystem am häufigsten bei Völkern südlich des Mittelmeers existiert, aber man kann es auch an vielen anderen Orten finden, wo die Staatsmacht schwach ist. In solchen Situationen ist der Clan ein machtvolles Instrument der gegenseitigen Absicherung und deshalb eine wesentlich stärkere Stütze der Menschen im täglichen Leben als schwache und unsichere Regierungen.«

 Er hält sich ein weißes Taschentuch vor den Mund und hustet.

 »Der größte Vorteil der alten Clanwirtschaft bestand darin, dass sie eine Sicherheit für diejenigen darstellte, die dem Clan angehörten«, fügte er nach einer kurzen Pause hinzu.

 »Wenn ein Unglück geschah, kam der Clan zu Hilfe. Aber es gehörten auch verschiedene Pflichten dazu, vor allem, dem Clan keine Schande zu bereiten. Wenn jemand mit seinem Verhalten Schande über den Clan brachte, war es die Pflicht der Männer in der jeweiligen Familie, den Clan von dieser Schande zu reinigen. Und das führte meist zu einer Bluttat.«

 Hólmsteinn lächelt erneut schwach.

 »Es ist einfach für dich, diese Gedankengänge kennen zu lernen, in dem du das Buch liest, das in den meisten isländischen Familien vorhanden ist, also die Bibel«, fährt er fort.

 »Darin wird ausführlich über Todesstrafen dieser Art berichtet.

 Wenn ich mich recht erinnere, findet sich ein Abschnitt darüber im dritten Buch Mose. Wir kennen auch einen Artverwandten dieses Brauches, nämlich die Rachepflicht, von der in den Isländersagas sehr viel die Rede ist. Zur Zeit des isländischen Freistaates, vor über siebenhundert Jahren, gab es in Island kein organisiertes Staatswesen, das dafür verantwortlich war, Verbrechen wie etwa Mord zu bestrafen. Deshalb war es Aufgabe der Männer jener Familie oder des Clans, in der der Schaden entstanden war, sich zu rächen, indem derjenige umgebracht wurde, der den Schaden verursacht hatte – oder einer seiner Angehörigen. Das hielten unsere Vorfahren für eine selbstverständliche Pflicht und sogar für eine ehrenwerte Heldentat.«

 »Aber sie haben doch nicht ihre Schwestern oder Töchter umgebracht?«

 »Nein, das wohl nicht, aber sie haben bestimmt, wen sie heirateten, so wie es auch heute noch in anderen Clangesellschaften üblich ist«, antwortet Hólmsteinn. »Das Patriarchat betrachtet nämlich Töchter als wertvollen Besitz. Es ist möglich, die Stellung der Familie innerhalb der Gesellschaft zu stärken, indem man die Töchter mit den richtigen Männern verheiratet oder sie an einflussreiche Herren verkauft. Aber diese Sichtweise, die Töchter als Eigentum zu betrachten, führt dazu, dass Väter und Brüder gewissenhaft darauf achten, dass nichts geschieht, was den Wert dieses Eigentums mindern könnte. Meistens bedarf es nicht viel, dass eine Frau, die in einer solchen Gemeinschaft lebt, im Wert fällt. Manchmal ist es nur Getuschel darüber, wie sie sich kleidet oder schminkt, oder wenn beobachtet wird, dass sie sich allein mit anderen Männern unterhält, die nicht ihr Vater oder ihre Brüder sind. Zweifellos hat nur das schon manche Frauen das Leben gekostet, zum Beispiel in Ländern wie Jordanien.«

 Mir fällt Gunnhildurs Bericht wieder ein. Wie Múhammed mit Gewalt die Farbe von Soleens Lippen gewischt hat. Und die Schminke von ihren Wangen.

 »Also ist sie eigentlich die Gefangene ihres Vaters?«

 »Der Vater würde wahrscheinlich argumentieren, dass sie sein Edelstein ist, den er mit diesem Verhalten beschützen muss, um Schaden oder Diebstahl zu unterbinden. Aber wir, die die Freiheit des Einzelnen hoch ansehen, betrachten natürlich eine solche Behandlung von Frauen völlig anders.«

 »Natürlich weiß ich, dass es überall auf der Welt jede Menge Kerle gibt, die der Meinung sind, dass Frauen ihr persönliches Eigentum sind«, sage ich. »Aber ich finde es wirklich unverständlich, wie jemand der Meinung sein kann, dass die Ehre der Familie angehoben wird, wenn ein Vater seine Tochter umbringt.«

 »Was bedeutet denn Schande?«, fragt Hólmsteinn zurück.

 »Einer der aktuellen Kritikpunkte an den westlichen Ländern ist der, dass sich niemand mehr für irgendwas schämt. Im Patriarchat hingegen gelten äußerst strenge Regeln, was als Schande gilt, und das ist oft verbunden mit außerehelichem Geschlechtsverkehr. Eine unverheiratete Frau, der nachgewiesen werden kann, Geschlechtsverkehr gehabt zu haben, bricht diese Regeln von Anständigkeit und Ehre. Mit einem solchen Verhalten bringt sie Schande über die Familie und den Clan. Die Ehre der Familie wird beschmutzt, und es ist die Pflicht des Vaters, diese Ehre wiederherzustellen. Aber das hat nichts mit dem Islam zu tun. Das alte Testament der Bibel erlaubt ebenfalls die Todesstrafe bei Hurerei.«

 Hólmsteinn greift nach einem Buch auf seinem Tisch.

 »Da dieser Fall nun Kurden betrifft, wollte ich die Gelegenheit nutzen und dich auf einen Artikel hinweisen, den ein Gelehrter namens Mela Mehmud im neunzehnten Jahrhundert über die Sitten und Bräuche der Kurden verfasst hat. Er erklärt diese Einstellung sehr deutlich und ausführlich. Die Quintessenz seiner Schrift über die Stellung der Frau lautet folgendermaßen: Eine Frau darf keinen Geschlechtsverkehr mit einem anderen Mann als ihrem Ehemann haben. Wenn sie dagegen verstößt, wird nicht gezögert, sie zu töten, und niemand wird denjenigen anklagen, der sie umbringt. Solcher Geschlechtsverkehr ist eine Schande, die die Familie nur durch Blutvergießen wiedergutmachen kann. Er ist auch eine Schande für den Clan und das Dorf, in dem die Familie wohnt. Die engste Umgebung der Familie sieht es als notwendig an, dass das Mädchen umgebracht wird. Wenn das nicht geschieht, wird die Gesellschaft sich schützen, indem sie die gesamte Familie verstößt. Bei Mela Mehmud heißt es weiter: einziges Ziel dieser strengen Regeln ist, eine ständige Angst unter den Frauen zu schüren, damit sie selbst darauf bedacht sind, keusch zu leben.«

 Er blickt aus dem Buch auf und fährt fort:

 »Obwohl dieser Artikel vor über hundertfünfzig Jahren geschrieben wurde, ist das leider immer noch eine realistische Beschreibung der allgemein verbreiteten Ansicht in vielen Ländern, wie man an den überwiegend milden Urteilen sieht, die Väter erhalten, die ihre Töchter umgebracht haben.«

 »Wie mild sind denn die Urteile?«

 »Es ist relativ normal, dass sie zu einer Freiheitsstrafe von einem halben Jahr verurteilt werden, aber davon sitzen sie tatsächlich nur einen oder zwei Monate im Gefängnis.«

 »Lächerlich.«

 »Vergiss nicht, dass wir in einer Welt leben, in der manche Menschenleben auf der Waagschale der Gerechtigkeit besonders wenig wert sind«, erläutert Hólmsteinn. »Es ist noch gar nicht lange her, dass die Weißen in den Südstaaten der USA Schwarze umbringen konnten, ohne bestraft zu werden. Auch die Landnehmer in der West Bank werden in Israel nur pro forma verurteilt, wenn sie Araber töten, und bekommen oft ebenso geringe Strafen wie die so genannten Ehrenmörder in Jordanien.«

 »Aber hier und jetzt? In der westlichen Welt des einundzwanzigsten Jahrhunderts?«

 »Es gibt bereits viele Flüchtlinge in Westeuropa, die aus den Ländern stammen, in denen das Patriarchat herrscht. Das erklärt, warum solche grausamen Taten auch mitten unter uns vollbracht werden«, antwortet er. »Hier lernen junge Flüchtlinge eine Gesellschaftsform kennen, in der die Familie und der Clan einen relativ geringen Stellenwert haben. Obwohl auch einige westliche Männer sehr bestimmend auftreten und innerhalb ihrer Wohnung zu Gewalt neigen, ist der Vater nicht länger der Patriarch, der er früher einmal war. Die Teenager gehen ihre eigenen Wege. Mädchen, die nach Westeuropa kommen, lernen diese Freiheit kennen. Sie sehen, wie ihre isländischen, deutschen oder schwedischen Gleichaltrigen zum großen Teil selbst über sich bestimmen, und sie wollen natürlich die gleichen Rechte haben. Sie möchten eine gute Berufsausbildung abschließen und mit anderen offen umgehen, egal, ob es sich dabei um Jungen oder Mädchen handelt. Die Folge davon sind extreme Spannungen innerhalb der Familie, die einen handfesten Konflikt auslösen, der oft zu Gewalt und Unterdrückung, im schlimmsten Falle zu Mord führt.«

 »Uff!«

 »Natürlich versuchen viele Eltern, ihre Töchter dazu zu bewegen, innerhalb des Clans zu heiraten«, fügt Hólmsteinn hinzu.

 »Die Mädchen sind einem großen Druck seitens ihrer Eltern und Geschwister ausgesetzt und geben oftmals auf und beugen sich dem Willen der Familie. Manche hingegen sehen keinen anderen Ausweg aus ihrer Misere, als Selbstmord zu begehen, und die bisherige Erfahrung zeigt, dass diejenigen, die tun, was sie für richtig halten, mit furchtbaren Racheakten rechnen müssen.«

 »Was in diesem Fall passiert sein könnte?«

 »Ich weiß über den Mord an Soleen nur das, was ich in den Medien gehört und gelesen habe, und wage zu bezweifeln, dass alles, was dort steht, stimmt. Aber wenn ihr Vater bereits eine Hochzeit mit jemandem aus dem Clan arrangiert hat und sie diese Pläne abgelehnt und sich stattdessen mit einem isländischen Jungen eingelassen hat, dann liegt hier die häufigste Ursache für einen Mord dieser Art vor.«

 Ein Abendschauer hat die Luft vom Staub des Verkehrs gereinigt. Während ich über den regennassen Asphalt gehe, denke ich wieder über die Glaubwürdigkeit meines Mandanten nach.

 Täuscht Múhammed mich?

 11

 Freitag, 20. August

 Die Amtsschimmel halten zusammen.

 Vor dem Bezirksgericht braucht der Bezirkie nur kurz über das Beweismaterial zu berichten, das seine Dienststelle angeblich gesammelt hat, um den Verdacht zu untermauern, dass Múhammed Grebase am Mord von Soleen beteiligt war.

 Nur ein Detail aus den dürftigen Unterlagen sorgt für eine Überraschung:

 Soleen ist nicht im Ertränkungspfuhl gestorben.

 Die Obduktion hat ergeben, dass sich kein Wasser in ihren Lungen befand. Sie wurde also an Land ermordet.

 Anhand der Schätzung des Rechtsmediziners starb Soleen zwischen 18 und 21 Uhr am Freitagabend, den 6. August. Die Leiche wurde einige Stunden später im Ertränkungspfuhl versenkt. Mitten in der Nacht.

 Der Bezirkie betont, dass Múhammed kein Alibi für jenen Freitagabend ab halb neun Uhr hat. Es sei ja nun eindeutig durch Zeugenaussagen belegt, dass er seiner Tochter wegen ihrer ganz natürlichen Freundschaft zu isländischen Schulkameraden und Gleichaltrigen Gewalt angetan hat. Der Starter, der im Pfuhl gefunden wurde, habe sich tatsächlich drei Tage vor dem Mord in der Werkstatt von Toppautos befunden. Aus diesen Tatsachen könne geschlossen werden, dass ein begründeter Verdacht gegen Múhammed besteht, den Mord an Soleen verübt zu haben oder wenigstens daran beteiligt gewesen zu sein. Die Werkstatt sei ein möglicher Tatort, und wahrscheinlich wurde der Jeep benutzt, um die Leiche nach Thingvellir zu bringen. Deshalb sei es für den Fortgang der Ermittlungen wichtig, dass die Spezialisten der Polizei die Erlaubnis erhalten, weitere Beweise sowohl in der Werkstatt, als auch im Auto zu suchen.

 Ich lege Einspruch gegen die Hausdurchsuchung ein. Und gegen die fadenscheinigen Begründungen vom Bezirkie.

 Weise darauf hin, dass Múhammed seine Tochter am Abend und erneut am Samstagmorgen gesucht hat. weil er nicht wusste, wo sie sich aufhielt. Er habe auch sämtlichen vorgebrachten Anschuldigungen widersprochen, in denen ihm Gewaltanwendung gegenüber seiner Tochter unterstellt wird, die hauptsächlich auf Behauptungen, Klatsch und Tratsch beruhen.

 Darüber hinaus hätten viele andere außer Múhammed die Möglichkeit gehabt, den Starter mitzunehmen. Es sei nicht erlaubt, meinem Klienten gegenüber zu solch folgenschweren Maßnahmen zu greifen, ohne handfeste Beweise vorweisen zu können.

 Aber meine Worte haben keinen Einfluss. Ich könnte genauso gut versuchen, gegen einen Sturm aus dem Norden anzupusten.

 Der Bezirksrichter nimmt sich noch nicht einmal Bedenkzeit, bis er seinen Beschluss verkündet. Er gibt allem statt, was der Bezirkie beantragt.

 Halldór wartet vor dem Gerichtssaal auf uns. Mit einer Miene wie ein schlechtgelaunter Geier.

 Er verstellt Múhammed den Weg. Und sagt kühl:

 »Gib mir die Schlüssel zum Jeep und der Werkstatt.«

 »Muss ich das?«, fragt Múhammed und guckt mich an.

 »Das ist am einfachsten«, antworte ich. »Sonst brechen sie die Schlösser auf und stellen alles auf den Kopf.«

 Múhammed zieht einen Schlüsselbund aus der Tasche.

 Löst zwei Schlüssel vom Ring und reicht sie Halldór, der mit seiner Beute auf dem Absatz kehrtmacht.

 Wir gehen gemeinsam an die frische Luft. In der hellen Morgensonne wimmelt es von Menschen in der Innenstadt.

 »Dann hat es uns wohl nichts genützt, damit vor den Richter zu gehen«, sagt Múhammed.

 »Ganz im Gegenteil«, antworte ich. »Jetzt weißt du wenigstens mehr darüber, wie und wann Soleen starb.«

 »Ja, da hast du Recht«, sagt er. »Aber die sind immer noch der Meinung, dass ich das die ganze Zeit gewusst habe.«

 »Und, wusstest du es?«

 »Nein.« Wieder wallt eine zügellose Heftigkeit in den braunen Augen auf. »Wie oft muss ich dir das noch sagen?«

 »So oft, wie ich es für nötig halte.«

 Múhammed blickt sich suchend um.

 »Ich brauche ein Taxi, um nach Hause zu kommen«, sagt er.

 »Komm, ich fahre dich.«

 Er wohnt in einem hell gestrichenen Hochhaus. Am Engihjalli in Kópavogur, neben der kleinen Geschäftszeile und der Tankstelle.

 »Ich habe das Gefühl, als wäre ich in einem dichten Netz gefangen, aus dem ich mich nicht befreien kann, egal, was ich versuche«, sagt er auf dem Weg zu seiner Wohnung.

 »Eines kannst du machen«, sage ich. »Gib mir eine Liste von allen Telefonaten, die du am sechsten und siebten August geführt hast.«

 »Warum?«

 »Ich möchte schwarz auf weiß sehen, wen du an diesen beiden Tagen angerufen hast, wann, und von welchem Anschluss aus.

 Möglicherweise können wir dir damit ein brauchbares Alibi beschaffen.«

 »Ja, ich verstehe, ich werde diese Liste besorgen.«

 Gegen elf kommt Andrés zu mir zu Besuch.

 Ich bitte ihn ins Wohnzimmer in die obere Etage. Koche uns einen starken Espresso. Bevor ich das Video in den Rekorder einlege.

 Andrés rutscht bis an die Sofakante. Beugt sich vor, stützt die Ellenbogen auf seine Oberschenkel und den Kopf in die Hände.

 Und starrt seine Tochter auf der Mattscheibe an.

 Interessiert und konzentriert nimmt er jedes einzelne Wort auf, das Fjóla sagt. Bis zum Ende des Gesprächs.

 Dann reibt er sich die Augen.

 »Das ist ja sogar noch schlimmer, als ich befürchtet habe«, murmelt er. »Am schlimmsten finde ich. dass ich auch daran schuld bin.«

 »Inwiefern?«

 »Ich habe doch selber so lange gesoffen«, antwortet er niedergeschlagen. »Dann habe ich sie mit Rósa allein gelassen und bin wieder zur See gefahren, anstatt mir Arbeit auf dem Festland zu suchen, um mehr Einfluss auf Fjóla zu haben. Ich hätte es besser wissen müssen.«

 »Daran kannst du jetzt nichts mehr ändern.«

 »Nein, leider.«

 »Soffía behauptet, dass Fjóla in dieser Phase der Therapie diese intensiven Gespräche auf keinen Fall verträgt, die unweigerlich zu einer Ermittlung gehören. Das bindet uns für mindestens ein bis zwei Monate die Hände.«

 Andrés lehnt sich im Sofa zurück und seufzt tief. Er hat den schwarzen Kaffee noch nicht angerührt.

 »Kann man da denn gar nichts machen?«

 »Wir können erst dann Anzeige erstatten, wenn Fjóla sich zutraut, die formellen Verhöre über sich ergehen zu lassen«, antworte ich. »Aber ich habe selbst ein Interesse daran, Eddi Event-Ratte genauer unter die Lupe zu nehmen, um unsere Klage vorzubereiten.«

 »Júlíus und ich sind vorgestern in sein Geschäft gegangen und haben so getan, als ob wir Motorräder angucken, aber er war nicht da.«

 »Du musst dich von ihm fernhalten.«

 »Das passiert automatisch«, antwortet Andrés und steht auf.

 »Heute Abend legen wir ab. Ich werde über einen Monat auf See sein.«

 Er fährt sich mit den Fingern durchs Haar, das an den Schläfen bereits ergraut. Geht rastlos im Wohnzimmer auf und ab.

 Bleibt plötzlich direkt vor meinem Weinschrank stehen.

 Flaschen mit spanischem Rotwein und amerikanischem Feuerwasser funkeln ihn durch das Glas an.

 Versuchungen des Teufels. Für einen erlösten Alkoholiker.

 Ich stehe sofort auf.

 »Komm mit in die Küche«, sage ich und nehme ihn am Arm.

 »Wir holen uns einen neuen Kaffee.«

 Aber Andrés bittet um Limonade.

 Er stürzt das Getränk in wenigen großen Schlucken hinunter.

 Stellt die leere Flasche auf dem Küchentisch ab.

 »Ich finde es nur verdammt hart, diesem fiesen Widerling nicht so zusetzen zu dürfen, wie er es verdient hat«, sagt er.

 »Vielleicht fällt mir was Gutes ein«, antworte ich.

 Gegen Mittag verschaffe ich meinem Silberhengst Auslauf und fahre auf der Saebraut in östliche Richtung. Biege ab in ein flach gebautes Industriegebiet, das über die Jahre an der Mündung des Flusses Ellidaár entstanden ist. Ein Steinwurf vom Yachthafen entfernt.

 Ich fahre langsam eine Straße nach der anderen ab.

 Neue und alte Häuser stehen nebeneinander. Häuser aus Stein mit zwei oder drei Stockwerken stehen neben modernen aus Stahlbeton. Zwischen den Häuserzeilen liegen schmale, asphaltierte Wege und Parkplätze.

 Das Hauptquartier von Eddi Event-Ratte liegt ein einem weißen, zweistöckigen Haus. Im Erdgeschoss befinden sich ein Geschäft und eine Werkstatt. Hinter dem größten Schaufenster präsentieren sich zwei schwere Motorräder den Passanten. Wie zwei geile Prinzen.

 Der erste Stock hat sechs Fenster. Die Gardinen sind zugezogen.

 Firmen scheinen in diesem Viertel ständig zu kommen und zu gehen. Jedenfalls werden einige der Werkstattgebäude zum Verkauf oder zur Miete angeboten.

 Eines davon liegt schräg gegenüber von Eddi Event-Rattes Geschäft. In einem alten zweistöckigen Steinhaus. Es ist in einem potthässlichen Gelbton gestrichen, der durch die ständigen Streicheleinheiten feuchter Winterwinde sehr gelitten hat.

 Der Anblick des Hauses schmerzt in den Augen. Wie ein gelbes Ungeheuer aus grauer Vorzeit hockt es da.

 Ein Bild mit einem schwarzen Reifen verziert die beidseitige Leuchtreklame über der Tür. Aber die Neonröhre hat ihren Geist aufgegeben.

 Die Werkstatt scheint schon vor langer Zeit Pleite gemacht zu haben.

 »Aha!«

 Während ich hinter dem Steuer sitze, kommt mir eine Idee.

 Setze rückwärts an das blassgelbe Haus. Steige aus dem Benz, gucke durch ein dreckiges Schaufenster. Kann im Halbdunkel schwach die Umrisse einer verfallenen Einrichtung erkennen.

 Gehe rückwärts wieder auf den Asphalt. Betrachte die Fenster im ersten Stock, werfe dann einen Blick auf das weiß gestrichene Haus auf der anderen Straßenseite.

 Perfekt!

 Ich lese mir die Anzeige im Schaufenster durch. Präge mir den Namen des Immobilienbüros ein. Setze mich wieder in meinen Silberhengst und mache, dass ich wegkomme.

 12

 In der Nacht zum Samstag, dem 21. August Das Wochenende gehört mir.

 Kurz nach Freitagmittag habe ich mein Büro abgeschlossen.

 Auch wenn sich die Welt auf den Kopf stellen würde. Habe den Anrufbeantworter eingestöpselt. Und das Handy ausgeschaltet.

 Tschüss bis Montag!

 Bin zu ein paar Geschäften gefahren, um einzukaufen. Die gewöhnlichen Sachen, die für die ganze nächste Woche reichen müssen. Und Zutaten für das Gourmet-Menu am Abend.

 Danach lag ich lange in meiner hellblauen Badewanne. Bevor ich angefangen habe zu kochen. Das heiße Wasser und der Seifenschaum haben die Haut gereinigt.

 Sinéad hat sich derweil um die Stimmung gekümmert:

 »… haven’t traveled this far to become no man’s woman …«

 Gegen acht Uhr abends war alles für das Festessen bereit. Ich habe eine weiße Tischdecke aufgelegt. Der wunderbare Essensduft hat meinen Appetit angeregt.

 Ich zündete lila Kerzen an. Goss mir ein Glas mit tiefrotem Wein ein, betrachtete meinen voll beladenen Tisch und sah, dass es wirklich gut war.

 »Prost«, trank ich mir selbst zu.

 Sofort musste ich an Ludmilla denken. Ganz unwillkürlich.

 Ich labte mich an der Vorspeise. Köstliche Shrimps baskischer Art. Gambas con salsa piparrada. Bevor ich mich über das weiche Lammfleisch hermachte, das ich estilo castellano gekocht habe.

 Der Rotwein kam auch aus Spanien. Vina Turzaballa Gran Reserva von 1985. Das Beste, das ich letzten Frühling gefunden habe. Als ich meine Batterien am Strand aufgeladen habe. Unter spanischem Himmel. Zwei Wochen lang. Mit Ludmilla. Wir haben gegessen. Getrunken. Und gevögelt.

 Die beste Zeit des Jahres.

 Später am Abend habe ich mich ins Sofa gesetzt. Schlürfte einen kohlrabenschwarzen, bitter-starken Espresso. Und genehmigte mir die erste Ration des Tages von Jackie Daniels.

 Mein langersehntes, amerikanischer Feuerwasser aus Tennessee.

 Kurz nach Mitternacht begebe ich mich wieder ins Badezimmer. Um mich besser auf die Nacht vorzubereiten.

 Widme mich besonders meinem langen, blonden Haar. Meinem Schatz. Aber ich korrigiere auch meinen Lidschatten und den glänzenden Lippenstift.

 Mein weißes Lederkostüm steht mir gut. Der kurze Rock umschmeichelt Hüfte und Oberschenkel. Wie weiche Hände.

 Instinktiv schließe ich die Augen. Spüre, wie sich Ludmillas treffsichere Finger langsam die Beine entlang vortasten. Und ihre heißen Lippen.

 Ich öffne meine Augen wieder. Muss mich widerstrebend zusammenreißen. Verjage die feuchten Träume.

 Die Nacht ist noch jung.

 Und ich bin auf dem Weg raus auf die Piste. Um neue Erlebnisse zu generieren.

 Gegen zwei stoße ich auf Máki. In der beliebtesten Bar der Altstadt. Jedenfalls zur Zeit. Die neueste In-Kneipe der Medienleute. Wo sich auch die Feinen und Berühmten von gestern einfinden, damit man sich an sie erinnert. Zeigen, dass sie immer noch am Leben sind.

 Er dachte, ich hätte die Wochenendausgabe der DV schon gelesen. Fragt mich fröhlich, ob ich auch schon Nachrichten aus dem Jenseits bekommen hätte.

 Ich habe von nichts eine Ahnung. Bis er mir die Zeitung zeigt.

 Die Überschrift ist in Riesenlettern quer über die Seite gedruckt: Ich sah, wie er Soleen umgebracht hat Der Journalist hat offensichtlich ein Interview mit einem elfjährigen Mädchen geführt, das davon überzeugt ist, dass sie den Mord im Ertränkungspfuhl ungefähr zu der Zeit in ihrem Traum gesehen hat, als die Tat begangen wurde. Ihre Vision sei ein Hilferuf des Opfers aus dem Jenseits.

 Das Mädchen heißt Elín Edda. Sie wohnt mit ihrer Mutter im Osten. In einem Sommerhotel, das Klettur heißt.

 Klettur?

 Der Name bringt mich völlig aus dem Konzept. Wie ein unerwarteter Tritt in den Bauch.

 Aber mir gelingt es, den Alptraum meiner Jugendjahre in den dunkelsten Abstellkammern meines Gehirns sorgfältig eingesperrt zu lassen. Und lese weiter.

 Elín Edda sagt, dass sie die Furcht in den Augen des Mädchens nie vergessen wird.

 »Zuerst habe ich nur gesehen, dass ein Mann und eine Frau im Fluss standen, als ob sie sich küssen würden, und der Mond schien, und ringsum waren Felsen, aber dann hat er an ihren Hals gegriffen. Er wollte sie erwürgen, und mir kam es so vor, als würde er auch mir den Hals zudrücken, denn ich bekam keine Luft mehr. Dann hat er sie ins Wasser gedrückt, bis sie völlig untergetaucht war, und hat weiterhin ihren Hals zugedrückt. Ich habe gesehen, wie sie sich im Wasser gewehrt und nach ihm geschlagen hat. Einmal konnte sie ihr Gesicht aus dem Wasser heben und schreien, aber da hat er sie gleich wieder in den Pfuhl gedrückt. Der Mond schien ihr ins Gesicht und auch auf einen Engel, der zu sehen war, bevor die Frau wieder unter der Wasseroberfläche verschwand. Dann hörte sie auf, sich zu bewegen, als wäre sie gestorben, und ich hatte auch das Gefühl, dass ich sterben würde. Ich versuchte, so gut ich konnte um Hilfe zu rufen, was mir schließlich gelang.«

 »Hast du auch einen Engel gesehen?«, fragte der Journalist.

 »Ja, die Frau hatte ein Medaillon um den Hals, das aussah wie ein Engel, ein grüner Engel mit großen Flügeln, durch die das Mondlicht schien.«

 »Hast du den Mörder gesehen?«

 »Ich habe ihn nur von hinten gesehen, seine Schultern und seine Hände, aber ich habe direkt in ihren offenen Mund geblickt und in ihre Augen. Es war so schrecklich!«

 Ich werfe Máki die Zeitung zu.

 »Was für ein verdammter Schwachsinn!«

 »Ja, ich gebe zu, dass das wohl nicht der genialste Artikel in der Geschichte der Zeitung ist«, antwortet Máki entschuldigend.

 »Das ist doch der letzte Mist!«

 Er zuckt mit den Schultern.

 »Abgesehen von der Einfältigkeit zu glauben, dass Tote in dieser Weise Nachrichten aus dem Jenseits schicken«, fahre ich fort, »ist doch völlig klar, dass nichts in dieser Beschreibung zu dem Mord an Soleen passt.«

 »Woher weißt du das?«, fragt Máki. »Dieser Idiot von Bezirksverwalter hat nirgendwo öffentlich berichtet, wie sie ermordet worden ist.«

 Ich will diese Frage lieber nicht beantworten.

 Noch ist es nicht durchgesickert, dass Múhammed mit dem rechtlichen Status eines Beschuldigten verhört wurde. Und schon gar nicht, dass ich seine Verteidigerin bin. Mir fällt im Traum nicht ein, dass ich selbst diese Nachricht ausplaudere.

 Der Kellner schiebt mir ein Glas über den Tresen.

 Ein doppelter Jackie.

 »Findest du es etwa wahrscheinlich, dass jemand Soleen nachts zu einem Ausflug nach Thingvellir überreden konnte und sie freiwillig mit in die Öxará gewatet ist, um sich ertränken zu lassen?«, frage ich höhnisch. »Und der Täter sich nach dem Mord damit abrackert, sie in einen schwarzen Sack zu stopfen?«

 »Was weiß ich.«

 »Ich weiß, dass du dieses Gewäsch nicht glaubst.«

 »Da hast du Recht«, antwortet Máki. »Aber Isländer waren immer schon wild darauf, über Wahrsager, Frauen, die hellsehen und Geschichten aus dem Jenseits zu lesen. Dieser Aufmacher beschert uns riesige Verkaufszahlen übers Wochenende, da kannst du sicher sein.«

 »Daran zweifele ich nicht. Aber das ist verantwortungsloser Müll.«

 »Prost«, sagt Máki und hebt sein Glas zum Abschiedsgruß.

 Ich koste mein brennendes Feuerwasser.

 »Aha!«

 Und beginne, mich nach einem appetitanregenden Opfer umzusehen.

 Manchmal dauert es Stunden, ein brauchbares Einwegvergnügen zu finden. Und die Nacht vergeht verdammt schnell.

 Ich klappere ein paar weitere Vergnügungsetablissements ab.

 Hole mir in jeder Bar eine weitere Ration Jackie. Nehme die Musik wahr, ohne ihr wirklich zuzuhören. Und suche in allen Ecken. Ohne mir länger große Hoffnungen zu machen, doch noch das große Los zu ziehen.

 In der letzten Bar für diese Nacht stoße ich auf Halldór. Diesen sauertöpfischen Knaben aus Selfoss.

 Er steht vorn im Eingangsbereich bei der Garderobe. Mit einem hellbraunen Trenchcoat im Arm. Und hört einer großen Frau zu, die ein hübsches blaues Kostüm trägt.

 Sie redet ohne Punkt und Komma. Hält ihm eine Gardinenpredigt. Weil er sie schon wieder betrogen hat.

 »Hi«, grüße ich ihn und lächle.

 Aber nicht, weil ich ein Interesse an dem farblosen Kerl hätte.

 Ganz im Gegenteil.

 »Hallo«, murmelt Halldór. Als ob er neben sich stünde.

 Die Blaugekleidete hat sich abgeregt.

 »Jetzt hau bloß ab«, sagt sie entnervt zu dem Sauertopf und geht in die Bar zurück. Ihre Kleidung liegt eng an ihrem schlanken, durchtrainierten Körper.

 Lecker, lecker!

 »Tschühüüss!«

 Ich winke Halldór. Und folge dem Mädchen.

 »Mir scheint, dass du einen starken Glücklichmacher gebrauchen kannst«, sage ich und setze mich auf den Barhocker neben sie. »Was möchtest du trinken?«

 Sie heißt Thórdís. Und hat ihrem Freund endlich den Laufpass gegeben. Halldór. Dieses Mal aber endgültig. Soweit ich verstehe.

 »Ich kann ihm nie wieder vertrauen«, sagt sie und kippt einen doppelten Moscow Mule hinunter, als wäre der Wodka Wasser.

 »Hat er dich betrogen?«

 »Er hat immer vorgegeben, abends arbeiten zu müssen, aber heute Abend habe ich rausgefunden, dass er mit einer im Büro zusammen war.«

 »Sei doch froh, dass du ihn los bist.«

 »Ja, das bin ich auch«, sagt sie.

 Ihr von der Sonne gebleichtes, schulterlanges Haar sieht gesund aus und ist leicht gewellt. Ihr Make-up dezent. Aber ihre Lippen sind feuerrot.

 »Lass uns zusammen die Freiheit feiern, bis es Tag wird!«, rufe ich und hebe mein Glas. »Prost.«

 Am Morgen trinken wir weiter. Bei mir zu Hause.

 Ich lege wieder Sinéad in den CD-Player ein:

 » … wanna stand up tall with my boobs upright …«

 Schenke uns Jackie Daniels ein. Setze mich neben Thórdís aufs Sofa. Gebe mein Bestes, damit sie den Sauertopf aus Selfoss vergisst. Jedenfalls für diese eine Nacht.

 Aber sie zählt weiterhin ausführlich jede Begebenheit auf, bei der ihr Freund sie versetzt hat. Meint, dass sie nicht versteht, warum sie es immer wieder mit ihm versucht hat, nur um aufs Neue enttäuscht zu werden.

 »Du brauchst ihn doch gar nicht«, sage ich und streiche ihr übers Haar.

 »Das weiß ich doch«, sagt sie und lehnt sich schluchzend an mich.

 Ich komme direkt zur Sache.

 Beginne, Thórdís mit sanften Worten zu trösten, während ich ihr die Tränen von ihren Lidern und Lippen küsse.

 Sie hört langsam auf zu weinen. Liegt reglos in meinen Armen. Mit geschlossenen Augen. Heiß und weich.

 Aber zögerlich. Wie eine schüchterne Jungfrau, die noch nie geküsst wurde.

 Als ihre Lippen auf meine Zärtlichkeiten antworten, ziehe ich ihr das blaue Kostüm, das helle Oberteil und die weiße Unterwäsche aus.

 Sie erlaubt mir, mit ihr nach Belieben zu spielen. Als ob sie eine unterwürfige Sklavin sei. Oder ein willenloses Spielzeug.

 Aber das ist mir nicht genug. Ich will Thórdís zum Leben erwecken.

 »Komm«, sage ich und helfe ihr beim Aufstehen.

 Im Schlafzimmer lege ich sie auf die Bettdecke, ziehe mich aus, lege mich neben sie, küsse ihre kleinen frechen Brüste und lasse erneut meine geübten Finger über ihren durchtrainierten Körper gleiten.

 Sie erwacht langsam zum Leben. Bis sie sich mir ungestüm entgegenreckt. Stöhnend. Völlig von Lust überwältigt.

 Da greife ich mit der linken Hand fest in ihr helles Haar.

 Wende ihr Gesicht mir zu.

 »Mach die Augen auf«, befehle ich ihr.

 Thórdís gehorcht.

 Ich blicke die ganze Zeit, während sie sich in der bittersüßen Heftigkeit des Orgasmus windet, siegesgewiss in die tiefblauen Augen.

 Es ist mir gelungen, sie zu verführen und zu zähmen.

 13

 Sonntag, 22. August

 Die verdammten Idioten haben das Urteil des Bezirksrichters an die Medien durchsickern lassen.

 Ein blutjunger Nachrichtenpapagei vom Privatsender Stöd 2

 steht wie eine Bohnenstange vor der Werkstatt Toppautos in Kópavogur und behauptet, zuverlässige Quellen haben verlauten lassen, die Ermittlungen im Mordfall Soleen Grebase befänden sich in der Endphase. In diesem Moment sei eine gründliche Hausdurchsuchung in der Werkstatt im Gange in der Hoffnung, dass weiteres Beweismaterial zum Mord an dem kurdischen Mädchen gefunden werde. Auch das Auto der Familie würde bei der Spurensicherung der Reykjavíker Polizei einer genauen Untersuchung unterzogen. Der Bezirksverwalter in Selfoss habe Múhammed Grebase in der letzten Woche aufgrund des Verdachts, dass er an dem Mord beteiligt war, verhört. Der Vater sitze aber noch nicht in Untersuchungshaft.

 »Gemäß den Informationen innerhalb der Behörde scheint alles darauf hinzudeuten, dass es sich um einen so genannten Ehrenmord handelt. Es wäre damit das erste Mal, dass ein solches Verbrechen hier im Land begangen wurde«, sagt er am Ende der Meldung.

 Verdammte Sackratten!

 Ich schnappe mir mein Handy. Versuche immer wieder, den Bezirkie zu erreichen.

 Aber Hreggvidur nimmt nicht ab. Geht weder im Büro noch zu Hause ans Telefon.

 Auch auf der Selfosser Polizeiwache geben alle vor, nicht zu wissen, wo er sich aufhält. Was natürlich nicht stimmt.

 Schließlich gelingt es mir, seinen Mitarbeiter aufzutreiben.

 Den Sauertopf von Thórdís. Ich motze ihm die Ohren voll, bis sein Schlechte-Laune-Staudamm bricht.

 »Ich habe nichts weitergetratscht!«, ruft Halldór. »Wie oft muss ich dir das noch sagen?«

 »Du oder Hreggvidur! Mir ist es wirklich egal, wer von euch für diese Sauerei verantwortlich ist«, antworte ich wütend. »Ihr tragt die Verantwortung für die Folgen!«

 »Die andere Sache ist natürlich«, fügt er hinzu, »dass wir dabei sind, diesen widerlichen Mordfall zu lösen, und ich finde, es macht nichts, wenn die Allgemeinheit erfährt, dass die Ermittlungen gut vorangehen.«

 »Gut vorangehen?«, wiederhole ich. »Ihr richtet einen unschuldigen Mann in den Medien hin, ohne Beweise vorlegen zu können. Ihr benehmt euch wie diese Rassisten in Kapuzenkutten.«

 »Ich höre mir dein Gekeife nicht länger an«, ruft Halldór und legt auf.

 In den nächsten Stunden lässt mir das Telefon keine Ruhe. Die meiste Zeit muss ich mir für ein Gespräch mit Múhammed nehmen, der wegen des Zeitungsberichts am Boden zerstört ist.

 »Nun ist für uns in Island alles aus«, sagt er enttäuscht.

 »Alle denken, ich bin ein Mörder.«

 »Das ist jetzt nicht der richtige Zeitpunkt, um aufzugeben«, antworte ich.

 »Glaubst du denn, dass noch irgendjemand zu mir in die Werkstatt kommt, nachdem er das im Fernsehen gesehen hat?«, fragt er.

 »Die Aufregung in den Medien legt sich auch wieder«, entgegne ich. »Es sei denn, sie finden etwas in der Werkstatt oder im Jeep, das sie direkt mit dem Mord in Verbindung bringen können.«

 »Was zum Beispiel?«

 »Gewebeproben etwa. Blut von Soleen oder so was.«

 »Ich habe sie doch so oft mit dem Auto irgendwohin gefahren.«

 »Aber doch wohl nicht blutend?«

 »Nein, ich denke nicht.«

 »Und sie kam ganz bestimmt nicht an dem Tag in die Werkstatt, als sie verschwand?«

 »Ich habe es dir doch schon so oft gesagt, dass ich sie nicht mehr gesehen habe, seit ich an jenem Freitagmorgen zur Arbeit gegangen bin.«

 »Dann sollten sie nichts finden, was sich nachteilig für dich auswirken könnte, nicht wahr?«

 »Nur, wenn sie selbst etwas dorthin schaffen.«

 »Mach dir darüber keine Gedanken.«

 »Natürlich mache ich mir Sorgen«, antwortet Múhammed aufgebracht. »Endlich ging es uns gut in Island und dann geht alles den Bach runter. Soleen ist tot und die Polizei verfolgt mich. Warum straft Gott mich so?«

 »Ich habe keine Ahnung von Gott.«

 »Meine Frau weint den ganzen Tag, und ich kann nicht zur Arbeit fahren, weil die Polizei alles abgesperrt hat. Was soll ich tun?«

 »Warten und hoffen.«

 »Warten und hoffen?«, wiederholt er.

 »Morgen früh werde ich beim Bezirksgericht einen Antrag auf Aushändigung aller Unterlagen stellen. Und es wird sich auch bald zeigen, ob sie etwas Handfestes in der Werkstatt oder im Auto gefunden haben. Du musst einfach abwarten und hoffen, dass sie völlig ratlos sein werden, wenn die Ergebnisse vorliegen.«

 Múhammed seufzt tief.

 Gegen Abend habe ich endlich meine Ruhe, um mich an den Computer zu setzen und den Antrag auf Aushändigung aller Unterlagen an das Bezirksgericht zu formulieren. Der Antrag ist eine absolute Notlösung, die manchmal Erfolg hat. Manchmal aber auch nicht.

 Ich habe das ganze Wochenende lang gewissenhaft darauf geachtet, nicht über mein Liebesabenteuer von Samstagmorgen nachzudenken. Aber als ich kurz vor Mitternacht nackt unter meiner Bettdecke liege, schleichen sich die Erinnerungen an das Jungfrauenopfer aus der Tiefe wieder ein. Hinter geschlossenen Augen.

 Thórdís ist kurz vor sieben nach Hause gegangen. Nachdem sie mir ihre Telefonnummer gegeben hatte.

 Ich greife nach meinem Handy. Rufe sie an.

 »Hallo. Hast du schon geschlafen?«

 »Nein, ich, nein …«

 Thórdís verstummt. Als ob sie überrascht sei, wieder von mir zu hören.

 »Wie geht es dir?«

 »Ich, also, ich will nicht darüber reden.«

 »Bist du schon im Bett?«

 »Es war ein großer Fehler, verstehst du, ich war so knülle und hatte keine Ahnung, was ich getan habe.«

 »Das hast du sehr wohl gewusst.«

 »Nein, so eine bin ich nicht.«

 »Du warst in jeder Beziehung völlig normal.«

 »Ich will das aber nicht, du sollst mich nicht mehr anrufen«, sagt Thórdís. Und beendet das Gespräch, bevor ich antworten kann.

 Ich lache laut auf. Ganz unwillkürlich.

 Bin mir ganz sicher, dass ich diese Ausflüchte nicht ernst zu nehmen brauche. Ihre Augen haben mir etwas ganz anderes gesagt.

 Augen lügen nie.

 Wenn die Neugier und die Lust stärker werden als die Furcht, kommt die kleine ängstliche Katze ganz bestimmt wieder auf meinen Arm geklettert.

 Maunzend.

 14

 Dienstag, 24. August

 Die englischen Schimpfwörter wurden gleich dreimal auf die graue Vorderfront und die Stahlschiebetüren der Werkstatt gesprayt. Mit knallroter Farbe:

 Muslim devil!

 Unter den eckigen Großbuchstaben steht in noch größeren Lettern:

 Killer go home!

 Als ich meinen Silberhengst kurz vor halb acht vor dem Hauptsitz von Toppautos parke, sind die Schwarzjacken von Kópavogur schon da.

 »Gibt es hier Zeugen, die gesehen haben, wie dieser Schwachsinn fabriziert wurde?«, frage ich einen der beiden Streifenpolizisten. Ein Mann mittleren Altes mit gräulichem Haar und gutmütigen Augen erwidert: »Nein, ich denk nicht.«

 »Und niemand im Haus?«

 »Nein, die Spurensicherung aus Reykjavík hat hier gestern noch bis spätabends gearbeitet, sie ist kurz vor Mitternacht wieder gefahren. Das muss später passiert sein.«

 Ich checke die Fassaden der angrenzenden Werkstatthäuser ab, die sich auf beiden Straßenseiten des Smidjuvegur befinden.

 »Gibt es keine Überwachungskameras, die auf die Türen des Hauses gerichtet sind?«

 Die Schwarzjacke schüttelt den Kopf.

 »Ich habe noch keine entdecken können«, antwortet er.

 »Was habt ihr vor?«

 »Wir warten noch auf den Eigentümer.«

 »Ist das nicht erst der Anfang?«, frage ich. »Muss die Werkstatt in den nächsten Nächten nicht bewacht werden?«

 »Dafür haben wir weder Männer noch finanzielle Ressourcen.«

 »Die Medien haben auch Fotos vom Hochhaus im Engihjalli veröffentlicht«, füge ich hinzu. »Diesen Idioten ist zuzutrauen, dass sie Verunglimpfungen im gleichen Stil an das Haus schreiben, in dem die Familie wohnt.«

 »Ja, die Zeitungen spielen wirklich verrückt, was den Fall angeht«, meint die Schwarzjacke und seufzt.

 Das sind wahre Worte.

 Aber nicht nur die Zeitungen. Die Nachrichtenredaktionen der Fernsehsender haben gestern ebenfalls den ganzen Tag die Neuigkeit breitgetreten, dass der Bezirkie Múhammed Grebase als Verdächtigen verhört und außerdem seinen Arbeitsplatz und sein Auto durchsuchen lässt, um Beweismaterial gegen ihn zu finden.

 Die Hassbotschaften an der Fassade von Toppautos sind natürlich die direkte Folge davon, dass Hreggvidur seinen Verdacht an die Presse weitergetratscht hat. Klare Sache.

 Verdammter Schwanzträger!

 Aber es bringt mir nichts, dem Bezirkie böse Gedanken zu schicken. Er scheint sowieso gegen die Ansichten und Gefühle anderer immun zu sein.

 Múhammed kommt zu Fuß vom Engihjalli hergelaufen. Einen Moment steht er wie erstarrt vor den roten Buchstaben und betrachtet die Beschimpfungen, ohne ein Wort zu sagen.

 Die ältere Schwarzjacke bricht das Schweigen.

 »Ich denke, es wäre am besten, das so schnell wie möglich übermalen zu lassen.«

 »Warum?«, fragt Múhammed. Seine Stimme zittert vor Aufregung. »Sollen nicht alle sehen, wie sich diese Isländer uns gegenüber benehmen?«

 »Ich verstehe, dass es ein Schock für dich sein muss, so etwas zu lesen«, antwortet die Schwarzjacke, »aber ich glaube, je weniger Leute diese Schmierereien sehen, desto besser.«

 »Schock?«, wiederholt Múhammed. »Das ist eine Katastrophe!«

 »Nichts würde den Sprayer mehr freuen, als Bilder von seinem Werk in der Zeitung oder im Fernsehen zu sehen.«

 Múhammed zuckt mit den Schultern. Als ob ihm das völlig egal sei.

 Die Schwarzjacke guckt mich an. Offensichtlich erhofft er sich Unterstützung von mir.

 »Hast du nicht ein bisschen Farbe da?«, frage ich.

 »Nein«, antwortet Múhammed. »Es kostet viel Geld, das Haus anzustreichen.«

 »Árni Geir kann sich die paar Kronen schon leisten.«

 »Ich rufe ihn mal an.«

 Múhammed zieht einen Schlüssel aus der Jackentasche und öffnet die Türen zur Werkstatt.

 »Hat der Bezirkie dir etwa die Schlüssel zurückgegeben?«, frage ich.

 »Nein, das ist mein Zweitschlüssel.«

 Während er ins Büro geht, um zu telefonieren, versuche ich, den Bezirkie mit meinem Handy zu erreichen. Aber ohne Erfolg.

 Wie gewöhnlich.

 Der Sauertopf will auch nicht mit mir sprechen.

 Die Schwarzjacke, die leider das Pech hat, heute in Selfoss das Telefon zu bewachen, bekommt daher alles ab. Ich sage ihm sofort, was passiert ist. Und dass allein sie schuld an dieser Schmiererei haben.

 Der Typ hört mir geduldig zu. Und verspricht, die Nachricht an den Bezirkie weiterzuleiten.

 Múhammed erscheint in der Tür.

 »Es kommt jemand vorbei, um das zu übermalen«, sagt er.

 »Aber er hat erst gegen Mittag Zeit.«

 Die Schwarzjacken setzen sich wieder in den Streifenwagen.

 »Wir versuchen, es so zu koordinieren, dass heute Abend und nachts ab und zu eine Streife hier vorbeifährt«, sagt der Fahrer durch das geöffnete Fenster und gibt Gas.

 Múhammed ist betrübt. Und will allein sein.

 »Ich werde an der Kasse warten, bis der Maler kommt«, sagt er, macht auf dem Absatz kehrt und schließt die Tür hinter sich ab.

 Ich werfe einen Blick auf die Uhr. Und mache mich schnell auf die Socken. Zumal stapelweise Aufgaben auf mich warten.

 Zuerst das Bezirksgericht. Dort muss ich meinen Antrag auf Akteneinsicht verfolgen, damit ich endlich alle wichtigen Ermittlungsunterlagen in dem Mordfall im Ertränkungspfuhl erhalte.

 Dann der Immobilienmakler, der das gelbe Ungeheuer im Ellidaárvogur verkauft oder vermietet. Es hat bestimmt noch niemand bei ihm angerufen und nach dem Gebäude gefragt.

 Jedenfalls stimmt er sofort meinem Angebot zu, die Räume für drei Monate zu mieten.

 Mein Cousin Sindri kommt gegen halb vier zu mir.

 Wir sind fast gleich alt. Haben uns als Kinder kennen gelernt, als meine Mutter mich zu einem Besuch bei ihrem Bruder auf die Westmänner-Inseln mitgenommen hat. Wo die Jungen sich über die lustig machen, die sich nicht trauen, sich abzuseilen. An einem dicken Seil zu hängen, das hoch oben an den Felsen befestigt ist, und dann an beiden Seiten die tief eingeschnittenen Felswände entlangzuschaukeln.

 Die haben mich nur einmal ausgelacht!

 Nach Mitternacht habe ich mich hinausgeschlichen. Habe die ganze Nacht geübt, zwischen den Felsen herumzuhüpfen.

 Obwohl ich tausende blaue Flecken und blutige Schrammen von den Felsen bekommen habe. Bis ich mich genauso gut wie die meisten Jungen abseilen konnte.

 Ich brauche Sindris Spezialkenntnisse. Wie schon früher so oft.

 Er ist ein Technikgenie par excellence. Und macht alles, worum ich ihn bitte. Zumal er blind daran glaubt, dass ich die Glücksfee in seinem Leben bin. Eine Art Elfenkönigin. Vor allem deshalb, weil ich ihm die kleine Cora vorgestellt habe.

 Das Mädchen von den Philippinen, die ich mitten in der Nacht in der Reykjavíker Innenstadt aufgelesen hatte. Weinend in einem rosa Bademantel.

 Sie sind immer noch glücklich.

 Aber er ist immer noch misstrauisch. Dieses Herzchen. Die hellgrauen Augen fixieren mich fragend, als ich ihm den Auftrag erklärt habe.

 »Bist du sicher, dass das legal ist?«, fragt er.

 »Zerbrich dir darüber nicht den Kopf, das kannst du ruhig mir überlassen«, antworte ich und lächle schwach, um seine Sorgen zu zerstreuen. »Kannst du die Sache übernehmen?«

 Sindri überlegt.

 »Manche Geräte habe ich selber, andere muss ich kaufen«, entgegnet er schließlich. »Wann brauchst du das Zeug?«

 »Am besten gestern.«

 »Dann ist es wohl ratsam, wenn ich gleich loslege«, sagt er und steht auf.

 Ich begleite ihn zur Tür. Gebe ihm viele Grüße an Cora mit auf den Weg. Küsse ihn auf die Wange. Wie immer.

 Mein Handy klingelt schon wieder.

 Es sind die Nachrichtengeier von Stöd 2. Ihnen liegen Fotos vor, die ein Passant von der Schmiererei auf den Wänden und Türen bei Toppautos gemacht hat. Sie wollen die Bilder in den Abendnachrichten bringen. Und verlangen von mir ein Interview über die Reaktion meines Mandanten.

 Verdammte, aufdringliche Hunde!

 Aber wahrscheinlich hat Múhammed nichts zu verlieren.

 Wenn man davon ausgeht, wie die Aktien jetzt stehen.

 Ich beeile mich, nach Hause zu kommen. Korrigiere mein Make-up. Bürste mein blondes Prachtstück, bis sich meine Haare wie ein gleißendes Nordlicht um meine Schultern legen.

 Ziehe mein neuestes, rotbraunes Lederkostüm an. Und die kniehohen Stiefel in der gleichen Farbe.

 Bleibe in der Diele stehen. Auf dem Weg hinaus angle ich meinen bunten Seidenschal vom Regal, das neben dem großen Spiegel hängt. Lege ihn locker um den Hals.

 »Spieglein, Spieglein, an der Wand …?«

 Grrr!

 Am Abend sitze ich mit Jackie vor dem Fernseher, um mich an ihm festhalten zu können. Auf dem Wohnzimmersofa. Sehe mir mit gemischten Gefühlen die Nachrichten auf der Mattscheibe an. Sehe und höre mich selbst, wie ich mich über diese erbärmlichen Kreaturen aufrege, die es nötig haben, nachts durch die Stadt zu streifen und ihren kranken Hass auf andere auszukotzen. Kritisiere auch den Bezirkie von Selfoss wegen seiner Verantwortungslosigkeit. Die Information, die an die Presse durchgesickert ist, hat zweifellos dafür gesorgt, dass sich eine extremistische Person zu dieser Untat hat hinreißen lassen.

 Außerdem verstößt es gegen die gesetzlich geschützten Menschenrechte meines Mandanten, solche Behauptungen öffentlich zu zeigen, ohne dass entsprechende Beweise vorliegen.

 »Wie hat der Vater auf diese Anschuldigungen reagiert?«, fragt der Nachrichtengeier.

 »Múhammed hat von Anfang an immer wieder seine Unschuld beteuert«, antworte ich. »Das ist ein Mann, der seine einzige Tochter auf grausame Weise verloren hat und nur in Frieden um sie trauern will.«

 »Willst du damit behaupten, dass es sich hier nicht um einen so genannten Ehrenmord handelt?«

 »Es ist völlig verantwortungslos, den Tod dieses Mädchens mit solchen Taten in Verbindung zu bringen, die sich leider allzu oft im Ausland ereignet haben. Es liegt immer noch nichts darüber vor, warum oder wo Soleen umgebracht wurde, geschweige denn wer diese Tat ausgeführt hat.«

 »Wurde sie denn nicht ermordet? Es wurde doch immer behauptet, dass sie in dem Pfuhl in Thingvellir ertränkt worden ist, stimmt das denn nicht?«

 »Frag den Bezirkie.«

 »Stimmt es denn, dass die Ermittlungen bald abgeschlossen sind?«

 »Mir wurde mehrfach der Zugang zu Akten und Unterlagen über den Fall verweigert. Ich war deshalb gezwungen, einen Antrag im Bezirksgericht zu stellen, damit mir Kopien der wichtigsten Ermittlungsunterlagen umgehend ausgehändigt werden. Da ich diese Dokumente noch nicht eingesehen habe, kann ich nur sagen, dass die Verhöre mit meinem Mandanten bisher nichts ergeben haben, was auch nur im Geringsten darauf hinweist, dass eine Lösung des Falles in Sicht ist.«

 Hmmm. Gar nicht so schlecht!

 »Wie gut du dich immer vor der Kamera machst!«

 Sagt Mama.

 15

 Donnerstag, 26. August

 Orange und weiße Straßenlaternen werfen einen matten Schein auf den dunklen Asphalt.

 Ich fahre langsam im Halbdunkel in die Bucht der Ellidaár.

 Bemerke aus den Augenwinkeln, dass im Yachthafen kleine Motorboote, Segelboote und Yachten dicht aneinander liegen.

 Dann verschwinden die Masten und Antennen hinter dem nächsten Häuserblock.

 Die Werkstätten und Geschäfte auf beiden Seiten der Straße scheinen alle verlassen zu sein. Es ist kurz nach fünf. Morgens.

 Aber bei meinem gelben Ungeheuer sieht es anders aus.

 Licht brennt in einem Teil des ersten Stocks. Da, wo sich früher das Büro und die Warenannahme der Werkstatt befanden.

 Ein stechender Geruch nach Öl, Benzin und Reinigungsmitteln schlägt mir in der Tür entgegen.

 Im Erdgeschoss kann man ein paar große Dellen sehen, die in den Betonfußboden gerissen wurden. Das sind die einzigen Spuren, die die Arbeitsgeräte der Firma hinterlassen haben, die vor ungefähr einem Jahr mit Pauken und Trompeten pleitegegangen ist.

 Alles wurde abmontiert, um Schulden zu begleichen. In den langen Regalen im Reifenlager, das sich im hinteren Teil des Hauses befindet, herrscht ebenfalls gähnende Leere.

 Ich steige die Treppe zum Büro hinauf, das zur Straße hinauszeigt. Es ist verdreckt. Wie alles andere in diesem Haus auch.

 Aber die Aussicht ist fantastisch. Für mich.

 Durch die schmutzigen Fenster kann man alle beobachten, die Eddi Event-Ratte besuchen kommen.

 Mein Cousin Sindri schaut auf, als er mich hört.

 Er hat die Schreibtische vor das Fenster geschoben. Und elektronische Geräte darauf montiert. Genau unter den heruntergelassenen braunen Lamellenrollos.

 Videokameras, ein Laptop und verschiedene Geräte, von denen ich keine Ahnung habe, stehen auf dem Tisch. Und jede Menge Kabel, die sich wie schwarze und graue Giftschlangen umeinanderwickeln.

 »Es ist alles fertig«, sagt Sindri eifrig und zeigt mir, was er Geniales gebastelt hat.

 »Super, Herzchen«, antworte ich. »Und wie funktioniert das?«

 »Ich habe zwei digitale Videokameras aufgestellt. Sie nehmen sowohl tagsüber als auch nachts scharfe Bilder auf. Hier.«

 Ein kleiner Bildschirm ist an der einen Kamera angeschlossen.

 Der düstere Haupteingang von Eddi Event-Rattes Gebäude ist im Fokus. In merkwürdiges grünes Licht getaucht.

 »So nimmt die Kamera auf, wenn auf Nachtaufnahme gestellt ist«, fährt Sindri fort. »Damit bekommt man die beste Qualität, wenn es so dämmerig ist wie jetzt, aber bei gewöhnlichem Tageslicht werden die Farben wieder normal. Diese Kamera ist die ganze Zeit auf den Haupteingang gerichtet und nimmt alles auf, was sich da bewegt.«

 Die andere Kamera ist auf die erste Etage gerichtet. Sie nimmt das Büro von Eddi auf, in dem immer noch alle Vorhänge dicht zugezogen sind.

 »Ich habe sie zur Sicherheit aufgestellt, falls er doch mal die Gardinen im Büro oder den andern Zimmern der Etage zur Seite schiebt«, erklärt Sindri. »Außerdem kann ich auf sie zurückgreifen, wenn die andere Kamera ausfällt. Es ist immer besser, einen Ersatz zur Hand zu haben.«

 »Klasse.«

 Er verspricht, bis zum nächsten Wochenende täglich vorbeizukommen, um die Kameras zu kontrollieren.

 Die Zeit reicht hoffentlich aus, um Bilder von den größten Schurken zu bekommen, die Eddi Event-Ratte regelmäßig besuchen. Damit ich die Fährte aufnehmen kann.

 Wenn nicht, machen wir einfach noch ein paar Tage weiter.

 Oder Wochen.

 »Ich speichere die Filme auf diesen Festplatten hier«, sagt Sindri. »Aber ich brenne sie dir auch auf DVDs, damit du dir alles zu Hause ansehen kannst.«

 Ich fahre wieder nach Hause. Koche mir einen fast ungenießbaren Kaffee. Einen kohlrabenschwarzen Espresso. Um mich anständig auf Vordermann zu bringen.

 Blättere die Morgenzeitungen durch. Bleibe auf einer Seite hängen, auf der ich ein Foto von mir entdecke. In der DV. Unter einer riesigen Überschrift:

 Erklärt dem Bezirksverwalter den Krieg Máki hat unsere kurze Unterhaltung von gestern Abend schriftlich umgesetzt. So wie nur er es kann. Ohne die Tatsachen komplett zu verdrehen, die ich ihm zu zitieren erlaubt habe.

 Er war ganz schön enttäuscht. Empfand es richtiggehend als Beleidigung, dass er als Journalist aus den Fernsehnachrichten erfahren musste, dass ich die Verteidigung von Múhammed Grebase übernommen hatte.

 »Du solltest mir doch zuerst so was sagen«, beschwerte er sich.

 »Ich wollte damit nicht gleich in die Medien gehen«, antwortete ich. »Aber als sich ganz unverhofft die Gelegenheit ergab, musste ich natürlich in allererster Linie die Belange meines Mandanten wahren. Es ist in seinem Interesse, die Goldjungs unter Druck zu setzen.«

 »Ich verstehe. Aber nächstes Mal gibst du mir den Vorzug.«

 »Nur, wenn du auch etwas für mich hast.«

 »Ich habe Erkundigungen über Eddi eingeholt.«

 »Und?«

 »Er ist in den Osten aufs Land geflohen, als hier in der Stadt für ihn alles vor die Hunde ging.«

 »Das hast du mir schon erzählt.«

 »Habe ich auch erwähnt, dass er gute connections hat?«

 »Ja.«

 »Dafür gibt es eine einfache Erklärung«, fährt Máki fort.

 »Im Osten hat er davon gelebt, Motorräder und Autos zu reparieren. Dabei hat er zwei Männer kennen gelernt, die auch großes Interesse an tollen Bikes hatten. Soweit ich herausfinden konnte, wurden die drei richtig dicke Freunde.«

 »Kenne ich die vielleicht?«

 »Mit Sicherheit. Der eine heißt Ásleifur Oddgeirsson.«

 »Der bei der Staatspolizei?«

 »Genau der.«

 Ich kenne diesen Ásleifur nur vom Hörensagen. Weiß, dass er ein einflussreicher Goldjunge ist. Einer der Höchsten im Amt.

 Und auch ein bekannter Feinschmecker. Jedenfalls holt ihn das Fernsehen manchmal, um Wein und Wild zu beurteilen.

 »Und wer ist der andere?«, frage ich.

 »Grímur Rögnvaldsson.«

 »Der Justizminister?«

 »Genau. Mir wurde gesagt, dass die drei da im Osten supergut befreundet waren, auf ihren Motorrädern durch die Gegend gebraust sind, zusammen gesoffen, einen draufgemacht und sich mit Frauen vergnügt haben. Eine gewisse Zeit lang waren die drei berühmt-berüchtigt dafür, die wildesten Frauenhelden des Ostlands zu sein.«

 »Ganz schön nobler Umgang für so unbedeutendes, kriminelles Kleinvieh.«

 »Allerdings weiß ich wenig über ihre Beziehungen untereinander, seit sie wieder in die Stadt gekommen sind.

 Ásleifur bekam 1995 einen tollen Posten bei der Staatspolizei.

 Ein paar Monate später hat Grímur geheiratet und ruck, zuck seinen Lebensstil geändert. Mir wurde gesagt, dass das vor allem an dem Einfluss seiner Frau Marta lag. Jedenfalls hat sich Grímur vom leichten Leben verabschiedet, zumindest offiziell, und begann, mit gutem Erfolg Wahlwerbung für sein Mandat im Althing zu machen. Da half es ihm natürlich, dass Marta aus einer der ältesten, wohlhabendsten und einflussreichsten Familien der Partei stammt. Eddi Event-Ratte zog auch in die Stadt und gründete unten an der Ellidaárbucht eine Firma, die er dort immer noch betreibt.«

 »Dann ist er also zur gleichen Zeit wie Ásleifur und Grímur in die Stadt gekommen?«

 »Ja, oder jedenfalls so ungefähr. Eddi scheint sich gut etabliert zu haben, denn ihm gehören sowohl das Gebäude seiner Firma als auch ein großes Einfamilienhaus oberhalb des Flusses.«

 »Im Grundbuch von Reykjavík ist er aber nicht als Immobilieneigentümer eingetragen.«

 »Nicht?«

 »Nein, das habe ich schon überprüft.«

 »Eddi ist nicht verheiratet und hat auch keine Kinder, also muss das Haus auf den Namen der Firma eingetragen sein. Es sei denn, er benutzt noch einen anderen Namen, um sein Eigentum zu verschleiern. Ich habe verlässliche Informationen darüber, dass ihm dieses Einfamilienhaus gehört.«

 »Wie ist es möglich, dass ihm zwei wertvolle Immobilien gehören? Es ist wohl kaum so gewinnbringend, Motorräder zu reparieren.«

 Máki lacht auf.

 »Das sollte man meinen!«, sagt er lachend.

 »Woran verdient er denn dann?«

 »Eddi hat diesen Motorradclub gegründet, kurz nachdem er wieder in die Stadt gekommen ist, und in diesem Verein scheint es einen harten Kern zu geben, der alle möglichen Besorgungen übernimmt.«

 »Welche zum Beispiel?«

 »Das sind die abgebrühtesten Schläger des Landes, die mehr als genug damit zu tun haben, Schulden von Junkies, Zockern, Stripmädels und allen anderen einzutreiben, die nicht rechtzeitig zahlen.«

 »Sind sie nie wegen Körperverletzung eingelocht worden?«

 »Es sind wohl ein paar Anzeigen eingegangen, aber mir wurde mitgeteilt, dass sie zu nichts geführt haben, entweder weil es keine Zeugen gab oder weil die Anzeigen zurückgezogen wurden.«

 »Nachdem den Opfern gedroht worden war vermutlich?«

 »Du weißt doch genauso gut wie ich, wie das läuft.«

 Na klar.

 Ich habe in Notfällen selbst schon mal solche Schlägertypen engagiert. Wie den irren Ingi. Um Autos aufzutreiben, deren Besitzer sich vor mir verstecken wollten. Jeeps, die wegen unbezahlter Schulden versteigert werden sollten.

 Aber ich habe sie nie auf die Schuldner selbst gehetzt. Obwohl es manchmal wirklich verlockend gewesen wäre.

 Bei meinem Frühstückskaffee lasse ich mir die Informationen von Máki durch den Kopf gehen.

 Ich versuche mir immer wieder vorzustellen, wie diese drei ungleichen Männer vor über zehn Jahren zusammen unterwegs gewesen sind.

 Grímur, Ásleifur und Eddi, wie sie auf Motorrädern über die Landstraßen der Ostfjorde brausen? Sauf- und Partykumpels?

 Das wirkt unglaublich, wenn man ihre heutige Stellung bedenkt.

 Einer von den dreien ist Justizminister des Landes. Der Zweite ein hoch dekorierter Goldjunge. Und der dritte ein verdammter Krimineller.

 Die Vergangenheit verbindet sie. Und die Gegenwart?

 Ich nehme mir eine Tasse Espresso mit hinunter ins Büro, schalte den Computer an und beginne zu arbeiten.

 Die Zeit fliegt.

 Als das Telefon klingelt, blicke ich auf die Uhr. Es ist Mittag, kurz vor zwölf.

 »Stella Blómkvist?«, fragt eine jungenhafte Stimme.

 »Ja.«

 »Ich bin Pfarrer Finnbogi, der Gemeindepfarrer hier im Osten.«

 »Wo im Osten?«

 »Es tut mir leid, dir mitteilen zu müssen, dass dein Vater, Karl Blómkvist von Klettur, gestern unerwartet verstorben ist.«

 16

 Sonntag, 29. August

 Ich bin unterwegs in den Osten.

 Beschloss, über Land zu fahren. Meinem Silberhengst zu erlauben, sich auf der Landstraße kräftig auszutoben.

 Mein Benz verhält sich wie ein junges, ungestümes Pferd, und es macht Spaß, es zu zähmen.

 Ich habe die Musik in meiner tollen Anlage voll aufgedreht.

 Lasse den Lärm auf meine Gehirnzellen eindreschen, mich vom Gewummer einhüllen. Als würde mich eine eigene Atmosphäre umgeben.

 So muss ich während der Fahrt nicht so viel nachdenken.

 Zumal ich mir schon zur Genüge den Kopf zerbrochen habe, nachdem ich den unerwarteten Anruf von Pfarrer Finnbogi erhalten habe.

 Es ist schon merkwürdig, was einem für komische Gedanken kommen können.

 Die ganzen Jahre hindurch kam mir nie in den Sinn, was ganz offensichtlich war: dass Karl Blómkvist auf Klettur ins Gras beißen würde. Früher oder später.

 Und nun ist er tot. Jetzt muss ich die Formalitäten erledigen.

 Nach all den Jahren.

 Er hat nie wieder geheiratet, nachdem Mama nach Amerika gezogen ist. Und hat außer mir kein weiteres Kind bekommen.

 Also ist es meine Aufgabe, das zu tun, was man tun muss.

 Mich um die Beerdigung kümmern. Ihn in die Grube befördern.

 Durch seinen Tod ist er mein Baby geworden.

 »Oh Mann!«

 Nachdem der Pfarrer angerufen hatte, überlegte ich, ob ich Mama die Neuigkeiten mitteilen sollte. Und wie. Entschied mich dann, ihr eine SMS zu schicken. Eine Kurznachricht:

 »Er ist tot. Beerdigung nächste Woche. Kommst du?«

 Natürlich rechne ich nicht wirklich damit, dass sie aus dem ewigen Sonnenschein in Florida nach Island kommt, um Karl Blómkvist auf seinem letzten Weg zu begleiten. Nach zwei Jahrzehnten Trennung.

 Aber es kostet nichts zu fragen.

 Ich habe gestern noch einmal mit Pfarrer Finnbogi gesprochen.

 Nachdem ich die Nachrichten besser verdaut hatte. Er war ernsthaft bemüht, mir Genaueres über das Ende meines Vaters zu berichten.

 »Karl hat sich wie üblich nach dem Mittagessen kurz hingelegt«, erklärte der Gemeindepfarrer, »aber dieses Mal ist er nicht mehr aufgewacht.«

 »Wer hat ihn gefunden?«, fragte ich.

 »Magnea hat gegen zwei nach ihm gesehen und sofort gemerkt, dass etwas anders war. Sie schloss seine Augen und hat mich angerufen.«

 »Welche Magnea?«

 Wenn Pfarrer Finnbogi meine Unkenntnis über personelle Belange des familienbetriebenen Sommerhotels überrascht hat, ließ er sich das nicht anmerken.

 »Magnea ist die Haushälterin von Klettur«, antwortete er.

 »Sie hat Karl schon seit einigen Jahren bei der Führung des Hotels unterstützt.«

 »Aha.«

 »Die betriebsamste Zeit in den Sommerhotels ist genau in diesen Wochen, und viele Touristen haben gebucht.«

 »Natürlich.«

 »Magnea wird das Hotel während der nächsten Wochen leiten«, fuhr er fort. »Aber wie es danach weitergeht, liegt vermutlich in deinen Händen.«

 Ja, das habe ich jetzt auch am Hals. Dieses Sommerhotel, das ich jahrelang versucht habe, so gründlich wie möglich zu verdrängen.

 Die Pflicht ruft.

 Das einzige Kind muss sich in den Osten begeben. Den Kerl unter die Erde bringen. Den Verkauf des Grundstücks und des Hotels vorbereiten.

 Ich möchte alles so schnell wie möglich loswerden.

 Als sich mein Silberpfeil Blönduós nähert, nehme ich den Fuß vom Gas. Weiß, dass da oft Schwarzjacken an der Landstraße auf der Lauer liegen. In der Hoffnung, möglichst viele Fahrer mit überhöhter Geschwindigkeit zu erwischen. Um noch mehr Geld in die pralle Strafkasse des Staates zu leiten.

 Hab ich’s doch gewusst!

 Ein blau-weißes Polizeiauto steht hinter einem grasbewachsenen Hügel auf dem Sprung. Aber ich überschreite die erlaubte Geschwindigkeit nicht mehr.

 Bye, bye, blackbird!

 Der Wind frischt auf, als ich gegen Abend Akureyri erreiche.

 Der Nordwind wühlt den Teich Pollur auf und schüttelt meinen Benz auf der Hauptstraße Drottningarbraut.

 Ich suche mir in einem italienischen Restaurant ein windstilles Plätzchen. In dem rotgestrichenen Haus direkt gegenüber der Fußgängerzone. Ich genieße Rinderfilets mit flambierten Pilzen und einer mit Cognac abgeschmeckten Grünpfeffersauce.

 Beende die Mahlzeit mit einer großen Schale Tiramisu. Der leckeren Creme aus der Toskana. Dem allerbesten Nachtisch der Welt.

 Ich finde, ich habe mir das verdient.

 Nach dem Essen rufe ich endlich im Sommerhotel an. Weiß auch nicht, warum ich das so lange hinausgezögert habe.

 »Hotel Klettur, guten Abend«, antwortet eine freundliche Stimme am Telefon.

 »Ich möchte mit Magnea sprechen, bitte.«

 »Das bin ich.«

 Ich zögere unwillkürlich. Aber nur einen Sekundenbruchteil.

 »Hier ist Stella Blómkvist.«

 »Ach, guten Abend, Pfarrer Finnbogi hat mir schon gesagt, dass du dich melden würdest.«

 »Ja, hat er das.«

 »Mein herzliches Beileid zum Tod deines Vaters«, fährt Magnea fort. »Sein Tod kam für uns alle sehr überraschend.«

 »Ich bin auf dem Weg in den Osten.«

 »Damit habe ich gerechnet.«

 »Ich werde wohl ein paar Tage bleiben müssen.«

 »Wann kommst du?«

 »In ein paar Stunden.«

 »Ach, ähm … so schnell?«

 »Ist das ein Problem?«

 »Das Hotel ist ausgebucht, aber mach dir keine Sorgen, wir bringen dich schon irgendwo unter.«

 »In Ordnung. Bis nachher.«

 Ich beende das Gespräch, bezahle die Rechnung und mache mich wieder auf den Weg durch den Abendwind, der stärker wird, je tiefer die Sonne sinkt.

 Gegen Mitternacht fahre ich in das Tal und stehe Klettur zum ersten Mal seit knapp zwanzig Jahren gegenüber.

 Das alte Wohnhaus, die Außenhäuser und das zweigeschossige Sommerhotel, das eigentlich als Internat gebaut worden war, sind von Heuwiesen umgeben, auf denen weiße Heurollen verstreut liegen.

 Oberhalb der Häuser befindet sich ein Pfad, der bis zu den kantigen Felsen führt. Noch weiter oben thronen steile Bergspitzen über dem Tal.

 Wie früher stürzt der Wasserfall von den Felsen in den kleinen See hinab, an dessen Ufer große Felsen liegen, und fließt von dort am Hof vorbei durch das Tal und mündet dann ins Meer.

 Außer dem Aussehen der Häuser überrascht mich nichts. Sie wurden in hellen Farben gestrichen. Weiß, blau und gelb.

 An der Frontseite des Hotels steht in großen, roten Buchstaben:

 Klettur – Hótel – B&B.

 Ich parke den Benz vor dem alten Wohnhaus.

 Ein schwarzhaariges Mädchen tritt aus der Tür auf die Treppe.

 »Hi«, grüße ich und schlage die Autotür zu.

 »Hallo«, antwortet das Mädchen.

 »Wer bist du?«

 »Elín Edda.«

 Ich starre das Mädchen einen Moment lang an. Ihre Augen sind groß und tief. Dunkel wie der Nachthimmel.

 »Ist Magnea da?«

 »Mama ist im Hótel, ich hol sie mal.«

 Das Mädchen hüpft die Treppe hinunter und läuft über den Schotterparkplatz zum Empfang des Sommerhotels.

 Ich zögere, das Haus zu betreten.

 Betrachte instinktiv die weißgestrichenen Wände des fensterlosen Kellers. Da, wo ich den Alptraum der Dunkelheit aushalten musste. Eingeschlossen. Wie in einem Verlies.

 Ich bekomme eine Gänsehaut in der Abendluft.

 Elín Edda kommt mit ihrer Mutter zurück.

 Magnea hat eine kräftige Statur und ein dickliches Gesicht.

 Ihre Haare und Augen sind ebenso dunkel wie die ihrer Tochter.

 »Willkommen«, sagt sie. Ihr Händedruck ist sanft, aber bestimmt. »In der Küche steht der Kaffee schon bereit.«

 Die beiden gehen vor mir die Treppe hoch.

 Mein Handy summt in meiner Tasche.

 Ich lese die SMS, die ich aus Amerika bekommen habe. Die Antwort auf meine Frage besteht nur aus zwei Worten:

 »Komme nicht.«

 Sagt Mama.

 17

 Montag, 30. August

 Ich habe das Gefühl, in dem vollgequalmten Zimmer zu ersticken.

 Karl Blómkvist hat schon als Jugendlicher damit begonnen, viel zu rauchen. Zuerst hielt er sich nur an starke französische Zigaretten. Dann ist er zur Pfeife übergegangen. Und auf Zigarren umgestiegen.

 Nikotin und Teer verpesteten alles, mit dem er tagtäglich zu tun hatte: Seine Kleidung, den Sessel, seine Bettdecke.

 Der scharfe Tabakgeruch hat ihn wie ein böser Geist durch das Leben verfolgt.

 Daher habe ich nie geraucht.

 Magnea hat mir das Bett bezogen, in dem er gestorben ist. Hat allerdings angeboten, selbst dort zu schlafen und mir stattdessen ihr Schlafzimmer zu überlassen. Wenn es mir unangenehm wäre, ein paar Nächte im Sterbebett meines Vaters zu schlafen.

 Als ob mir das nicht gleichgültig wäre.

 Ich glaube nur an die Geister, die im Unterbewusstsein hausen.

 Ich hatte das Schlafzimmer ganz anders in Erinnerung. Jetzt kam es mir viel kleiner, heller und unpersönlicher vor.

 Weißgestrichene Wände. Ein großes Bett mit einer dunkelgrünen Tagesdecke. Ein brauner Kleiderschrank. Ein paar breite Regale für Bücher.

 Aber der Geruch ist der gleiche.

 Auf einem Regal steht ein altes Foto in einem vergoldeten Rahmen.

 Darauf sind wir drei vor dem Sommerhotel zu sehen. Als ich so alt war wie Elín Edda jetzt.

 Wir blicken alle ernst in die Kamera. Die Zeit des Lächelns war längst vorbei.

 Wirklich unglaublich. Dass der Kerl dieses Foto aus grauer Vorzeit bei sich im Schlafzimmer bis zu seinem letzten Tag stehen hatte.

 Der Tabakgeruch hat mich sogar im Schlaf verfolgt. Als ob er ein eigenständiges Leben in den Möbeln, Gardinen, Schränken, ja selbst in den Wänden führen würde.

 Obendrein musste ich das Fenster die ganze Nacht lang geschlossen halten, damit mich die schwarzen, fetten Fliegen in Ruhe ließen, die versuchten, ins Schlafzimmer einzudringen. Sie waren laut und aufgeregt. Wie die Rachegöttinnen, die einen neuen Orpheus suchen, den sie quälen können.

 Ich eile an die frische Morgenluft.

 Mein Lederkostüm sitzt wie angegossen. Der dunkle Rock ist kurz, die kniehohen Stiefel glänzen schwarz. Aber mein weiches Seidentop, weiß wie Schnee, umschmeichelt meine nackte Haut unter der aufgeknöpften Jacke.

 Der Himmel ist bewölkt.

 Eine Reisegruppe aus dem Ausland bereitet sich im Speisesaal des Hotels auf die Abreise vor. Ich hole mir mein Frühstück, bestehend aus Joghurt, Saft und Kaffee, und mische mich unter sie. Schließlich bin ich auch nur ein Gast, auch wenn ich früher hier gewohnt habe.

 Ich brauche eine halbe Stunde, um mit meinem Silberpfeil zu der alten Holzkirche der Gemeinde zu düsen. Sie ist klein, weiß angestrichen, mit rotem Dach und weißem Turm, auf dem ein morsches Holzkreuz thront.

 Ich entdecke Pfarrer Finnbogi in der Sakristei, die er offenbar auch als Büro benutzt.

 Er ist hoch gewachsen und kräftig gebaut. Mit kurzen braunen Haaren, fein geschnittenem Gesicht. Hellen Augen, freundlichen Lippen, schneeweißen, gesunden Zähnen.

 Jung und verlockend.

 Was macht so ein sexy Knabe im Dienste Gottes?

 Er wendet sich von seinem kleinen Schreibtisch ab, nimmt meine Hände in seine. Spricht mit weicher Stimme höfliche Beileidsworte. Als würde er sie tatsächlich so meinen.

 Leckerchen!

 Pfarrer Finnbogi bedeutet mir, mich neben den Schreibtisch auf eine alte Holzbank zu setzen.

 Ich nehme auf der harten, ungemütlichen Sitzgelegenheit Platz und konzentriere meinen neugierigen Blick auf ihn. Lächle freundlich. Schlage meine nackten Oberschenkel übereinander.

 Er räuspert sich.

 »Hast du bestimmte Wünsche für die Beerdigung?«

 »Ich möchte die Sache so schnell wie möglich hinter mich bringen«, antworte ich.

 »Ich weiß, dass viele deinen Vater bis zu seiner letzten Ruhestatt begleiten wollen, und deshalb wäre es sinnvoll, ihn an einem Samstag beizusetzen.«

 »Rechnest du denn mit vielen Gästen?«

 »Aber natürlich«, gibt der Pfarrer zurück. »Wie du weißt, war dein Vater in der Gemeinde sehr beliebt und hat jahrelang aktiv in verschiedenen Vereinen mitgewirkt. Ich halte es für sicher, dass viele ihm mit ihrer Anwesenheit die letzte Ehre erweisen wollen.«

 »Das überrascht mich.«

 »Deshalb wäre es angebracht, die Bestattungsfeier in der Kirche auf zwei Uhr am Samstag anzusetzen und direkt im Anschluss an die Beisetzung den Trauerkaffee zu trinken.«

 »Trauerkaffee?«

 »Ja, ein Trauerkaffee wird hier auf dem Land als selbstverständlicher Brauch betrachtet. Ich glaube auch, dass es deinem Vater so gefallen hätte.«

 Ich reiße mich zusammen und sage nichts. Zucke nur mit den Schultern.

 »Kümmerst du dich darum, das zu organisieren?«

 »Soweit ich weiß, hat Magnea bereits angefangen, den Trauerkaffee zu planen. Aber wir müssen uns über die Details der Bestattungsfeier unterhalten.«

 »Laufen diese Gedenkstunden nicht alle gleich ab?«

 »Die Hinterbliebenen wollen oft selbst Kirchenlieder und Bibelstellen aussuchen, die der Verstorbene besonders schön fand.«

 »Die Bibel und das Gesangbuch sind doch wohl deine Sache, oder?«

 »So gesehen, ja.«

 »Ich möchte ein ganz normales Begräbnis. Du kümmerst dich um die Details.«

 »Wenn du es so wünschst, mache ich das selbstverständlich.

 Ist es in Ordnung, dass ich mit Magnea darüber spreche?«

 »Ist mir egal. Was noch?«

 »Ich bin sicher, dass es einige Dinge aus dem Leben und der Familie deines Vaters gibt, was du in der Ansprache erwähnt haben möchtest«, antwortet Pfarrer Finnbogi.

 »Nein.«

 Er sieht mich fragend an.

 »Diese Informationen musst du dir von anderen besorgen«, füge ich hinzu.

 »Ach so?« Der junge Pfarrer kann seine Verwunderung nicht verbergen. »Warum, wenn ich fragen darf?«

 »Ich habe zu Karl Blómkvist keinen Kontakt mehr gehabt, seit ich als Jugendliche die Möglichkeit hatte, von zu Hause zu verschwinden.«

 »Das wusste ich nicht. Ist etwas Schwerwiegendes vorgefallen?«

 »Das ist meine Sache.«

 Der Gemeindepfarrer braucht eine Weile, um die Situation zu erfassen.

 Sein Blick verirrt sich wieder einmal auf meine sonnengebräunten Oberschenkel, die sich zum Großteil aus der engen Umklammerung des Leders befreit haben.

 »Ja, ich verstehe«, sagt er. »Aber dann ist da noch die Sarglegung.«

 »Wie, ist die noch nicht vorbei?«

 »Nein, natürlich nicht, sie ist als letzte Abschiedsstunde für die nächsten Angehörigen des Verstorbenen gedacht.«

 »Ich sehe keinen Bedarf für eine besondere Feierstunde.«

 »Es ist so üblich.«

 »Können wir die Sache dann nicht schneller hinter uns bringen?«

 »Meinst du etwa jetzt sofort?«

 »Warum nicht?«

 Pfarrer Finnbogi schüttelt den Kopf.

 »Das ist leider nicht möglich«, sagt er. »Aber ich habe morgen Nachmittag Zeit.«

 »Also, bis dann.«

 Ich stehe abrupt auf. Ziehe meinen Rock ein klein wenig über die Oberschenkel. Bevor ich mich mit einem freundlichen Händeschütteln verabschiede. Und einem umwerfenden Lächeln.

 Der junge Landgemeindepfarrer sieht verdammt gut aus.

 Er käme zweifellos in Frage. Jedenfalls, wenn ich nach einer passenden Samenspritze suchen würde. Im Ernst.

 »Mannomann, Stella!«

 Die bescheuertste Idee der Welt.

 18

 Dienstag, 31. August

 Ich nähere mich dem Sarg. Zögerlich.

 Spüre plötzlich ein unangenehmes Stechen in der Magengrube, als ich das erstarrte Gesicht betrachte. Die geschlossenen Augen. Und das schüttere Haar, das weißgrau ist wie bei einem alten Mann.

 »Du bist nicht nur eine Hure! Du bist auch noch eine dumme Hure!«

 Hat Papa immer gesagt.

 Der Körper im Sarg ist in ein weißes Tuch gehüllt. Bis auf das glatte Gesicht, das eine schlechte Kopie von dem ist, was einmal war.

 Das lebendige Fleisch hat sich in eine alte Maske verwandelt.

 Kalt, Leblos.

 Ich sollte mich doch freuen!

 Froh sein, dass diese toten Lippen mich nie wieder verunglimpfen. Dass diese kalten Hände unter dem Leintuch mich nie wieder schlagen. Oder mich in den dunklen Keller sperren.

 Nie wieder.

 Ich setze mich. Schlage die Beine übereinander. Versuche zu verstehen, warum zum Teufel das Herz in meiner Brust so rast.

 Wir sitzen zu dritt vor dem Altar, wo Pfarrer Finnbogi mit einem Messbuch in der Hand in seinem schwarzen Talar steht.

 Das Schweigen ist unangenehm.

 Magnea steht langsam auf. Sie hatte darum gebeten, bei der Sarglegung dabei sein zu dürfen. Mit ihrer Tochter.

 Einen Moment bleibt sie an dem weißen Sarg stehen. Beugt sich zu dem Toten herab und küsst die kalten Lippen.

 Elín Edda schiebt ihre feuchtkalten Finger in meine Hand.

 Sie ist kreideweiß. Ihre großen, tiefen Augen starren die Leiche an, von der ihre Mutter sich verabschiedet. Angst spricht aus ihrem Blick. Furcht vor dem Tod.

 Magnea dreht sich um. Streckt einen Arm aus.

 Elín Edda geht widerstrebend zu ihrer Mutter.

 Eine ganze Weile stehen sie nebeneinander an dem offenen Sarg. Wie Ehefrau und Tochter. Die den Mann und Vater verabschieden.

 Oder Geliebte und Stieftochter?

 Wahrscheinlich. Aber ich habe keine Ahnung, wie sie zueinander standen.

 Pfarrer Finnbogi spult ein paar Bibelverse ab. Und singt ohne Orgelbegleitung ein Lied.

 Obwohl er eine klare, jugendliche Stimme hat, ziehen die Worte wie der Wind oder andere alltägliche Geräusche an mir vorbei, ohne dass ich sie bewusst wahrnehme.

 Ich kann mich auch taub stellen, wenn ich will. Wie Gott.

 Nach der Andacht lasse ich mich im Büro des Hotels nieder, das sich in einem kleinen Zimmer neben dem Foyer befindet.

 Vom Fenster aus sieht man das alte Wohnhaus, den Schafstall und die Scheune am anderen Ende der Heuwiese. In der Nähe der Landstraße. Oberhalb des Geräteschuppens, der gebaut worden ist, nachdem ich von zu Hause weggegangen war.

 Ich telefoniere durch die Weltgeschichte. Ich erfahre, dass das Bezirksgericht meinem Antrag auf Aushändigung der Unterlagen über die Ermittlungen im Fall Soleen stattgegeben hat. Aber auch, dass der Bezirkie umgehend beim Obersten Gericht Einspruch gegen das Urteil eingelegt hat.

 Múhammed Grebase ist aufgebracht, als ich ihn anrufe. Dieses Mal wegen seines Neffen.

 »Mein Vater und mein Bruder sind wütend auf mich«, sagt er.

 »Warum?«

 »Die Polizei war da und hat Bawar bei seinen Eltern in Kurdistan abgeholt, als wäre er ein Verbrecher. Ich schäme mich dafür.«

 »Und was haben sie ihn gefragt?«

 »Genau das Gleiche wie bei meinem Verhör.«

 »Nichts Neues?«

 Múhammed zögert am Telefon.

 »Was haben sie gefragt?«, dränge ich.

 »Sie haben Bawar gefragt, ob er Soleen hätte heiraten sollen.«

 »War das geplant?«

 »Alles war schon beschlossen.«

 »Wann?«

 »Ich habe mit meinem Bruder schon vor Jahren vereinbart, dass Bawar Soleen bekommen sollte.«

 »Nur ihr beide?«

 »Es gehört zu meiner Aufgabe, den besten Mann für meine Tochter zu finden.«

 »Hier kümmern wir Frauen uns selbst darum. Wenn wir überhaupt Interesse daran haben zu heiraten.«

 »Das ist nicht unsere Sitte.«

 »Kam der Junge hierher, um Soleen zu heiraten?«

 »Nein, wir haben abgesprochen, dass die Hochzeit nächstes fahr stattfinden soll, nicht jetzt.«

 »War Soleen damit einverstanden?«

 Múhammed zögert die Antwort heraus.

 »War sie einverstanden?«, wiederhole ich.

 »Soleen wusste schon seit langem, dass sie die Frau ihres Cousins werden sollte. Das war nichts Neues, sie wurde damit nicht überrumpelt.«

 Hmmm.

 »Wie lange war Bawar in Island?«

 »Er kam im April.«

 »Dann hat er ungefähr vier Monate in Island verbracht, nicht wahr?«

 »Ja, in etwa.«

 »Was hat er an dem Abend gemacht, als Soleen verschwand?

 Hat er ein Alibi?«

 »Er hat sich mit ein paar Jungs getroffen, die er hier kennen gelernt hat. Es war sein letzter Abend in Island.«

 »Hat er Soleen geschwängert?«

 Múhammed reagiert wütend auf die Frage.

 »Nein!«, ruft er.

 »Hast du ihn danach gefragt?«

 »Nein.«

 »Ich finde, du solltest das klären.«

 »Wenn ich ihn danach frage, dann zweifle ich gleichzeitig seine Ehre und auch die Ehre meines Bruders an. Das kann ich nicht machen.«

 »Verdammt noch mal, deren Ehre ist doch wohl nicht mehr wert als deine Freiheit?«

 »Die Ehre der Familie ist für mich wichtiger als alles andere im Leben, neben Gott natürlich.«

 Ach, du liebe Zeit!

 Später gehe ich die Jahresbilanzen des Sommerhotels durch.

 Die Buchhaltung zeigt, dass der Betrieb in den letzten Jahren Gewinn gemacht hat. Zwar nicht viel, aber immerhin Einnahmen. Das macht es für mich leichter, einen guten Preis für das Grundstück zu bekommen.

 Das Büro ist genauso unpersönlich wie das Schlafzimmer.

 Vier breite Regale nehmen den meisten Platz ein. Hier befinden sich viele Aktenordner. Die meisten sind mit Jahreszahlen beschriftet. Zwei bis drei Stück für jedes Jahr, in dem das Sommerhotel bewirtschaftet wurde.

 Aber es gibt keine Fotos. Keine Erinnerungsstücke. Nichts, was erkennen lässt, wer hier in den letzten Jahrzehnten gearbeitet hat.

 Nur der Tabakgeruch verrät das.

 19

 »Sein altes Zeug ist im Keller«, sagt Magnea.

 Im Keller?

 Bei dem Gedanken stehen mir die Haare zu Berge. Aber ich lasse mir nichts anmerken. Mustere Magnea, die mich genau beobachtet. Und gebe ihr mit einer kurzen Kopfbewegung mein Einverständnis.

 Sie öffnet die Tür zur Kellertreppe. Knipst das Licht an. Wirft mir einen fragenden Blick zu.

 »Geh du vor«, sage ich.

 Die schmalen Holztreppenstufen knarren.

 Der Keller hat immer noch keine Fenster. Aber die Wände sind weiß gestrichen worden, wie das Haus von außen.

 Am Ende des Kellers sind Regalbretter an der Wand angebracht worden. Um Waren für das Hotel zu lagern. Auf der anderen Seite stehen größere und kleinere Pappkisten, ordentlich aufgestapelt. Manche sind offen. Andere sind mit einem breiten, braunen Klebeband zugeklebt.

 Magnea geht auf den Stapel zu.

 »Diese Sachen waren alle schon hier unten, als ich vor sechs Jahren zum ersten Mal nach Klettur kam«, sagt sie. »Soweit ich weiß, hat er nie in eine dieser Kisten reingeguckt, aber er hat mir trotzdem verboten, sie zu entsorgen.«

 »Was ist in den Kisten?«

 »Die Vergangenheit, glaube ich.«

 Magnea dreht sich um.

 »Kalli war sehr stolz auf dich«, sagt sie.

 Ich grummele verächtlich.

 »Hast du schon mal oben in den Kleiderschrank geschaut?«

 Ich schüttele den Kopf.

 »Das solltest du bei Gelegenheit mal tun.«

 Magnea geht mit schnellen Schritten zur Treppe. Aber ich finde, dass die Zeit gekommen ist, mir Klarheit darüber zu verschaffen, welche Beziehung sie zu dem Alten hatte.

 »Warst du mit ihm zusammen?«, frage ich.

 Magnea lächelt schweigend.

 »Es ist natürlich deine Sache …«, füge ich hinzu, »aber …«

 »Da sind wir ja einer Meinung«, fällt sie mir ins Wort.

 »… aber es wäre mir trotzdem lieber, wenn ich es wüsste.«

 Das Lächeln auf ihren Lippen erstirbt.

 »Sagen wir mal so, Kalli und ich sind gut miteinander ausgekommen«, sagt sie ruhig und beginnt, die Treppe nach oben zu steigen.

 Ich fühle, wie ein Kälteschauer meinen Körper durchjagt.

 »Lass die Tür offen!«, rufe ich ihr hinterher.

 Sie wirft mir einen Blick zu.

 »Aber du kannst die Tür doch von innen öffnen«, antwortet sie.

 »Seit wann?«

 »Guck mal, hier.«

 Ich springe die Treppe hinauf und begutachte das Schloss.

 Magnea hat Recht. Es ist möglich, die Kellertür von innen zu öffnen.

 »In Ordnung«, sage ich und versuche, meinen aufgebrachten Atem unter Kontrolle zu halten.

 Auf der Kellerseite der Tür ist außerdem ein weißer, viereckiger Schalter angebracht worden.

 Ich kippe ihn mehrmals hin und her.

 Die Deckenlampen gehen abwechselnd an und aus.

 »Stimmt etwas nicht?«, fragt Magnea.

 »Nur alte Gespenster«, antworte ich ärgerlich und gehe mit festen Schritten die Treppe hinunter. »Verdammte alte Gespenster.«

 Sie hält auf der obersten Treppenstufe inne und sieht verwundert auf mich hinunter, bevor sie durch die Tür verschwindet.

 Die Tür fällt mit einem leisen Klicken zu.

 Ich schließe die Augen. Warte angespannt darauf, dass der Albtraum wieder beginnt. Wie früher, als er mich in dem fensterlosen Keller eingeschlossen hat. Nachdem er das Licht von außen ausgeschaltet hat.

 Aber es geschieht nichts.

 Natürlich nicht. Die Ungeheuer der Dunkelheit sind nicht mehr an diesen Ort gebunden. Sie haben sich in den tiefen Katakomben der Erinnerung eingegraben. Und warten auf eine Gelegenheit.

 »Jetzt hör schon auf, dich wie ein eingeschüchtertes Kind zu benehmen, Stella!«, schimpfe ich mit mir in Gedanken. Und öffne die Augen.

 Die Vergangenheit in Pappkisten?

 Ich lasse meine seit langem angestaute Wut an toten Dingen aus. Stoße eine Kiste grob auf den grün gestrichenen Betonfußboden. Reiße sie auf.

 Was für eine Scheißvergangenheit?

 Die Kiste ist mit alten Klamotten vollgestopft: Hosen, Pullover, Unterwäsche, Mäntel, Schuhe.

 Das meiste davon hat einmal mir gehört. In einem anderen Leben.

 Die Kleidung wurde nicht ordentlich zusammengefaltet. Im Gegenteil – sie wurde eher zusammengeknüllt und wahllos in den Karton geschmissen.

 Ich schiebe die Kiste mit dem Fuß von mir weg. Greife nach der nächsten. Und öffne eine nach der anderen.

 In einigen liegen Spielsachen und Schulbücher. In anderen weitere Kleidung. Sachen von mir oder Mama. Aber auch fremde Kleidungsstücke.

 Er hat in den ganzen Jahren nicht ein einziges Stück weggeschmissen. Der ganze alte Kram ist noch da.

 Das ist doch verrückt!

 Elín Edda kommt die Treppe herunter. Sie trägt einen bunten Seidenschal um den Hals mit hübschen weißen und roten Rosen auf hellblauem Grund.

 »Das ist aber ein schickes Halstuch«, sage ich.

 »Hat dir das früher einmal gehört?«

 »Mir? Nein. Warum fragst du?«

 »Ich habe es neulich hier unten in einer der Kisten gefunden«, antwortet Elín Edda. »Ich durfte es mir doch leihen?«

 »Von mir aus.«

 Ich betrachte eine Weile das Durcheinander der offenen Kisten vor mir auf dem Fußboden. Als ob hier ein Wirbelsturm gewütet hätte.

 Am liebsten würde ich in den nächsten Tagen ein großes Lagerfeuer machen. Die Vergangenheit in die Flammen werfen.

 Diesen ganzen verdammten Kram beseitigen.

 Verbrennen. Vernichten.

 Elín Edda geht nach mir die Treppe hoch und setzt sich im Wohnzimmer vor den Fernseher. Sie verfolgt gespannt einen Bericht über die Ermittlungen bezüglich des Leichenfundes im Ertränkungspfuhl. Obwohl da nichts Neues erwähnt wird.

 »Es ist wirklich schlimm zu ertrinken«, sagt Elín Edda, als der Pfuhl wieder auf der Mattscheibe auftaucht.

 »Woher weißt du das?«

 »Es dauert so wahnsinnig lange, bis man tot ist«, antwortet sie und schließt halb die Augen. »Es ist, als ob man im Schwimmbad taucht und den Atem superlange anhält, aber dann kann man nicht mehr, und man muss auftauchen. Aber wenn man ertrinkt, kommt man nicht mehr vom Grund hoch und muss Wasser anstelle von Luft einatmen und dann immer mehr und mehr Wasser, bis es nicht mehr geht, weil man eh schon so viel Wasser in den Lungen hat, und dann ist man ertrunken.«

 Sie öffnet die Augen wieder. Und lächelt.

 Ich starre sie an. Bin wirklich sprachlos, was mir noch nie passiert ist.

 Am Abend nehme ich den braunen Kleiderschrank im Schlafzimmer in Angriff.

 Die oberen Fächer sind mit altem Kram vollgestopft.

 Sammelmappen. Fotoalben, Und Videokassetten, die handschriftlich mit Jahreszahlen versehen sind.

 Ich lege eine Sammelmappe auf das Bett. Beginne, die aufgeklebten Zeitungsausschnitte durchzugucken. Sehe, dass die meisten Artikel von Gerichtsfällen handeln, die es bis auf die Titelseiten gebracht haben. Verhandlungen, die ich als Anwältin vertreten habe.

 Er scheint die ganzen Jahre anhand von Zeitungsberichten verfolgt zu haben, was ich mache. Wie ein durchgeknallter Fan in einem amerikanischen Krimi.

 »Verborgene Glut glüht am längsten.«

 Sagt Mama.

 20

 Mittwoch, 1. September

 Ich kann nicht einschlafen.

 Die alten Fotografien haben mein Inneres komplett auf den Kopf gestellt. Haben sich einen Weg durch die dicken Gefängnismauern gesprengt. Haben Erinnerungen aus Jugendjahren wieder zum Vorschein gebracht. Erinnerungen, die ich schon vor langer Zeit in die tiefsten Müllkeller des Unterbewusstseins verbannt habe.

 So manches Wiedersehen tut weh.

 Andere bringen mich unwillkürlich zum Schmunzeln. Im Stillen.

 Am meisten überrascht mich beim Anblick der Fotos, dass wir einmal eine richtige Familie gewesen sind. Drei Menschen, die zusammen Spaß und Zufriedenheit in den kleinen alltäglichen Dingen finden konnten.

 Das hatte ich völlig vergessen. Hatte alle guten Kindheitserinnerungen hinter dem Schmerz und der Wut meiner Jugendjahre versteckt. Hinter dem dunklen Schatten des Vernichtungskriegs, den wir gegeneinander geführt haben. Er und ich.

 Ich hatte immer das Gefühl, letztendlich die Schlacht gewonnen zu haben. Als ich von zu Hause weggegangen bin.

 Mit sechzehn.

 Aber ist es möglich, es als Sieg zu bezeichnen, wenn man sich durch Flucht vor einem Diktator rettet?

 Der Sieg war jedenfalls nie süß. Manchmal regelrecht bitter.

 Sogar jetzt noch, wenn ich in seinem Bett liege, er aber im geschlossenen Sarg.

 Manche Fotos sind ein unanfechtbarer Beweis dafür, dass wir einmal zusammen spielen konnten. Zusammen lächeln, zusammen lachen konnten.

 Ich betrachte lange unsere fröhlichen Gesichter auf einem alten Foto.

 Ich sitze lachend auf seinem Schoß. Vor unserem grünen Zelt.

 Als wir in Atlavík gecampt haben.

 Aber was ist dann passiert? Warum hat er sich in einen so schrecklichen Feind verwandelt? In einen Gegner, der bedingungslose Aufgabe und Untergebenheit gefordert hat?

 Darauf weiß ich keine Antworten.

 Schließlich stehe ich auf. Gehe zum Fenster. Sehe zum Berg hinauf, dessen bizarre Gipfel im fahlen Mondschein bedrohlich gen Himmel weisen. Und verfolge mit dem Blick den Fluss bis zu dem kleinen See mit dem tiefen Pfuhl, wo ich immer so gerne geplantscht und gespielt habe und geschwommen bin. Früher.

 Das gleichförmige Rauschen des Wasserfalls dringt ins Zimmer, obwohl das Fenster geschlossen ist.

 Dieses uralte Wiegenlied der Natur hat mir oft geholfen, abends einzuschlafen. Das ist lange her. Aber jetzt hält mich der Wasserfall wach.

 Ich bin wieder auf dem Weg ins Bett, als ein lauter, angsterfüllter Schrei die Stille der Nacht zerreißt und mir durch Mark und Bein geht.

 Der Laut kommt aus dem Nebenzimmer.

 Magnea kommt den dunklen Flur entlang gelaufen und erreicht das kleine Schlafzimmer kurz vor mir.

 Meine alte Festung.

 Elín Edda sitzt hellwach im Bett. Ihre großen Augen glänzen im Mondschein. Sie ist vor Angst völlig verschreckt.

 »Ich habe es wieder gesehen!«, ruft sie. »Ich habe es wieder gesehen!«

 Magnea knipst das Deckenlicht an. Setzt sich auf die Bettkante.

 »Ist schon gut«, sagt sie und umarmt Elín Edda. »So, mein Herz, es ist wieder vorbei.«

 »Aber ich habe es wieder gesehen!«

 »Was hast du gesehen?«, frage ich.

 »Ich habe gesehen, wie er sie ertränkt hat!«, ruft Elín Edda.

 »Du hast nur einen schlimmen Albtraum gehabt«, tröstet Magnea.

 »Doch, ich habe es wirklich gesehen!«

 Elín Edda stehen Tränen in den Augen.

 »Es war genauso grausam wie neulich«, fügt sie hinzu.

 Magnea beruhigt ihre Tochter mit besänftigenden Worten.

 Schließlich legt sich das Mädchen wieder auf sein Kissen und hält mit beiden Händen den Seidenschal fest. Den weißrotblauen, den es im Keller gefunden hat.

 Ich lasse Mutter und Tochter in meinem alten Kinderzimmer allein. Obwohl es schon mitten in der Nacht ist, kann ich nicht wieder einschlafen.

 Schließlich angle ich nach meiner rotbraunen Aktentasche.

 Nehme die Flasche heraus, genehmige mir einen tiefen Schluck Jackie Daniels. Direkt vom Hals.

 Manchmal ist er das beste Schlafmittel der Welt.

 Magnea klopft an und öffnet die Tür.

 »Es tut mir leid, dass sie dich mitten in der Nacht geweckt hat«, sagt sie.

 »Mach dir keine Sorgen. Ich war sowieso wach.«

 »Elín Edda hat oft ganz furchtbare Albträume«, fährt Magnea fort. »Sie ist so empfindlich, und außerdem kann sie offenbar mehr sehen als andere.«

 »Wie meinst du das?«

 »Meine Familie hat die Gabe, hellsehen zu können. Meine Mutter konnte hellsehen, als sie ein Teenager war, und Elín Edda scheint ihre Gabe geerbt zu haben.«

 »Und du selber?«

 »Ich bin Gott sei Dank verschont geblieben. Für ein Kind kann es eine große Last sein, etwas zu sehen, was andere nicht wahrnehmen.«

 Ich kann es mir nicht verkneifen zu fragen:

 »Wie kamst du denn auf die Idee, das Mädchen mit diesen Hirngespinsten in die Zeitungen zu lassen?«

 »Ich finde, es ist eine Katastrophe, wie diese Journalisten sich aufführen«, antwortet Magnea und spricht lauter. »Irgendeine Journalistin war hier im Osten unterwegs und hat gehört, wie die Leute sich darüber unterhalten haben, was Elín Edda in der einen Nacht gesehen hat. Sie hat ein bisschen mit ihr auf dem Vorplatz geredet, aber ich wusste nichts davon. Erst als die Zeitung schon längst erschienen war, wurde ich angerufen und darüber informiert. Ich war wirklich geschockt.«

 »Und Elín Edda?«

 »Ich glaube, sie war sogar stolz darauf, ihren Namen in der Zeitung zu lesen, aber mehr will sie dazu nicht sagen. Ich war ihr gegenüber bestimmt recht unwirsch, als ich die Zeitung gesehen habe.«

 »Ist das nicht einfach nur Einbildung?«

 »Nein, das glaube ich nicht, leider«, antwortet Magnea. Und wünscht gute Nacht.

 Natürlich glaube ich nicht im Traum daran, dass die Erscheinungen von Elín Edda etwas anderes sind als ein schrecklicher Alptraum. Das Mädchen hat eindeutig eine lebhafte Phantasie. Sie hat sich auch den Bericht im Fernsehen über den Leichenfund im Ertränkungspfuhl mit ungewöhnlich großem Interesse und blühender Vorstellungsgabe angesehen.

 Mit Sicherheit nicht zum ersten Mal.

 Ursache und Wirkung.

 Der Zusammenhang ist offensichtlich. Logisch. Simpel.

 21

 Samstag, 4. September

 Der Kerl liegt jetzt zwei Meter tiefer. Aber der Trauerkaffee ist noch nicht zu Ende. Im Speisesaal des Sommerhotels von Klettur.

 Mir fiel nicht im Entfernstesten ein, zum Anlass des Tages Schwarz zu tragen. Stattdessen zog ich mein schneeweißes Lederkostüm an. Und meine weißen, spitzen Hexenschuhe.

 Diejenigen, die bei der Beerdigung dabei waren, haben dann etwas, worüber sie sich das Maul zerreißen können, wenn sie wieder nach Hause fahren.

 Ich finde den Trauerkaffee peinlich. Wie ein lächerliches Theaterstück.

 Manche sitzen wie Verurteilte über ihren Kaffeetassen und Tortenstücken und unterhalten sich mit gedämpfter Stimme.

 Aber bei anderen hat sich die Zunge schon gelockert. Sie werden laut, stoßen sich freundschaftlich in die Seite und lachen.

 Magnea kennt alle Gäste. Aber ich kaum jemanden. Zumal die letzten zwei Jahrzehnte im Leben von Karl Blómkvist für mich ein Buch mit sieben Siegeln sind.

 Ich erinnere mich trotzdem an Björn auf Saeból. Er war schon immer größer und fetter als alle anderen Männer der Umgebung.

 Und ist es immer noch.

 Er hat auch immer versucht, uns kleine Mädchen zu betatschen.

 Am meisten hat mich überrascht, Grímur Rögnvaldsson bei der Beerdigung zu sehen. Justizminister und Ehrenschnecke.

 »Karl Blómkvist war einer meiner allertüchtigsten Anhänger in meinem Wahlkreis«, sagt der Minister, als er beim Trauerkaffee auftaucht. Nachdem er mir sein Beileid ausgesprochen hat.

 »Was du nicht sagst!«

 »Ich hoffe, dass dir der Nachruf gefallen hat, den ich im Morgunbladid geschrieben habe?«

 »Ich habe keine Zeit, Zeitungen zu lesen.«

 »Ach, wirklich nicht? Naja, also, wie dem auch sei, ich habe geschrieben, dass ich Karl recht schnell kennen lernte, als ich zum ersten Mal hier in den Osten gekommen bin. Da war ich gerade mit meinem Jurastudium fertig und habe hier als Sachbearbeiter des Bezirksverwalters gearbeitet und viele nette Leute kennen gelernt. Dein Vater war einer von denen, die mich angespornt haben zu kandidieren und mir mit Rat und Tat zur Seite gestanden sind. Wir werden ihn bei den nächsten Wahlen sehr vermissen.«

 Den Rest des Trauerkaffees nutzt der Minister, um die verbleibenden Stimmen der Gegend zu tätscheln. Sagt ein paar Worte zu jedem einzelnen Wähler, der sich blicken lässt. Lässt manchmal ein oder zwei Witze folgen.

 Manche lachen laut über seine Späße. Andere lächeln aus Pflichtgefühl. Als ob sie den gleichen Gag schon oft gehört hätten. Ásleifur Oddgeirsson gehört der zweiten Gruppe an.

 Er überragt mich. Ist so groß wie ein amerikanischer Basketballer. Und sichtlich gut in Form.

 »Karl Blómkvist und ich haben uns kennen gelernt, als ich hier im Osten bei der Polizei war«, sagt Ásleifur. »Ich habe ein paar Jahre beim Bezirksverwalter gearbeitet.«

 »Wie der Justizminister?«

 »Ja, Grímur und ich waren zur gleichen Zeit hier. In den Jahren sind wir oft hier ins Tal gefahren und Kalli auf Klettur war uns immer wohl gesonnen, egal, wie es gerade um ihn selbst bestellt war. Er war ein Prachtkerl.«

 Ich blicke forschend in die dunkelblauen Augen auf der Suche nach Zynismus, der sich dort versteckt haben muss. Aber der Goldjunge scheint es ernst zu meinen.

 Karl Blómkvist ein Prachtkerl?

 Sprechen wir tatsächlich über ein und denselben Mann?

 Ich verberge meine Gefühle hinter der Maske der Höflichkeit.

 Entschlossen, die Pflichten des einzigen Kindes mit Bravour zu meistern. Und gleich heute Nacht den ganzen Schrott wieder zu vergessen.

 Aber Ásleifur kommt erst richtig in Fahrt.

 »Kalli hat immer gesagt, dass es für ihn das Schlimmste im Leben war, dich so verschreckt zu haben, dass du mit ihm gebrochen hast«, sagt er. »Es bereitet jedem Menschen große Trauer, nicht die Möglichkeit zu haben, Zeit mit seinem Kind verbringen zu können. Aber Kalli hat trotzdem nie versucht zu vertuschen, dass er in eurem Fall allein die Schuld daran trug, wie alles gekommen ist.«

 »Ach.«

 »Ja, und wenn man Bilanz zieht, sind es doch unsere Kinder, die das Wichtigste sind. Im Leben geht es darum, Leben zu gebären, die neue Generation großzuziehen, die ein Teil von uns ist. Darin liegt unsere göttliche Macht. Ohne Nachkommen sind wir nur ein Schatten unserer selbst.«

 »Dann hast du wahrscheinlich viele Kinder?«

 »Nein, leider nicht«, antwortet Ásleifur und lächelt schwach.

 »Ich bin ein Eigenbrötler, der nicht für eine klassische Ehe oder zum Zusammenleben taugt. Keine Frau hält mich auf die Dauer aus.«

 Es macht die Sache auch nicht besser, dass er Spaß daran hat, Tiere zu töten.

 »Ich finde, es ist der Höhepunkt jedes Sommers, hier in den Osten zu kommen, um Rentiere zu schießen«, sagt er.

 »Ich bin in den letzten zwei Tagen im Hochland gewesen und wenn die Feier hier vorbei ist, fahre ich auf direktem Wege wieder hoch.«

 »Hast du etwas erlegt?«

 Er schüttelt den Kopf.

 »Ich hatte dort oben schlechte Sicht wegen zu vieler Nebelbänke, und deshalb war es schwierig, ein Tier vor die Flinte zu bekommen. Aber mir wurde gesagt, dass sich der Nebel im Hochland gelichtet hat, so dass ich einen oder zwei Renbullen erwischen sollte, bevor mich die Pflicht wieder nach Reykjavík ruft.«

 Ich finde Jagdsport wirklich widerlich.

 Natürlich weiß ich, dass im Tierreich des einen Tod des anderen Brot ist. Der Instinkt ist eine Notwendigkeit, um zu überleben.

 Aber lebende Kreaturen zum eigenen Spaß umzubringen?

 Das ist doch krank.

 Mein Pflichtgefühl schnürt mir die Kehle zu. Ich hoffe, dass sich die Gäste so schnell wie möglich verabschieden.

 Björn auf Saeból watschelt zu mir herüber.

 »Also, meine Liebe«, sagt er und tätschelt mir die Schulter,

 »was hast du jetzt mit deinem väterlichen Herrenhaus vor?«

 »Ich will das Land verkaufen.«

 »Ein wirklich guter Schachzug; es ist vernünftig, zu verkaufen.

 Es ist wirklich ein hoffnungsloses Geschäft, so eine Bauernhofübernachtung in Gang zu halten.«

 »Das hat damit nichts zu tun«, antworte ich und entziehe mich seiner riesigen Pranke. »Das Sommerhotel hat in den letzten Jahren einen ansehnlichen Gewinn abgeworfen.«

 »Ach, wirklich? Und trotzdem hat Kalli sich immer darüber beschwert, wie schwierig es sei, dieses Hotel zu halten.«

 »Ich gehe fest davon aus, dass ich einen guten Preis für Klettur bekomme.«

 »Soll ich dir das Land nicht abnehmen?«, fragt Björn eifrig.

 »Ich habe ein paar Sommerhäuser auf Saeból und ich bin sicher, dass es günstig wäre, die Betriebe miteinander zu verbinden.«

 »Dann mach mir ein gutes Angebot.«

 »Ja, meine Liebe, das werde ich sofort nach dem Wochenende in Angriff nehmen.«

 Wahrscheinlich hat Björn auf Saeból Recht. Begräbnisse und Geschäfte passen wirklich gut zusammen. Jedenfalls genauso gut wie Stimmenfang.

 Ich muss noch ein paar Dinge mit Pfarrer Finnbogi besprechen, bevor ich wieder in die Stadt fahre. Aber der junge Gemeindepfarrer ist schon im Aufbruch.

 »Ich wurde zu einem sechzigsten Geburtstag eingeladen, der sogar schon begonnen hat«, sagt er entschuldigend und guckt auf die Uhr.

 »Aber ich wollte morgen ganz früh wieder nach Reykjavík fahren.«

 »Ach so«, antwortet er nachdenklich. »Ich werde wahrscheinlich heute Abend gegen zehn wieder zu Hause sein, wenn dir das passt.«

 »Sollen wir uns dann in der Kirche treffen?«

 »Das ist wahrscheinlich das Beste, ich muss sowieso noch den Gottesdienst für morgen vorbereiten, bevor ich schlafen gehe.«

 Als der letzte Gast aus dem Speisesaal verschwunden ist, haste ich hinüber ins Wohnhaus, die Treppen hinauf und ins Badezimmer. Ziehe alle Kleider aus. Stelle mich unter die heiße Dusche.

 Ich wasche die Müdigkeit aus meinem Körper. Und versuche dabei, meine Seele von den unerträglichen Reizen des Tages zu reinigen. Schüttele diesen ganzen Blödsinn von mir ab wie lästiges Ungeziefer.

 »Allein derjenige, der sich selbst besiegt, ist stark.«

 Sagt Mama.

 22

 »Aaa!«

 Das brennend heiße Feuerwasser rauscht angenehm durch meinen ganzen Körper.

 Ich sitze vor dem Fernseher. Auf dem Parkettfußboden im alten Wohnhaus. So, wie ich es früher als Kind immer getan habe. In einem früheren Leben. Bevor die Welt schwarz-weiß wurde.

 Die Videokassetten aus dem braunen Kleiderschrank liegen neben mir. Und ein Glas mit dreifachem Jackie.

 Ich kann’s wirklich gebrauchen.

 Ich genehmige mir noch einen Schluck. Bevor ich die älteste Kassette in den Recorder stecke.

 Die ersten Filme, die er mit der Kamera gemacht hat, waren vom Campingurlaub in Atlavík. Man merkt es ihnen an, dass er keine Übung im Filmen hatte. Die einzelnen Szenen sind kurz und seine Bewegungen schnell. Manchmal schien er sogar vergessen zu haben, dass die Kamera lief.

 Aber seine Filme werden immer besser.

 Die meisten sind von mir. Und Mama. Aber auch von unserem Zelt und der Bucht und dem Wald. Er selbst steht immer hinter der Linse.

 Später hat er Filme vom Hotel Klettur gemacht. Vom Wohnhaus, den Bergen ringsum. Vom Fluß, den hoch aufragenden Felsen. Vom Wasser und vom Tal.

 Ein Geburtstag. Zwölf kleine Kerzen stehen auf der Torte, die Mama gebacken hat. Ich blase die Kerzen aus.

 Weihnachten. Festessen an Heiligabend. Gebratene Lammkeule. Karamellisierte Kartoffeln. Geschenke unter einem echten Weihnachtsbaum.

 Mir kommt es vor, als würde ich fremden Leuten zusehen.

 Menschen, die ich nur vom Hörensagen kenne. Es will mir einfach nicht gelingen, Kontakt zu diesem dünnen Mädchen herzustellen, das nicht mehr in die Linse guckt, weil es den Mann nicht sehen will, der die Kamera hält.

 Ich gucke die anderen Videos nur oberflächlich durch. Spule das Band ab und zu mit der Fernbedienung vor, um mir nicht alles ansehen zu müssen. Zumal ich kein großes Interesse habe, bis spätabends über diesen alten Erinnerungen zu sitzen.

 Was ist das denn?

 Ich richte mich mit einem Ruck auf.

 Spule zurück.

 Und dann wieder vor. Langsam.

 Starre mit einem Kribbeln im Magen auf die Mattscheibe.

 Er hat mich auch gefilmt, als ich dachte, ich wäre allein.

 Da schwimme ich in dem tiefen, kühlen Pfuhl an der Felswand. Und sonne mich zwischendurch an dem grünen Flußufer. Völlig nackt.

 Wie alt mag ich gewesen sein?

 Zwölf fahre?

 Oder dreizehn?

 Ich finde dieses nackte Mädchen unwirklich. Wie es im Wasser herumplanscht. Und sich auf der Decke am Ufer vom Bauch auf den Rücken und wieder zurückdreht. Als wäre es eine Fremde.

 Das ist natürlich Blödsinn. Aber das hat in einem ganz anderen Leben stattgefunden. In einem Leben, das ich jahrelang versucht habe, so gut wie möglich zu verdrängen.

 Eine merkwürdige Frage schlägt bei mir ein: Wusste ich von ihm? Dass er mich heimlich filmt?

 »Uff!«

 Ich lasse Jackie wieder meine Zunge umschmeicheln. Spüre, wie er sich langsam in meinem Körper entfaltet. Wie ein befreiender Engel.

 Endlich beginnt es mir besser zu gehen. Trotz des Ansturms der Erinnerungen.

 Karl Blómkvist hat weitergefilmt. Jahrelang. Auch nachdem Mama und ich verschiedene Richtungen eingeschlagen haben.

 Ich spule die Filme noch schneller durch. Bis ich ein paar Männer entdecke, die im Speisesaal an der Bar trinken. Weil ich zwei aus der Gruppe sofort erkenne.

 Grímur und Ásleifur lachen von einem Ohr zum anderen. Mit Cocktailgläsern in der Hand. Vergnügen sich im Sommerhotel Klettur.

 Sie scherzen mit einem dunkelhaarigen Barmädchen, das ihnen nachschenkt. Wahrscheinlich ein Mädchen hier aus der Gegend. Obwohl ich sie nicht kenne.

 Der dritte Typ kommt mir auch bekannt vor. Groß. Hager.

 Dunkelblond.

 Na klar!

 Obwohl er älter aussieht, als er ist, einige Kilos zugelegt hat und seine Haare sonnengelb färben lässt, ist sein Gesicht leicht wiederzuerkennen.

 Eddi Event-Ratte.

 Später sieht man alle drei zusammen auf dem Parkplatz vor dem Hotel. Sitzen auf drei großen Motorrädern.

 Das Mädchen, das an der Bar bedient hat, sitzt lachend hinter Grímur. Sie legt ihre Arme fest um seine Taille. Als sie Richtung Landstraße fahren, flattert ihr bunter Schal im Wind.

 In einer anderen Szene lernt das Barmädchen, auf einem der Motorräder zu fahren. Grímur steht neben ihr. Und erklärt, was sie tun muss.

 Endlich fährt sie los. Dreht ein paar Runden auf dem Vorplatz des alten Wohnhauses. Fröhlich lachend.

 Später sieht man sie mit den drei Männern im Wasser. Sie gehen im Pfuhl schwimmen. Bei strahlendem Sonnenschein.

 Alle haben Badesachen an.

 Grímur und Ásleifur versuchen, so tief wie möglich in den Pfuhl hinabzutauchen. Das Mädchen schwimmt um sie herum.

 Guckt ihrem Wetttauchen zu. Bis sie sie mit sich in die Tiefe ziehen.

 Ein unschuldiges Spiel.

 »Das ist sie!«, ruft Elín Edda hinter mir.

 Das Mädchen ist ins Wohnzimmer gekommen, ohne dass ich es bemerkt habe. Sie steht mit weit aufgerissenen Augen hinter mir, die angsterfüllt auf den Fernseher gerichtet sind.

 »Das ist sie!«, ruft sie wieder.

 Ich drücke die Pause-Taste und blicke auf das fröhliche Gesicht des Mädchens, das gerade wieder aufgetaucht ist.

 Magnea erscheint mit sorgenvoller Miene in der Tür.

 »Was ist los?«, fragt sie und sieht uns abwechselnd an.

 »Das ist sie«, wiederholt Elín Edda und zeigt mit zitternder Hand auf den Fernsehschirm. »Das ist die Frau, die ich im Pfuhl habe sterben sehen!«

 »Was ist das denn für ein Unsinn.«

 »Nein, das ist wirklich wahr!«

 »Du hast wohl kaum beide gleichzeitig gesehen, diese hier und die andere in der Stadt?«

 »Nein, nein, ich dachte nur, dass die Frau, die ich gesehen habe, die ausländische Frau aus Reykjavík war, weil ein Foto von ihr im Fernsehen kam und sie auch in einem solchen Pfuhl umgekommen ist.«

 Elín Edda fixiert völlig verschreckt den Fernseher, das angehaltene Bild flimmert ein wenig und sie wiederholt konzentriert:

 »Das ist sie, jetzt bin ich ganz sicher.«

 Magnea seufzt. Ratlos.

 »Wer ist dieses Mädchen?«, frage ich.

 »Ich kenne sie nicht.«

 Ich strecke mich nach der Hülle der Videokassette. Die Jahreszahlen sind mit dickem schwarzen Filzstift geschrieben: 1995-1996.

 »Kalli hatte immer zwei oder drei Mädchen angestellt, wenn viel zu tun war«, sagt Magnea. »aber das ist lange vor meiner Zeit hier in Klettur gewesen. Deshalb ist es nicht weiter verwunderlich, dass ich sie nicht vom Sehen kenne.«

 Ich gucke wieder auf das lächelnde Gesicht auf dem Bildschirm.

 »Komm, Liebes«, sagt Magnea und legt ihre Hände auf die Schultern ihrer Tochter. »Du musst jetzt schlafen gehen.«

 Elín Edda weicht aus.

 »Es ist mir doch egal, ob du mir glaubst oder nicht«, sagt sie trotzig. »Ich weiß, dass sie die Frau ist, die ich im Traum gesehen habe. Ich weiß es.«

 Ich überlege, wie ich auf diesen merkwürdigen Zwischenfall reagieren soll. Ohne zu einem Ergebnis zu kommen.

 23

 Ich stapele die Erinnerungsstücke aus dem braunen Kleiderschrank in zwei große Pappkisten. Die Videos. Die Fotoalben.

 Und die Sammelmappen mit den ausgeschnittenen und aufgeklebten Artikeln.

 Nehme außerdem fünf Akten aus dem Büro mit. Sie beinhalten alle Unterlagen aus den Jahren 1995 und 1996. Durchschläge von Rechnungen und weiteres dieser Art. Ich möchte sie in der Stadt zur Hand haben. Um später überprüfen zu können, ob darin Informationen über das Mädchen auf dem Film enthalten sind. Lohnbescheide oder Quittungen.

 Natürlich glaube ich nichts von dem Quatsch, den Elín Edda erzählt hat. Aber ich weiß trotzdem tief in meinem Inneren, dass ich keine Ruhe haben werde, bis ich mit dem Mädchen vom Video gesprochen habe.

 Ich bin einfach so.

 Die geplante Kleiderverbrennung muss auf einen späteren Zeitpunkt verschoben werden. Ich habe momentan keinen Kopf dafür. Will einfach so schnell wie möglich wieder nach Hause in mein rotes Reihenhaus in Reykjavík.

 Magnea sieht abgespannt aus, als ich sie gegen zehn Uhr abends in der Küche treffe.

 »Entschuldige bitte«, sagt sie.

 »Macht nichts.«

 »Manchmal weiß ich einfach nicht, was ich mit dem Mädchen machen soll.«

 »Sie hat wohl eine blühende Phantasie.«

 »Manche sagen, dass es sich auswächst, aber, ehrlich gesagt, bin ich mir da nicht so sicher.«

 Sie bietet mir Kaffee an.

 »Nein, danke, ich muss nochmal kurz zu Pfarrer Finnbogi.«

 Magnea seufzt kummervoll.

 »In der Gegend wird viel darüber geredet, dass du das Land verkaufen willst.«

 »Ja.«

 »Also bekommt Björn auf Saeból doch noch Klettur?«

 »Er will mir ein Angebot machen. Hast du etwas gegen ihn?«

 »Björn und Kalli haben sich nicht besonders gut verstanden.«

 »Warum?«

 »Sie haben in ziemlich vielen Bereichen miteinander konkurriert.«

 Ich zucke mit den Schultern. Diese uralten Fehden zwischen den beiden Knaben sind mir wirklich egal.

 »Ich werde natürlich eine Verkaufsanzeige aufgeben, bevor ich ein Angebot annehme. Ich möchte so viel wie möglich für das Land bekommen.«

 »Was ist mit dem Betrieb in den nächsten Wochen?«

 »Wie sieht’s denn mit den Buchungen aus?«

 »Bis Mitte des Monats ist alles ausgebucht, und danach wird das Hotel üblicherweise für den Winter geschlossen.«

 »Kannst du hierbleiben, bis ein neuer Eigentümer die Geschäfte übernimmt?«

 »Meinst du bezahlt?«

 »Natürlich.«

 »Wie lange?«

 »Ich weiß nicht, wie lange die Verkaufsprozedur dauern wird.

 Wahrscheinlich zwei oder drei Monate. Eventuell sogar länger.«

 »Sollen wir dann nicht erst mal davon ausgehen, dass ich bis Ende des Jahres hierbleibe?«

 »In Ordnung.«

 Ich fahre schnell in der Abendsonne durch das Tal. Obwohl mein Alkoholpegel im Blut mit Sicherheit weit über den erlaubten Promille liegt. Ich vertraue darauf, dass keine Schwarzjacke Lust darauf hat, spätabends auf diesem kaum befahrenen Schotterweg Dienst zu schieben.

 Gelegentlich werfe ich einen Blick durch das Seitenfenster.

 Betrachte den langen Fluss, der als Wasserfall oben vom Berg hinter dem Haus in die Tiefe stürzt und von da aus durch das Tal fließt. Erinnere mich wieder daran, wie schön ich es fand, am Flussufer zu liegen und den Bachforellen beim Schwimmen zuzugucken. Oder barfuß in der Sommersonne über die rund gespülten Steine zu hüpfen. Und in dem von Felsen umgebenen tiefen Pfuhl zu schwimmen.

 Pfarrer Finnbogi sitzt gebeugt an dem kleinen Tisch in der Sakristei. Schaut von seinen Papieren auf, als ich mich durch den Türspalt schiebe.

 »Grüß dich, und willkommen im Heiligtum«, sagt er undeutlich und bietet mir an, mich auf die Holzbank zu setzten.

 Der junge Gemeindepfarrer hat auf der Geburtstagsfeier zu viel getrunken. Aber auch in diesem Zustand sieht er verdammt verführerisch aus.

 Ich gehe langsam zum Tisch. Beuge mich über ihn.

 »War wohl ’ne tolle Party, was?«

 »Ja, es herrschte wirklich viel Freude«, antwortet er und sieht lächelnd zu mir auf. »So ist mein Beruf nun mal, vormittags eine Beerdigung und abends eine Feier.«

 Ich kann nicht widerstehen. Fahre mit meinen Fingern durch sein dunkles Haar. Packe dann schnell seinen Nacken. Beuge mich hinunter. Küsse seine feuchten Lippen.

 Der Gottesmann reagiert wohlwollend. Beantwortet leidenschaftlich meinen Kuss.

 »Hmmm!«

 Er steht auf.

 Umarmt mich und presst seinen Bauch an meinen. Begierig und angetörnt. Als ob er Zeit und Ort vergessen hätte. Und seinen Herrn auch.

 Der alte Tisch knarrt. Wir brauchen mehr Platz.

 »Komm!«, flüstere ich.

 Gehe mit ihm in die dämmrige Kirche. Umarme ihn eng vor dem Altar. Gebe ihm einen feuchten Kuss. Öffne seine Hose.

 Umfasse seinen aufgeregten Prinzen, der sich mir hart und willig entgegenstreckt.

 Schon bald hat die zügellose Begierde den Gottesmann in ihrer Hand.

 Ich ziehe ihn nach unten auf den Fußboden. Habe die suchende Schlange fest im Griff. Zeige ihr den herrlichen Weg ins Paradies.

 »Aha!«

 Der gesalbte Knabe müht sich auf mir ab. Vollkommen von Lust überwältigt. Als ob er mit mir den alten Kirchenfußboden durchbrechen wollte.

 Im Zwielicht ist das Altarbild nur schemenhaft erkennbar.

 Aber die letzten Strahlen der Abendsonne erhellen einen Teil des Gesichts.

 Jesus Christus am Kreuz.

 Es sieht so aus, als würden seine Augen unser Tun genau verfolgen. Jede einzelne Bewegung. Wie ein geübter Voyeur.

 »Oh Gott!«, flüstere ich unwillkürlich.

 »Ja!«, ruft Pfarrer Finnbogi. Seine Stimme hat sich total verändert.

 Ich verschränke meine Beine auf dem Rücken des willigen Gottesmannes. Presse ihn an mich. Als wollte ich versuchen, ihn im Ganzen zu verschlingen.

 Ein bittersüßer Höhepunkt nimmt meinen Körper ein.

 »Gott!«, wiederhole ich.

 »Ja!«, stöhnt der Kerl.

 »Gott!«

 »Ja!«

 »Gooott!«

 »Jaaa!«

 Hinterher bleibe ich noch eine Weile reglos auf dem Holzboden liegen. Mit dem gesalbten Knaben auf mir. Ohne dem allsehenden Blick des Altarbildes auszuweichen.

 »Nichts gleicht einer Ekstase im Paradies.«

 Sagt Mama.

 24

 Montag, 6. September

 In der Hauptstadt herrscht eine feindselige Atmosphäre.

 Auf den ersten Blick scheint alles so zu sein wie immer, bevor ich in den Osten gefahren bin.

 Aber ich bemerke neue, unangenehme Untertöne. Als ob die Ruhe vor dem Sturm herrscht. Und sich ein wildes Unwetter unter der Oberfläche zusammenbraut.

 Es sprechen auch alle über das Gleiche. Wohin ich auch komme.

 Der Mord im Ertränkungspfuhl.

 Der Leichenfund in Thingvellir scheint die Volksseele mehr aufgerüttelt zu haben als jeder andere Fall in den letzten Jahren.

 Hat fanatische Gerüchte und Spekulationen losgetreten. Und hitzige, wortgewaltige Debatten in der Presse und im Internet, ob die Integration von Ausländern in die isländische Gesellschaft fehlgeschlagen sei. Besonders die von Moslems, die mit fremden Glaubenspraktiken und Sitten im Gepäck ins Land gekommen sind.

 Bis vor kurzem haben einflussreiche Politiker sich nur extrem vorsichtig zu diesem Thema geäußert. Sich geweigert, unnötig das brisante Thema anzuschneiden, mit dem sich schon die Vertreter der verschiedenen Kulturkreise auseinandergesetzt haben.

 Außer Grímur Rögnvaldsson.

 »Die Ausländer, die sich in Island niederlassen und isländische Staatsbürger werden wollen, müssen sich selbstverständlich den Gesetzen und Sitten der isländischen Gesellschaft anpassen«, sagte der Justizminister in einem langen Interview mit dem Morgunbladid zum Thema Immigranten.

 »Sie müssen nicht nur die isländische Sprache lernen, sondern sich auch den Gepflogenheiten der hiesigen Gesellschaft anpassen. Dies umfasst vor allem die Achtung der Menschenrechte aller Mitbürger dieses Landes, von Frauen und Männern, aber auch, die Freiheit und Unabhängigkeit jedes Einzelnen zu respektieren. Natürlich herrscht bei uns in Island Glaubensfreiheit, aber das gibt niemandem das Recht, seine Töchter und Frauen im Namen eines Glaubens zu unterdrücken. Solche Menschenrechtsverletzungen werden von uns streng verfolgt, und diejenigen, die mit isländischem Recht und Gebräuchen nicht einverstanden sind, sollten sich eine neue Bleibe suchen.«

 Mit dem Interview wurde ein großes Foto von Grímur, Marta und ihren beiden Zwillingstöchtern veröffentlicht. Eine isländische Vorzeigefamilie, die sowohl weiß als auch christlich ist.

 In den letzten Tagen hat der Minister diese Botschaft in Interviews mit anderen Medien wiederholt. Viele haben seine Worte aufgegriffen und sie so ausgelegt, als unterstütze er Gegner einer multikulturellen Gesellschaft. Es wurde sogar verlangt, dass alle Moslems öffentlich bestätigen sollen, dass sie ihren Frauen, Töchtern oder Schwestern völlige Freiheit lassen, über ihre Zukunft selbst zu entscheiden. Andernfalls sollten sie umgehend des Landes verwiesen werden.

 Ein grausamer Mord. Und Furcht vor dem Unbekannten.

 Eine gefährliche Mischung.

 Múhammed sieht schlechter aus als bei unserer letzten Begegnung. Er wirkt angespannt. Als ob er schlecht schlafen würde. Sein Blick ist unstet.

 Er lässt sich nicht anmerken, wie zufrieden er ist, als ich ihm die neuesten Nachrichten bringe. Dass das Oberste Gericht das Urteil des Bezirksgerichts bestätigt hat und dem Bezirkie in Selfoss befohlen hat, mir sämtliche polizeilichen Unterlagen, die zur Mordermittlung gehören, zu überlassen.

 »Ich habe mich schon mit dem Amt in Verbindung gesetzt«, füge ich hinzu. »Wir bekommen die Dokumente, sobald die Kopien angefertigt worden sind.«

 Er zuckt mit den Schultern.

 »Hast du die Übersicht, um die ich dich gebeten habe? Wegen der Telefonate?«

 Múhammed öffnet eine Schublade seines Schreibtischs. Zieht eine durchsichtige Plastikhülle heraus, die ein paar weiße Blätter enthält und reicht sie mir.

 Es sind die Ausdrucke aus dem Speicher der Telefongesellschaft. Darauf sind alle seine Telefonate vom Freitag, dem 6. und Samstag, dem 7. August, aufgelistet. Die Listen enthalten Informationen über seinen Festnetzanschluss zu Hause sowie über sein Mobiltelefon.

 Aber die Nummern allein sagen mir wenig. Ich lege die Seiten wieder auf den Tisch.

 »Schreib die Namen aller dazu, die du wegen der Suche nach Soleen angerufen hast. Hinter jede Nummer.«

 Er nimmt einen grünen Kugelschreiber aus der Brusttasche seines blauen Overalls und beginnt zu schreiben. Seine Schrift ist groß und deutlich.

 Die Liste scheint das zu bestätigen, was Múhammed beim Verhör behauptet hat.

 Er hat von seinem Festnetzanschluss ab halb zwölf Uhr am Freitagabend des 6. August insgesamt vier Telefonnummern angerufen. Und mit Gunnhildur, Thorsteinn, Jóhanna und Sigridur gesprochen.

 Und dieselben Nummern hat er am Samstagmorgen zwischen acht und neun Uhr wieder angerufen.

 »Was sind das für Mädchen? Jóhanna und Sigrídur?«

 »Ich habe sie ein paar Mal getroffen, als ich Soleen abgeholt habe, und wusste, dass meine Tochter abends manchmal mit ihnen zusammen war, aber besser kenne ich sie nicht.«

 »Welche Handynummer hatte Soleen?«

 »Sie hatte kein Handy.«

 Ich schiebe die Papiere in meine rotbraune Aktentasche.

 »Wie geht es Fadíma?«

 »Sie findet, dass wir wieder nach Hause fahren sollen.«

 »Wohin nach Hause?«

 »Nach Kurdistan. Mein Bruder ist vor einem Jahr dort gewesen und sagt, dass das Leben zwar recht schwierig wäre, aber trotzdem viel besser, als es kurz nach dem Krieg war.«

 »Und was meinst du?«

 »Ich bin der Ansicht, dass wir keine Zukunft mehr in Island haben. Aber zu Hause herrschen auch keine guten Bedingungen, also weiß ich nicht, was ich machen soll.«

 »Zuerst musst du über jeden Verdacht erhaben sein. Ist dir das klar?«

 »Ich fahre nirgendwohin, bevor der Mann nicht gefunden wurde, der meine Tochter umgebracht hat.«

 In der Werkstatt steht zurzeit kein Auto zur Reparatur.

 »Jetzt habe ich nur noch einen Angestellten«, sagt Múhammed. »Für die anderen Jungs gab es nichts mehr zu tun, weil viele ihre Autos nicht mehr zu mir bringen, seit die Berichte in den Zeitungen waren.«

 »Was sagt der Eigentümer dazu? Árni Geir?«

 »Er will, dass ich die Werkstatt geöffnet lasse und abwarte, ob sich die Lage nicht bessert.«

 »Dann musst du nur …«

 »… warten und hoffen und auf meinen Gott vertrauen«, fällt er mir ins Wort. Bitterkeit liegt in seiner Stimme. »Ja, ja, viele haben mir in den letzten Tagen schon gesagt, dass ich warten und hoffen soll.«

 Gegen Abend habe ich endlich die Gelegenheit, mir die Fernsehsendung von Cousin Sindri anzugucken. Er hat die Aufnahmen von Eddi Event-Rattes Gästen auf DVD gebrannt.

 Und auf Papier Fotos von denen ausgedruckt, die ihn am häufigsten besucht haben.

 Der Großteil der Bilder ist von Motorradfahrern. Einige Fahrer scheinen mittleren Alters zu sein. Andere sind noch unter achtzehn.

 Zwischendurch tauchen immer mal ein paar Mädchen auf. Die meisten sind jung.

 Ich betrachte eingehend ein Gesicht nach dem anderen. Aber kenne keinen dieser Leute.

 Egal.

 Ich muss nicht selbst die Namen mit den Gesichtern von Eddi Event-Rattes Höflingen verbinden. Das wird Fjólas Aufgabe sein. Zu dem Zeitpunkt, an dem sie dazu bereit ist.

 25

 Dienstag, 7. September

 »Darf ich dir Kaffee anbieten?«, fragt Ásleifur.

 Er ist wirklich edel angezogen. Trägt einen blaugrauen, schweineteuren Anzug. Mit einem hellblauen Seidentuch um den Hals anstelle einer Krawatte.

 Der Kerl sieht am ehesten wie ein überkandidelter Charmeur in einem alten Hollywood-Streifen aus.

 »Schwarz und ohne Zucker.«

 Ich nehme am Tisch in dem kleinen Konferenzraum Platz.

 Stelle meine rotbraune Aktentasche auf den Boden. Neben den Stuhl.

 Ásleifur steckt seine schwarze Pfeife in die Brusttasche und macht sich daran, mir aus einer stahlgrauen Kaffeekanne in einen weißen Plastikbecher einzugießen.

 Das Büro des Bezirkies in Selfoss hat heute Vormittag im Palast der Goldjungs an der Skúlagata ein Treffen anberaumt, über das ich vorhin erst informiert wurde. Halldór, der Sachbearbeiter, steht kleinlaut am anderen Tischende und hält zwei rote Akten im Arm. Sein sauertöpfisches Gesicht ist direkt lächerlich.

 Der starke, schwarze Kaffee ist für mich die erste Nahrung des Tages. Der Sauertopf lässt die beiden roten Akten auf den Tisch fallen. Zieht ein Blatt Papier aus der Tasche. Schiebt es in meine Richtung.

 »Du sollst da unten unterschreiben«, sagt er.

 Ich werfe schnell einen Blick auf das Blatt.

 Es enthält eine lange Liste über alle Protokolle und andere Berichte, die die Ermittlungen zum Leichenfund im Ertränkungspfuhl betreffen.

 »Sind das alle Unterlagen zu dem Fall?«, frage ich.

 »Reicht dir das denn noch nicht?«

 Ich erlaube mir ein Grinsen. Ein überhebliches, hoffe ich.

 Während ich eine der roten Akten aufblättere.

 Zuerst kommt ein Bericht über den Leichenfund selbst. Dann kommt ein polizeiliches Protokoll nach dem anderen. Manche sind kurz. Andere länger.

 Ich gehe die Berichte durch. In aller Ruhe. Vergleiche sorgfältig die Aktennummer jedes Schriftstücks mit der auf der Liste.

 Halldór kann seine Ungeduld nicht verbergen.

 »Es ist alles vorhanden«, sagt er brüsk.

 »Das wird sich noch herausstellen.«

 Mein Kaffeebecher ist leer.

 »Hast du noch mehr?«, frage ich und schaue zu Ásleifur. Mit einem Lächeln.

 Er hebt erneut die bauchige Kaffeekanne.

 »Ich habe keine Zeit, hier herumzuhängen«, sagt Halldór.

 Aber ich tue so, als höre ich sein Genörgel nicht. Blättere mit überlegener Ruhe weiter durch die Protokolle in den roten Akten.

 Ásleifur wirkt auch entspannt. Er hält die Pfeife in der linken Hand, ohne den Tabak anzustecken. Trinkt seinen Kaffee in vielen kleinen Schlucken. Und betrachtet abwechselnd Halldór und mich. Seine Miene verrät, dass er heimlich Spaß an unserer Feindschaft hat.

 Schließlich habe ich gewissenhaft beide Akten durchgesehen.

 »Mir scheint, dass alles stimmt«, sage ich. »Aber hier steht nichts über die Untersuchungsergebnisse der Spurensicherung aus der Werkstatt und dem Jeep. Warum?«

 »Der Bericht liegt uns noch nicht vor«, antwortet Halldór.

 »Tu doch nicht so«, entgegne ich streng. »Du weißt doch ganz genau, ob die Hausdurchsuchung Erfolg hatte oder nicht.«

 »Wir sollen lediglich die Berichte übergeben, die wir offiziell erhalten haben«, sagt Halldór.

 »Wann wird der Bericht erwartet?«

 »Wahrscheinlich am Ende der Woche.«

 Der Sauertopf ist unerträglich. Deshalb richte ich meine Worte an Ásleifur.

 »Ist bei der Durchsuchung der Werkstatt etwas gefunden worden, das mit dem Mord an Soleen in Verbindung gebracht werden kann? Oder im Auto meines Mandanten?«

 Ásleifur guckt zu Halldór. Dann wieder zu mir.

 »Soweit ich weiß, nicht«, antwortet er.

 »Sie war demnach also unbegründet?«

 »Es steht mir nicht zu, darüber zu urteilen.«

 »Aber es wurde, wie gesagt, kein Beweismaterial zu Lasten meines Mandanten gefunden?«

 »Soweit ich das verstanden habe.«

 »Und ich bekomme den Bericht der Spurensicherung zu dem Punkt umgehend, sobald ihr ihn erhalten habt?«

 »Das halte ich für selbstverständlich.«

 »Sprichst du im Auftrag des Bezirkies?«

 »Er hat uns um unsere Hilfe gebeten, soweit sie die weiteren Ermittlungen des Falles betrifft und wird sich zweifellos voll und ganz an unseren Rat halten.«

 »Dann steht Hreggvidur also endlich in der Ecke, wo er hingehört. Hoffentlich schämt er sich auch.«

 Rote Wutflecken sprießen plötzlich auf Halldórs Wangen.

 Aber Ásleifur antwortet nur mit einem matten Grinsen.

 Ich unterschreibe die Quittung. Klemme mir beide Akten unter einen Arm. Nehme mit dem anderen meine Aktentasche.

 »War sonst noch was?«, frage ich und gucke zu Ásleifur.

 »Nein, es sei denn, ich dürfte dir mehr Kaffee anbieten?«

 »Nein.«

 Ásleifur steht auf. Steckt seine Pfeife wieder in die Brusttasche seines Jacketts.

 »Erlaube mir, dich auf den Flur zu begleiten«, sagt er und öffnet die Tür.

 Ich folge ihm aus dem Konferenzzimmer.

 Im Palast der Goldjungs sind die Flure lang und haben viele Türen zu beiden Seiten. Alle geschlossen.

 »Du hast mit Oberlippenbart wirklich gut ausgesehen«, sage ich.

 »Woher weißt du das?«, fragt Ásleifur.

 »Ich habe dich auf Videos gesehen, die ich neulich angeguckt habe. Im Osten. Von Grímur und dir auf Mädchenjagd.«

 Ásleifur bleibt stehen.

 »Hast du Kallis alte Videos angesehen?«, fragt er.

 »Nur ein paar Kassetten. Ich hatte bisher keine Zeit, sie alle durchzugucken.«

 Er nickt. Aber wirkt zerstreut.

 »Also dann, wir hören uns ja wahrscheinlich bald wieder«, sagt er nach kurzem Schweigen und öffnet die Tür zu seinem Büro.

 Unten im Eingangsbereich treffe ich auf Thórdís.

 Sie erschrickt, als sie mich sieht. Führt ihre rechte Hand zum sonnengebleichten Haar. Als wollte sie prüfen, ob ihre Frisur noch richtig sitzt.

 »Hi«, sage ich lächelnd. »Was machst du denn hier?«

 »Ich arbeite hier«, antwortet sie. Und will weitergehen.

 Ich fasse sie an der Schulter. Drehe sie zu mir. Schaue ihr lächelnd in die blauen Augen.

 »Komm am Freitagabend zum Essen zu mir«, sage ich.

 »Ich weiß nicht.«

 »Sieben Uhr?«

 Sie weicht meinem Blick aus. Zögert die Antwort hinaus.

 »Das wird nichts mit uns«, sagt sie schließlich. Macht sich los.

 Und geht schnell zu den Aufzügen. Ich lächle. Als sie sich nochmal umschaut.

 »Das scheueste Opfer zu jagen macht am meisten Spaß.«

 Sagt Mama.

 26

 Raggi schwimmt gerade. In der Reha-Klinik Reykjalundur.

 An der einen Längsseite des Schwimmbeckens befindet sich eine lange Glaswand. Durch die Fenster guckt man direkt in einen Wald aus alten, hohen Alaska-Pappeln, die sich in den Himmel strecken.

 Früher einmal war das Gebäude außerhalb der Hauptstadt eine Heilanstalt und ein Zeichen dafür, dass es auch ein Leben nach Tuberkulose gab. jetzt werden vor allem überfettete Vielfraße und verteerte Zigarettenjunkies hier behandelt. Aber auch solche, die nach einer Herzoperation aufgepäppelt werden müssen.

 Raggi zählt zu allen drei Gruppen. Der Speck hing in mehreren Schichten an ihm herab. Er hat jahrzehntelang geraucht wie ein Schlot. Und im Frühsommer ist er auf dem OP-Tisch gelandet, als man massenweise Adern hat austauschen müssen.

 Er ist immer noch dick. Obwohl er schon viele Kilos verloren hat. Auch Haare hat der Goldjungen eingebüßt.

 »Was willst du denn hier?«, fragt er. Und beginnt, sich nach dem Schwimmen mit einem großen, weißen Handtuch abzutrocknen.

 »Dich besuchen. Was sonst?«

 Raggi und ich sind schon so manches Mal aneinandergeraten.

 Ganz besonders, als ich angefangen habe, als Pflichtverteidigerin für verdächtigte Kleinkriminelle einzuspringen.

 Mit den Oberbossen der Goldjungs gab es ebenfalls Auseinandersetzungen.

 Ich lernte schnell, mich vor der Korrumpiertheit der Macht zu hüten. Darauf zu achten, nicht blind auf die Rechtgläubigkeit der Kerle zu vertrauen, die die übermächtigen öffentlichen Verwaltungspositionen innehaben.

 Der Grund ist einfach:

 Beamte, die an die Spitze kommen, sind weder freie noch unabhängige Amtsschimmel. Sie haben Hintermänner, die ihnen geholfen haben, die Karriereleiter zu erklimmen. Helfershelfer, die manchmal in den unglaublichsten Fällen Interessen zu wahren haben. Und die Kunst beherrschen, an verborgenen Fäden zu ziehen, ohne dass es die Öffentlichkeit bemerkt.

 Allmählich stellte sich heraus, dass Raggi der Einzige von ihnen war, dem ich trauen konnte, wenn es hart auf hart kam.

 Er legt das Handtuch zur Seite. Zieht sich einen leichten Sportanzug über seine Badehose. Eine lange Hose in Rot und Blau. Und eine dazu passende Jacke.

 Ich finde es fast schon tragikomisch, einen Goldjungen mittleren Alters in diesem Aufzug zu sehen.

 »Wie geht’s?«, frage ich auf dem Weg in den Aufenthaltsraum.

 »Ich werde schon wieder«, antwortet Raggi. »Aber es ist wirklich nicht einfach, seinen Lebensstil um hundertachtzig Grad zu drehen. Ich habe aufgehört zu rauchen, und die Mädels hier versuchen mir beizubringen, weniger als vorher und ganz andere Sachen zu essen.«

 »Du hast ja auch schon abgenommen.«

 »Ja, ja, aber ehrlich gesagt weiß ich nicht, wie es mir gelingen soll, das durchzuhalten, wenn ich das Programm hier in Reykjalundur beendet habe. Das wird kein Kinderspiel.«

 Im Aufenthaltsraum sind wir die Einzigen. Zwischen Stühlen und Tischen. Zeitungen und Büchern. Und großen Pinseleien an den Wänden.

 Raggi setzt sich an einen der Tische und guckt mich fragend an.

 »Also, was willst du?«, fragt er.

 Ich setze mich ihm gegenüber.

 »Muss ich etwas wollen?«

 »Ich kenn dich doch.«

 »Wann beginnst du wieder zu arbeiten?«

 »Die Ärzte sagen, dass ich in der nächsten Woche wieder langsam anfangen darf, aber dass es sicher Wochen oder gar Monate dauern wird, bis ich wieder richtig belastbar bin.«

 »Darf ich mit dir im Vertrauen sprechen?«

 »Ich bin immer noch beurlaubt.«

 Ich blicke ihm in die Augen. Beschließe, es auf die sanfte Art zu versuchen. Beginne bei den Nebensächlichkeiten.

 »Du kennst doch Thórdís Fridriksdóttir, nicht wahr?«

 »Ja, sie arbeitet bei uns.«

 »Wie ist sie denn so?«

 »Unter uns gesagt?«

 »Ja.«

 »Thórdís ist ungeheuer ehrgeizig, wie ihr Onkel«, sagt Raggi.

 »Aber sie ist auch wirklich tüchtig und hat Interesse daran, sich körperlich in Form zu halten. Es hat bei uns großes Aufsehen erregt, wie schnell sie in die Spezialeinheit aufgenommen wurde. Es würde mich nicht überraschen, wenn sie innerhalb der Polizei noch weit kommt.«

 »Ihr Onkel? Wen meinst du?«

 »Der Bruder ihrer Mutter ist Oberkommissar bei uns.«

 »Wer?«

 »Ásleifur.«

 »Oddgeirsson?«

 »Ja. Man kann eigentlich sagen, dass Thórdís mehr oder weniger bei ihm im Osten aufgewachsen ist. Ihr Vater war ein Steuermann, der im Meer ertrank, als sie noch klein war, und ihre Mutter starb kurze Zeit später.«

 »Ist sie etwa auch im Meer ertrunken?«

 Raggi zögert einen Moment.

 »Ja«, antwortet er schließlich leise. »Ihre Mutter ging ins Meer, ein paar Wochen nach dem Tod ihres Mannes. Sie hat Selbstmord begangen.«

 »Wie schrecklich!«

 »Ásleifur war Polizist in Eskifjördur, wo die Familie wohnte, und nahm das Mädchen zu sich. Sie kam mit ihm in die Stadt, als Ásleifur eine Stelle bei uns bekam, und nachdem sie ihr Abitur gemacht hatte, begann sie in der Polizeischule und hat sehr gut abgeschnitten.«

 Ich kann es mir nicht verkneifen:

 »Ist Ásleifur immer noch gut mit Grímur Rögnvaldsson befreundet?«, frage ich.

 Raggi lehnt sich im Stuhl zurück. Legt beide Hände auf seine sich zurückbildende Wampe. Guckt mich nachdenklich an.

 »Gräbst du nach etwas Bestimmtem?«, fragt er.

 »Ich war neulich im Osten, um Karl Blómkvist zu begraben.«

 »Ach ja, richtig, ich habe die Nachrufe im Morgunbladid gelesen. Herzliches Beileid.«

 »Ásleifur und Grímur waren bei der Beerdigung. Beim Trauerkaffee wurde mir dann gesagt, dass die beiden gute Freunde waren im Osten.«

 »Ach so.«

 »Ich habe nur überlegt, ob die beiden wohl immer noch enge Freunde sind.«

 »Soweit ich weiß, sind sie das«, antwortet Raggi vorsichtig

 »Mir wurde gesagt, dass sie da im Osten viel mit einem dritten Mann unternommen haben.«

 »So?«

 »Die drei sollen angeblich beste Freunde und Trinkbrüder gewesen sein. Fast wie die drei Musketiere.«

 »Ach, ja. Wen meinst du?«

 »Er wird Eddi Event-Ratte genannt.«

 Raggi starrt mich lange an. Schweigend.

 »Weißt du vielleicht, ob sie immer noch befreundet sind?«, frage ich schließlich.

 »Worauf willst du mit diesen Fragen eigentlich hinaus?«

 »Ich fand es nur so merkwürdig.«

 »Was?«

 »Dass Ásleifur, Grímur und Eddi Event-Ratte befreundet sein sollen.«

 »Ich weiß nichts von einer angeblichen Freundschaft dieser Männer mit Eddi.«

 »Wirklich nichts?«

 Raggi steht auf. Guckt auf die Uhr.

 »Damit beschließen wir jetzt diese Unterhaltung«, sagt er. »Ich komme schon zu spät zum nächsten Training.«

 »Ist die Verbindung von Ásleifur zu Eddi in euren Reihen ein Tabu?«

 »Hör auf zu fantasieren«, antwortet Raggi. Und winkt mich mit der linken Hand weg. Während er mit schweren Schritten zur Tür geht.

 »Überanstreng deine alte Pumpe nicht!«, rufe ich hinter ihm her. Nur um das letzte Wort zu haben.

 27

 »Uff!«

 Die meisten Fotos in den roten Akten sind hässlich. Besonders die, auf denen man die nackte Leiche am Ufer des Ertränkungspfuhls liegen sieht. Und die von dem OP-Tisch des Gerichtsmediziners in Reykjavík.

 Die Vergänglichkeit des Lebens in seiner erbärmlichsten Form.

 Ich habe mich am Nachmittag eingeigelt. Wollte Ruhe haben, um alle Berichte sorgfältig durchzuarbeiten. Um mir, so gut es mit dem vorliegenden Beweismaterial geht, ein genaues Bild zu machen. Die Unterlagen erweisen sich aber als extrem dürftig, sobald es um die drei Schlüsselfragen geht: Wo wurde Soleen ermordet?

 Warum wurde sie ermordet?

 Und wer hat sie ermordet?

 Das Einzige, was den Mord direkt mit der Werkstatt Toppautos in Kópavogur verbindet, ist der Starter, der auf dem Grund des Pfuhls in der Öxará gefunden wurde.

 Zwei Angestellte der Werkstatt behaupten in den Verhören, dass sie ihn aus einem PKW entfernt haben, der am Dienstag, dem 3. August, zur Reparatur gebracht wurde. Es habe sich nicht gelohnt, den Starter zu reparieren, und deswegen wurde er in den Container für Altmetall geworfen, in dem der Automüll entsorgt wird. Der offene Container steht auf einem asphaltierten Parkplatz hinter der Werkstatt.

 Die Zeugenaussage beinhaltet, dass die Container nicht beaufsichtigt werden, nachdem alle Werkstätten in der Straße am Abend geschlossen sind. Zumal sich in ihnen nichts anderes als unnützer Schrott befindet.

 Jeder hätte also den Starter in der Nacht an sich nehmen können. Schließlich vergingen drei Tage, seit er als Altmetall entsorgt wurde, bis er Verwendung dafür fand, die Leiche im Ertränkungspfuhl zu versenken.

 Egal, wer.

 Der Eigentümer von Toppautos bestätigt, dass er Múhammed an diesem verhängnisvollen Freitagabend getroffen hat. Árni Geir behauptet, zwischen halb acht und acht in der Werkstatt vorbeigekommen zu sein, um mit Múhammed die neuesten Abrechnungen durchzugehen und ein paar Dinge zu besprechen, die noch entschieden werden mussten. Ihr Treffen habe in etwa eine Dreiviertelstunde gedauert.

 Múhammed hat damit ein Alibi bis neun Uhr abends. Und dann wieder ab zehn Uhr, als er in seine Wohnung am Engihjalli zurückkehrte. Gemäß dem, was Fadíma in ihrer knappen Aussage bestätigt.

 Es dauerte also etwas länger als eine Stunde, seit Árni Geir sich von Múhammed verabschiedet hat, bis dieser nach Hause kam. Dieser Zeitraum ist viel zu kurz, um Soleen umzubringen, mit der Leiche nach Thingvellir zu brausen, sie im Ertränkungspfuhl zu versenken und wieder heimwärts nach Kópavogur zu fahren.

 Es sei denn, Fadíma lügt?

 Sie könnte natürlich ihrem Mann helfen, die Tat zu vertuschen. Wenn Múhammed ihr Gewalt androht.

 In der Zeugenaussage von Gunnhildur gibt es wenig Überraschendes. Inhaltlich entspricht ihre Aussage im Protokoll der Goldjungs dem, was sie schon neulich im Interview mit der DV gesagt hat. Schließlich schildert sie die gleichen Begebenheiten.

 Von Thorsteinn berichtet sie allerdings etwas genauer. Dem Jungen, mit dem Soleen manchmal zusammen war.

 Er ist ein zwanzigjähriges Bürschchen, das von den meisten Steini Steinchen genannt wird, und das schon seit der Grundschule. Wenn er bei Schlägereien der Unterlegene war, rächte er sich an seinen Schulkameraden, indem er sie mit Steinen bewarf.

 In einem anderen Polizeibericht steht, dass Thorsteinn früh die Schule drangegeben und sich als unqualifizierter Arbeiter mit verschiedenen Jobs Geld verdient habe. Aber jetzt arbeite er in einer Autowerkstatt in Hafnarfjördur.

 Ach. Interessant.

 Thorsteinn hat diverse Einträge im Strafregister. Für wiederholte Rauschgiftdelikte. Trunksucht. Und Schlägereien in der Öffentlichkeit. Aber er ist bisher nur zu Geldbußen verurteilt worden.

 Soleen und Thorsteinn sind sich zum ersten Mal begegnet, als er einen Job in der Werkstatt von Toppautos bekommen hat.

 Hauptsächlich sollte er Autos waschen, Reifen wechseln und andere Handlangerarbeiten dieser Art ausführen.

 Er behauptet beim Verhör, dass Múhammed ihn nach wenigen Wochen gefeuert habe, nur weil er mit Soleen geredet habe. Und ihm befohlen, das Mädchen in Ruhe zu lassen.

 Soleen ergriff die Initiative in der Beziehung. Sagt Steini Steinchen.

 Aber sie betrachtete ihn als Freund und Kumpel. Weigerte sich immer, wenn er versuchte, sie dazu zu bringen, etwas anderes und mehr zu machen, als Händchen zu halten und sich zu küssen. Deshalb hatten sie auch nie Geschlechtsverkehr.

 Der Bezirkie von Selfoss scheint diesen Worten von Thorsteinn keinen Glauben geschenkt zu haben. Hielt es für sicher, dass der Junge Soleen geschwängert hat. Jedenfalls hat er Steini Steinchen dazu gebracht, eine Blutprobe abzugeben. Um sie mit einer Probe des Embryos zu vergleichen.

 Ich kann in meinen Unterlagen nirgendwo die Ergebnisse dieses Vergleichs finden. Die Frage, ob Thorsteinn Soleen geschwängert hat, scheint also noch offen zu sein. Es sei denn, die Goldjungs verschweigen mir diese Information.

 Unterm Strich ist auch der Bericht der Spurensicherung nicht sonderlich brauchbar.

 Fünf schwarze Plastiksäcke waren um die Leiche gewickelt worden. Sie gehören zu dieser gewöhnlichen Sorte, die man in den meisten Supermärkten kaufen kann. Der Strick, der um die Säcke gebunden war, wird auch häufig benutzt. Und in vielen Baumärkten verkauft. Die einzigen Gewebeproben, die an den Säcken sichergestellt worden sind, stammen vom Opfer selbst.

 Der Rechtsmediziner geht davon aus, dass Soleen einige Stunden bevor man sie im Ertränkungspfuhl versenkt hat umgebracht wurde. Wahrscheinlich zwischen 18 und 21 Uhr am Freitag, den sechsten August. Mit einem stumpfen Gegenstand.

 Die Todesursache lautet: ein kräftiger Schlag auf den Kopf.

 Aber was zum Henker ist das?

 In der Mitte der Seite ist eine große, weiße Stelle. Der Bericht mit den Ergebnissen der Obduktion geht unten auf der Seite weiter, wo es um den Embryo geht und abgehandelt wird, wie weit die Schwangerschaft von Soleen fortgeschritten war.

 Es gibt nur eine sinnvolle Erklärung dafür: Der Bezirkie muss einen Teil des Berichts vor dem Kopieren abgedeckt haben.

 Schuft!

 Was steht da, was ich nicht wissen darf?

 Ich gucke auf die Uhr. Mir wird klar, dass es zu spät ist, um eine sofortige Erklärung zu verlangen. Das muss bis morgen warten.

 Dem letzten Bericht, den ich lese, liegt der Abzug eines Fotos bei.

 Acht Personen unterschiedlichen Alters sitzen an vier Tischen, die in eine Reihe gestellt wurden. Ganz eindeutig ein Klassenraum.

 Múhammed ist auf dem Bild sofort erkennbar.

 Die Frau an seiner Seite ist vermutlich Fadíma. Sie ist klein, trägt dunkle, lange Gewänder und einen Schleier um den Kopf.

 Soleen sitzt an seiner rechten Seite. Ich schätze sie auf ungefähr zwölf oder dreizehn Jahre.

 Obwohl ihre Miene ernst ist, strahlt die Lebensfreude aus den schwarzen Augen, mit denen sie direkt in die Kamera blickt.

 Dieses Foto gehört Gudrídur. Eine sechzigjährige Frau, die schon seit Jahren Einwanderern Isländischunterricht gibt. So auch der Familie Grebase, kurz nachdem sie ins Land gekommen war.

 Soleen war ein fleißiges und begabtes Mädchen. Sagte Gudrídur beim Verhör. Sie war am schnellsten von allen in dieser Gruppe in der Lage, sich auf Isländisch verständigen zu können.

 Ich fixiere die dunklen Augen des Mädchens auf dem Foto.

 Den Spiegel der Seele.

 Sie sehen so fröhlich aus. Und bezaubernd.

 Eine brennend heiße Wut steigt in mir auf. Wie ein tobender Vulkanausbruch der Hekla.

 Welcher unbarmherzige Widerling hat dieses helle Licht gelöscht?

 28

 Mittwoch, 8. September

 Diese geschwätzigen Idioten sind wohl nicht ganz bei Trost! Die Überschrift auf dem Titelblatt der DV springt den Lesern geradezu ins Gesicht. Mit riesigen Lettern: Soleen war schwanger!

 Ich versuche umgehend, diejenigen zusammenzustauchen, die diese Informationen im Schutze der Anonymität an die Zeitung weitergegeben haben. Rufe ein paar Mal beim Bezirkie in Selfoss an. Und seinem sauertöpfischen Kollegen. Bekomme keinen von beiden an die Strippe.

 Aufgeblasene Blödmänner!

 Aber Ásleifur überrascht mich. Er geht sofort ans Telefon, obwohl ihm eindeutig klar ist, warum ich anrufe.

 »Ich kann dir versichern, dass diese Informationen über Soleen nicht von der Staatspolizei an die DV weitergegeben wurden«, sagt er sofort, bevor ich überhaupt eine Möglichkeit habe, meine Frage zu stellen.

 »Dann also vom Bezirkie?«

 »Das weiß ich nicht, aber es ist uns hier im Hause genauso wichtig wie dir, so schnell wie möglich eine Antwort auf diese Frage zu bekommen. Lecks in Richtung Presse dieser Art bereiten uns nur unnötige Schwierigkeiten bei Ermittlungen, die von vornherein schon kritisch sind.«

 Seine Reaktion beruhigt mich. Zumal es wenig Sinn hat, den einen für die Fehler des anderen zu schelten.

 Wahrscheinlich rächt sich Hreggvidur nur. Dafür, dass ihm der Fall aus den Händen genommen wurde. Obwohl er offiziell immer noch die Ermittlungen leitet.

 Politische Amtsschimmel zeigen ihre fiese Art immer durch Banalitäten und Falschheit.

 Und doch sollte ihm klar gewesen sein, dass gerade der Bericht über die Ermordung von Soleens ungeborenem Kind die Aufregung in der Bevölkerung weiter anheizt. In dem Zusammenhang ist es auch ziemlich gleichgültig, dass der Embryo nur ein paar Wochen alt war. Kind ist Kind.

 Ich befrage Ásleifur auch gleich zu der geheimnisvollen Lücke im Obduktionsbericht.

 Er tut so, als ob er nichts darüber weiß. Aber verspricht, der Sache nachzugehen.

 Als Nächstes kontaktiere ich die Schwarzvögel in Kópavogur.

 Bitte sie eindringlich, engmaschigere Streifen an der Werkstatt Toppautos vorbeifahren zu lassen. Und an dem Hochhaus im Engihjalli, wo Múhammed und Fadíma wohnen. Wegen des Berichts in der DV.

 Sie sagen, dass sie sich die Sache überlegen müssen und können nichts versprechen.

 Ich lasse mir den aktuellen Stand der Dinge gründlich durch den Kopf gehen, bevor ich Máki anrufe.

 Ich finde es wichtig, diesen Blödmännern zu zeigen, dass auch andere als Hreggvidur der Presse etwas stecken können. Spiele ihm daher im Schutz der Anonymität zwei Informationen zu: Einerseits, dass die großartig bekannt gemachte Suche nach Indizien auf dem Gelände der Werkstatt und im Jeep keinen Erfolg hatte. Es sei nichts gefunden worden, was man auf die eine oder andere Weise mit dem Mord an Soleen in Verbindung bringen könnte.

 Andererseits, dass die Ermittlungen faktisch in den Händen der Goldjungs bei der Staatspolizei liegen und von Ásleifur Oddgeirsson geleitet werden, obwohl der Bezirkie von Selfoss theoretisch immer noch den Mordfall auf seinem Schreibtisch hat.

 »Das musste ja so kommen«, kommentiert Máki. »Ich rufe ihn an.«

 Schließlich mache ich Gunnhildur ausfindig. Verabrede mich mit ihr in einem Café im Einkaufszentrum von Kópavogur. Das neue Einkaufszentrum heißt Smáralind und sieht von oben wie ein überdimensionaler Phallus aus. Das höchste Niveau grobschlächtigen Machotums.

 Gunnhildur sieht verdammt gut aus. Sie ist groß. Und so schlank wie ein unterernährtes Model. Mit langem, rotbraunem Haar, das offen über ihre Schultern fällt.

 Sie hat auffallend viel Make-up im Gesicht, das den Braunton ihrer großen Augen unterstreicht.

 Ihre vollen Lippen sind leicht violett und glänzend. Wie der Knopf, der sich auf der Zunge breitmacht.

 Ich muss ständig auf ihr Zungenpiercing starren. Jedes Mal, wenn sie den Mund aufmacht.

 »Tut das nicht weh?«, frage ich schließlich.

 »Nur am Anfang«, antwortet sie und lacht. »Die Jungs finden das klasse.«

 »Und die Mädchen?«

 »Hab ich noch nicht ausprobiert.«

 »Warum nicht?«

 »Ich bin nicht dagegen oder so«, sagt sie entschuldigend.

 »Aber es hat sich einfach noch nicht ergeben.«

 »Wie fand denn Soleen dein Zungenpiercing?«

 »Sie fand es unglaublich witzig und lachte sich halb tot als sie mich zum ersten Mal damit sah.«

 »Wie gut hast du sie gekannt?«

 »Wir haben uns durch Zufall letzten Herbst kennen gelernt und sind ab und zu zusammen ins Café gegangen oder auf Partys und so.«

 »Was hattet ihr gemeinsam?«

 »Soleen wollte so gerne das Gleiche studieren wie ich.«

 »Und welches Fach?«

 »Ich studiere im zweiten Jahr BWL an der privaten Universität von Reykjavík und habe mir zum Ziel gesetzt, wahnsinnig reich zu werden, bevor ich meinen dreißigsten Geburtstag feiere«, antwortet Gunnhildur lachend.

 »Hat es dich überrascht zu hören, dass Soleen schwanger war?«

 »Als ich den Artikel in der Zeitung sah, fiel mir ein, dass sie mich einmal gefragt hat, wie es möglich ist herauszufinden, ob man in anderen Umständen ist. Sie sagte, dass sie für eine Freundin fragen würde, deswegen schöpfte ich auch keinen Verdacht.«

 »Und was hast du geantwortet?«

 »Ich habe ihr gesagt, dass jeder einen Schwangerschaftstest in der Apotheke kaufen kann.«

 »Hat sie das gemacht?«

 »Ich weiß es nicht, sie hat die Sache mir gegenüber nie wieder erwähnt.«

 »Wann habt ihr darüber gesprochen?«

 »Es war ein paar Tage vor ihrem Tod, wahrscheinlich am Montag oder Dienstag in jener Woche. Hat sie nichts darüber in ihr Buch geschrieben?«

 »Was für ein Buch?«

 »Soleen hatte immer ein kleines rotes Buch dabei und schrieb manchmal etwas hinein.«

 »Meinst du eine Art Notizbuch oder Tagebuch?«

 »Ja, ich denke schon, aber sie hat uns nie erlaubt zu lesen, was sie ins Buch geschrieben hat. Soleen tat manchmal so geheimnisvoll; und auch, wenn sie eine SMS bekam, durfte ich nie sehen, was darin stand.«

 »SMS? Was meinst du?«

 »Du weißt schon, eine Textnachricht im Handy.«

 »Hatte Soleen ein Handy?«

 »Ja sicher, haben denn nicht alle eins?«

 »Aber mir wurde gesagt, sie besitze kein Handy.«

 »Wer hat das gesagt?«

 »Ihr Vater.«

 Gunnhildur lacht.

 »Dann hat Soleen ihr Telefon einfach zu Hause verheimlicht.

 Sie hat ständig alle möglichen Sachen vor ihrem Vater versteckt, aber ich habe sie manchmal mit ihrem Handy gesehen, wenn sie eine SMS geschrieben oder gelesen hat.«

 Sie wird nachdenklich.

 »Aber ich glaube, ich habe ihr Handy nie klingeln hören«, fügt sie hinzu. »Sie muss es wohl ständig auf lautlos gestellt haben.«

 »Hast du ihre Nummer dabei?«

 »Ja natürlich, ich habe ihr ein paar Mal eine Nachricht geschickt.«

 Gunnhildur fischt ihr Handy aus ihrer Jackentasche und beginnt zu suchen.

 »Hier, guck mal.«

 Ich notiere Soleens Nummer. Und wähle sie. Um herauszufinden, ob jemand abhebt. Eine Computerstimme verkündet sofort, dass das Mobiltelefon nicht erreichbar ist.

 »Weißt du, wer Soleen Textnachrichten geschickt hat?«

 »Nein, sie hat mir nie erlaubt, sie zu lesen, aber ich glaube, dass ihr Freund ihr manchmal etwas geschrieben hat, ich konnte das an ihrem Gesichtsausdruck sehen.«

 »Meinst du Thorsteinn?«

 »Hatte sie denn noch andere?«

 »Was glaubst du?«

 Gunnhildur zuckt mit den Schultern.

 »Ich habe sie nur mit dem einen gesehen«, sagt sie.

 Als ich mich in meinen Silberpfeil setze und losfahre, versuche ich, diese neuen Hinweise einzusortieren.

 In den Unterlagen von den Goldjungs wurde nirgendwo ein kleines rotes Buch erwähnt. Was bedeuten müsste, dass sie kein solches Buch in ihrem Gewahrsam haben.

 Aber wo ist es dann?

 Gunnhildurs Behauptung, dass Soleen ein Handy besessen habe, war auch überraschend. Zumal auch kein Handy in den Ermittlungsunterlagen auftaucht.

 Hat niemand das Handy den Goldjungs gegenüber erwähnt?

 Und wo befindet sich ihr Telefon jetzt?

 Das Gespräch zwischen Gunnhildur und Soleen über den Schwangerschaftstest deutet klar darauf hin, dass Soleen ein paar Tage vor ihrem Tod wusste, dass sie schwanger war.

 Wie sie wohl reagiert hat?

 Mit Sicherheit war sie völlig verzweifelt. Und hat vermutlich den Vater des Kindes angerufen.

 Was ist nach diesem Gespräch passiert?

 Hat sie ihren Freund getroffen?

 Ist er durchgedreht? Und hat sie ermordet?

 Unendlich viele Fragen. Aber keine Antworten.

 Ich beschleunige die Geschwindigkeit, als ich die Reykjanesbraut Richtung Süden fahre. Auf dem Weg nach Hafnarfjördur. Versuche dabei, mich an alles zu erinnern, was ich in den Unterlagen über Thorsteinn gelesen habe. Diese Informationen vermittelten vor allem das Bild, dass Steini Steinchen einer dieser jungen Problemfälle ist, aus denen sich innerhalb weniger Jahre leidige Wiederholungstäter entwickeln.

 Aber natürlich könnte er auch einen Riesensprung auf der Karriereleiter eines Verbrechers nach oben gemacht und sich von einem Steinwerfer zum Mörder entwickelt haben.

 »Ohne Mutationen wären wir immer noch erbärmlicher Glibber im Meer.«

 Sagt Mama.

 29

 »Ist dir auch ein Reifen geplatzt?«, fragt ein älterer Automechaniker in einem dunkelgrauen, dreckigen Overall. Zwei längliche, schwarze Flecken verzieren seine Wange. Als ob er sich mit seinen öligen Fingern gekratzt hätte.

 »Nein«, antworte ich und gucke mich in der Werkstatt in Hafnarfjördur um, wo gerade an zwei Autos Reifen gewechselt werden. »Wo ist Thorsteinn?«

 »Steini!«, ruft der Kerl. »Gespräch für dich!«

 Thorsteinn sieht aus, als wäre er gerade von einer langen Zechparty gekommen. Er hat immer noch ein weißes Hemd an.

 Einen dunklen Anzug. Und schwarze Ausgehschuhe. Zwischen dreckigen Reifen, verschmierten Maschinen und Ölflecken auf dem Fußboden.

 »War wohl ’ne lange Nacht, was?«, frage ich und suche nach einem Lebenszeichen in den matten Augen. Seinem bleichen, ausgemergelten Gesicht sieht man den Kater an.

 »Lange Nächte«, antwortet er lallend.

 »Komm, ich lad dich zu einem Aufmunterungsdrink ein.«

 Er folgt mir aus der Werkstatt zu einem kleinen Stehimbiss, der hinter der Tankstelle liegt.

 »Kennen wir uns?«, fragt er und schlürft seinen lauwarmen Kaffee.

 Trotz seines Katers ist er auf der Hut. Als würde er glauben, ich hätte ihm vor neun Monaten den Eintritt ins Paradies gewährt, ohne dass er sich daran erinnern könnte.

 Und wäre jetzt gekommen, um von ihm Unterhalt zu fordern.

 Ich reiche ihm meine Visitenkarte.

 »Oh.«

 Er lässt sie auf den Tisch fallen und umfasst mit beiden Händen seine Tasse. Die Hände zittern.

 »Erzähl mir von Soleen.«

 »Ich habe der Polizei schon alles erzählt, was ich weiß.«

 »Ich glaube nicht.«

 »Wie meinst du das?«

 Ich lasse meine Eingebung bestimmen, wo’s langgeht. Lasse es auf einen Versuch ankommen.

 »Du wusstest, dass Soleen schwanger war.«

 »Warum sagst du das?«

 »Sie hat dich doch angerufen.«

 »Woher weißt du das?«

 »Weil sie von ihrem Handy aus angerufen hat.«

 »Wer sagt das?«

 »Das Handy speichert alle Telefonate. Das solltest du doch wissen.«

 Thorsteinn stöhnt schwer.

 »Nirgendwo hat man seine Ruhe vor dem verdammten Großen Bruder«, sagt er. Und schiebt die Kaffeetasse von sich weg.

 Bingo!

 »Erzähl mir von dem Telefonat«, fahre ich fort, ohne eine Miene zu verziehen.

 »Das Mädel war total am Ende und musste mit jemandem reden, und als sie Gunnhildur nicht erreichen konnte, hat sie mich angerufen.«

 »Mit jemandem reden?«, wiederhole ich giftig und beuge mich vor. Ganz nah an sein Gesicht. »Soleen musste nur mit dir reden, Thorsteinn, und mit niemandem sonst! Das war dein Baby!«

 »Ich habe damit nichts zu tun.«

 »Blödsinn.«

 »Nein, ich hatte nie die Chance, sie zu vögeln.«

 »Glaubst du, dass ich dir das abnehme?«

 » Fuck you« , murmelt er.

 »Sieh mich an, wenn ich mit dir rede.«

 Thorsteinn guckt mich mit verschlafenen Augen an.

 »Das war dein Baby!«, wiederhole ich.

 »Nein, und bald kann ich es auch beweisen.«

 »Verdammt, bist du abgebrüht.«

 »Die Polizei hat eine Probe von mir genommen, um sie mit dem Embryo zu vergleichen.«

 »Ja, ja.«

 »Sie wird beweisen, dass ein anderer Soleen geschwängert hat und nicht ich.«

 Ich starre Thorsteinn an. Er scheint sich ganz sicher zu sein.

 »Wer käme denn sonst in Frage?«

 »Ich hatte immer den Verdacht, dass sie noch mit anderen schläft, man merkt das, wenn diese Weiber erst mal in Gang gekommen sind, aber ich habe nie herausgekriegt, wer vor mir auf ihr drauf war.«

 »Was hat sie dir gesagt? Als sie angerufen hat?«

 »Sie wollte mich treffen, um jemandem von diesem Geheimnis zu erzählen, ich meine, jemandem, dem sie vertrauen konnte und der nicht sofort zu diesem Mullahfritzen petzen gehen würde.«

 »Warum kannst du Múhammed nicht ausstehen?«

 »Er ist ein gemeiner Blödmann, der mich wegen nichts von meiner Arbeit weggejagt hat.«

 »Wo wollte Soleen dich treffen?«

 »Im Hressó, dem Café in der Innenstadt.«

 »Wann genau?«

 »Nachmittags gegen drei, halb vier.«

 »Am Freitag, dem 6. August?«

 »Ja.«

 »Und da hat sie dir von dem Baby erzählt?«

 »Sie sagte, dass sie schwanger war und ihr Vater total ausrasten und sie zusammenschlagen würde. Die Arme war völlig fertig.«

 »Hast du ein Alibi nach 18 Uhr an diesem Tag?«

 »Ich war am Abend und in der Nacht auf der Piste unterwegs und weiß noch, dass ich jede Menge Leute in der Stadt getroffen habe.«

 »Bist du sicher, dass du dich noch erinnerst, wann und wo du wen getroffen hast?«

 Er beugt sich schweigend über seine Kaffeetasse.

 »Natürlich nicht. Du hast kein richtiges Alibi.«

 » Fuck you« , murmelt er wieder.

 »Hast du irgendwelche Sachen von Soleen?«, frage ich.

 »Nein.«

 »Ihr Tagebuch zum Beispiel? Oder ihr Handy?«

 Thorsteinn hebt ruckartig den Kopf. Als würde er aus einem tiefen Traum aufwachen.

 »Ihr Handy?«, wiederholt er meine Worte.

 »Es ist noch nicht gefunden worden.«

 »Aber du hast doch vorhin gesagt …«

 »Was habe ich vorhin gesagt?«

 Eine leichte Röte breitet sich auf seinen bleichen Wangen aus.

 Wie zum Beweis, dass noch ein winziges bisschen rotes Wikingerblut in seinen Andern fließt.

 »Hast du mich verarscht?«

 »Nein, überhaupt nicht«, antworte ich. »Ich habe dir nur erlaubt, dich selbst zu verarschen.«

 »Fuck you.«

 Er steht auf. Geht wankend auf die Tür zu.

 Ich rufe höhnisch hinter ihm her:

 »Pass auf die Steinchen auf!«

 30

 Endlich nehme ich mir die Akten von Klettur vor. Auf der Suche nach Fakten, die die Gespensterträume von Elín Edda vertreiben. Ihren Einfallsreichtum in die tiefste Dunkelheit jagen. Ein für alle Mal.

 Die Akten bestehen vor allem aus Unterlagen, die zum Betrieb des Sommerhotels gehören. Alle möglichen Rechnungen.

 Anfragen. Reservierungen von Zimmern oder Buchungen von Dienstleistungen. Und die Lohnbuchhaltung.

 Im Sommer 1995 scheint Karl Blómkvist nur Frauen angestellt zu haben. Aber leider befinden sich keine Fotos der Angestellten in den Akten. Nur die notwendigsten Angaben zur Person für die Buchhaltung des Hotels. Identitätsnummern. Adressen.

 Kontonummern. Kopien der Steuerkarten.

 Ein Name in der Lohnbuchhaltung überrascht mich.

 Thórdís Fridriksdóttir hat in Klettur im Sommer 1995 gejobbt.

 Als sie vierzehn Jahre alt war.

 Ich schiebe die Akte zur Seite. Recke mich nach dem Telefon, das auf dem Tisch steht.

 Wenn Thórdís in diesem Sommer im Hotel gejobbt hat, müsste sie das lächelnde Mädchen von dem Foto kennen. Und müsste mir dann auch alles, was ich über das Barmädchen wissen will, sagen können. Bevor ich mir erlaube, sie für den Rest meines Lebens zu vergessen.

 Thórdís ist am Telefon kurz angebunden. Jedenfalls am Anfang. Bis ich ihr von den Videos aus dem Osten erzähle.

 »Hast du alle Videos, die Kalli gemacht hat?«, fragt sie interessiert.

 »Komm zu Besuch, und schau sie die selbst an.«

 Das scheint ein Vorschlag zu sein, den sie nicht ablehnen kann.

 Warum?

 Sie hat einen leichten, rot-weißen Sportanzug an.

 »Ich war joggen«, sagt sie, aber atmet ganz ruhig.

 Thórdís folgt mir die Treppe ins Wohnzimmer hinauf.

 »Wo sind die Videos?«

 »Nimm doch Platz.«

 Sie setzt sich ins Sofa. Aber lehnt etwas zu essen dankend ab.

 »Du siehst gut aus«, sage ich.

 Sie lächelt verschämt.

 »Ich erwarte, dass du alle kennst, die auf dem Video zu sehen sind«, sage ich und nehme die Fernbedienung in die Hand.

 Sie fixiert neugierig die Mattscheibe.

 Ich friere das Bild ein, das bei der Bar aufgenommen wurde.

 Als Ásleifur, Grímur und Eddi mit anderen Männern an der Bar stehen. Und das lächelnde Mädchen ihnen die Gläser vollschenkt.

 »Wer bedient da an der Bar?«, frage ich.

 Thórdís wirft mir einen schnellen Blick zu.

 »Warum interessierst du dich für sie?«, fragt sie.

 »Das Mädchen ist so süß und gut gelaunt.«

 »Marie konnte immer lachen und lächeln, wenn Männer in Sichtweite waren«, antwortet Thórdís und blickt wieder zum Fernseher.

 »Marie? Heißt sie so?«

 »Ja, aber ich erinnere mich nicht an den Nachnamen.«

 »Also eine Ausländerin. Woher kam sie?«

 »Aus Frankreich oder Italien, glaube ich.«

 »Und sie hat im Sommer 1995 in Klettur gearbeitet?«

 »Ja, Marie wollte per Anhalter durch ganz Europa reisen. Sie sagte, dass sie Länder und Männer sammeln würde.«

 »Hat sie das gesagt?«

 »Vielleicht nicht wortwörtlich, aber es war klar, was sie meinte. Sie hat aus ihren Interessengebieten keinen Hehl gemacht.«

 »Auf diesen Videos scheint sie sich ja mit Grímur am besten verstanden zu haben. Waren sie zusammen?«

 »Sie hat mit allen geflirtet.«

 »Wie heißen die Männer, die da hinter Ásleifur stehen?«

 »Die kenne ich nicht«, antwortet Thórdís schnell.

 »Keinen von ihnen?«

 »Nein.«

 »Dieser Dunkelblonde ganz links ist Eddi Event-Ratte.

 Erinnerst du dich nicht an ihn?«

 Sie schüttelt den Kopf.

 »Er war ein guter Freund deines Onkels in der Zeit, als diese Filme entstanden sind.«

 Thórdís zuckt mit den Schultern.

 Ich lasse das Videoband weiterlaufen. Betrachte wieder Ásleifur und Grímur, die mit Marie im Wasser scherzen. Und um ihre Aufmerksamkeit streiten. In der Hoffnung, den Hauptpreis zu gewinnen.

 »Sie hat mit ihnen gespielt«, sagt Thórdís, als die Kassette zu Ende ist.

 »Du sprichst immer in der Vergangenheit über sie«, bemerke ich.

 Thórdís zuckt zusammen.

 »Ja, wirklich?« Sie schaut mich fragend. »Das kommt wohl daher, dass sie zur Vergangenheit gehört. Sie kam und reiste auch in diesen Sommer wieder ab.«

 »So wie die Zugvögel?«

 Sie lehnt sich im Sofa zurück. Verdammt verführerisch. Nagt leicht an ihrer Unterlippe.

 »Willst du mir die Fotos nicht geben?«

 »Was für Fotos?«

 Thórdís starrt mich an. Die Verwunderung in ihrem Blick ist nicht zu übersehen.

 »War das wirklich alles?«, fragt sie schließlich.

 »Was hast du denn erwartet?«

 »Ich dachte, du hättest die Fotos, die Kalli gemacht hat.«

 »Von welchen Fotos sprichst du?«

 Thórdís lächelt. Froh. Als ob ihr ein schwerer Stein vom Herzen gefallen wäre.

 »Ach nichts«, sagt sie und steht auf, »ich hab nur was verwechselt.«

 »Gehst du schon?«

 »Ja, ich habe heute Abendschicht.«

 Ich begleite Thórdís die Treppe hinunter zur Haustür.

 Sie achtet sorgfältig darauf, immer zwei oder drei Schritte vor mir zu sein. Als ob sie vermeiden wolle, das ich ihr zu nahe komme.

 Als sie gegangen ist, setze ich mich wieder an den Schreibtisch. Blättere erneut durch die Akten des Sommerhotels Klettur aus dem Jahr 1995.

 Dieses Mal ist die Suche leicht. Obwohl ich nur den Vornamen habe. Außerdem ist nur eine Marie in der Buchhaltung dieses Jahres vermerkt.

 Sie heißt mit vollem Namen Marie Fauré. Und hat in diesem Sommer den Lohn für zwei Monate ausgezahlt bekommen. Vom 15. Juni bis zum 15. August.

 Hinten in der Akte finde ich einen handgeschriebenen Brief auf bläulichem Papier.

 Er ist auf Französisch. Datiert auf den 12. Oktober 1995 in Dijon. Unterschrieben von Nicole Fauré.

 Aus dem Brief kann man schließen, dass Nicole Maries Mutter ist.

 Sie sucht nach Informationen über die Reisen ihrer Tochter.

 Sagt, dass der letzte Brief, den sie von Marie bekommen hat, Anfang August in Island aufgegeben worden ist. Seitdem habe sie nichts mehr von ihrer Tochter gehört. Was sehr ungewöhnlich sei, denn Marie habe ihr normalerweise jede Woche geschrieben.

 Im Brief erkundigt Nicole sich, wann Marie aufgehört habe, im Hotel zu arbeiten und wohin sie gereist sei. Auch, ob jemand im Hotel seitdem etwas von ihr gehört, eine Karte, einen Brief oder ein Telegramm erhalten habe.

 An diesem blauen Brief ist der Entwurf einer Antwort festgetackert, die Karl Blómkvist ein paar Tage später an Nicole Fauré geschrieben hat. Darin steht, dass Marie am 15. August aufgehört habe, in Klettur zu arbeiten, wie es am Anfang des Sommers vereinbart worden war. Auch, dass ihm bestätigt wurde, Marie sei mit der Personenfähre Norröna am 17. August von Seydisfjördur nach Dänemark gefahren.

 Aha!

 Das Mädchen aus Elín Eddas Gespensterträumen hat also im August 1995 das Land verlassen. Und ist sicher schon längst zu Hause angekommen.

 Ich schließe die Akten. Schiebe sie energisch ins Regal.

 Zufrieden, diesen übersinnlichen Blödsinn ein für alle Mal erledigt zu haben.

 Ich habe noch nie dieses primitive Bedürfnis verstanden, übernatürliche Erklärungen für ein Ereignis zu suchen, das eine ganz realistische Vorgeschichte hat.

 »Aberglaube ist Alzheimer des Verstandes.«

 Sagt Mama.

 31

 Donnerstag, 9. September

 Welche Fotos?

 Diese Frage verschafft sich während meiner Leichtschlafphase mit Getöse in meinem Bewusstsein Gehör. Bevor ich richtig wach werde. Als ob sie sich in verborgenen Gemächern des Gehirns die ganze Nacht herumgewälzt hätte.

 An welche Fotos hat Thórdís gedacht, die ich ihr hätte zeigen sollen?

 Sie schien regelrecht Angst davor zu haben, dass sich ganz bestimmte Fotos in meinem Besitz befänden. Sonst wäre sie nicht so schnell zu mir nach Hause gelaufen. Nachdem sie es mehrmals abgelehnt hatte, mich zu besuchen.

 Ob sie wohl immer noch in Klettur sind? Die Fotos, die Thórdís aus einem bestimmten Grund fürchtet?

 Ich krieche unter der Bettdecke hervor, gehe nackt ins Bad, stelle mich unter die heiße Dusche. Verteile die weiche Seife sorgfältig über den ganzen Körper. Schließe die Augen. Genieße es, den intensiven Rosenduft einzuatmen.

 Als ich mit meinen Fingern über meinen Magen und Unterbauch fahre, muss ich unwillkürlich an das wilde Treiben mit dem gesalbten Knaben auf dem Fußboden in der Kirche denken.

 Unser letztes Abendmahl. Unter den wachenden Augen des Altarbildes.

 Aber nur für einen Moment. Mir gelingt es immer, die Erinnerungen an meine zeitweilige Anwandlung in der Kirche auf dem Land wegzuschieben.

 Zwei Berichte in den Tageszeitungen dieses Morgens wecken mein Interesse.

 Das Morgunbladid berichtet, dass eine christliche Gemeinde heute Abend eine Wache in ihrem Gemeindehaus abhalten will.

 Die Wache soll im Gedenken an Soleen Grebases ungeborenes Kind stattfinden. Um daran zu erinnern, dass alles Leben heilig ist. Auch ein Embryo im Mutterleib.

 Der Bericht in der DV betrifft meinen Mandanten. Es wird behauptet, einige Bewohner im Engihjalli in Kópavogur hätten gefordert, Múhammed Grebase solle aus dem Hochhaus ausziehen. Viele Familien mit Kindern wohnen in dem Block, und einige Eltern befürchten, dass von diesem Ausländer, der seine Tochter umgebracht haben soll, für ihre Kinder eine Gefahr ausgeht.

 Verdammte Hysterie!

 Gegen neun rufe ich Magnea an und komme sofort zur Sache.

 »Wo hat Karl die Fotos verwahrt, die er gemacht hat?«

 »Lagen sie nicht im Kleiderschrank?«

 »Das waren nur alte Familienfotos. Er hatte auch noch andere Bilder, nicht wahr?«

 »Könnte er sie vernichtet haben?«

 »Warum sollte er das tun?«

 »Nein, ich meinte nur so.«

 »Was weißt du über seine Fotos?«

 Magnea zögert die Antwort hinaus.

 »Bist du noch dran?«

 »Ja, ja.«

 »Und?«

 »Ich weiß, dass Kalli eine Dunkelkammer im Geräteschuppen hatte«, sagt sie.

 »Um Bilder zu entwickeln und zu vergrößern?«

 »Ja, das hat er da gemacht, aber ich bin nie drin gewesen und weiß nicht, ob er auch Fotos dort verwahrt hat.«

 »Siehst du bitte für mich nach? Und sagst mir Bescheid?«

 »Ja, ist gut.«

 »Hast du das Hotel schon geschlossen?«

 »Die letzten Gäste fahren am Mittwoch.«

 »Prima. Du meldest dich.«

 Kurz vor seiner Mittagspause um zwölf ruft Ásleifur bei mir an.

 »Diese Seite des Obduktionsberichts wurde zensiert, weil dort Informationen stehen, die zu Beginn der Ermittlungen nicht bekannt werden durften«, sagt er. »Aber ich finde es wichtig, dass du als Anwältin den kompletten Bericht erhältst, zumal du genau wie wir an die Schweigepflicht gebunden bist.«

 »Natürlich.«

 »Du kannst das Schriftstück jederzeit bei mir abholen.«

 »Ich komme sofort.«

 Mein Silberpfeil braust zwischen engmaschig aufgestellten Ampeln durch die alte Innenstadt. Am Arnarhóll vorbei, wo die grüne Statue von Ingólfur Árnason thront. Nur er allein. Als ob dieser nordische Landnehmer völlig allein gewesen wäre, als er im Jahre 870 nach Island gekommen ist.

 Zum Teufel!

 Wo zum Kuckuck ist die Statue von Hallveig Fródadóttir? Vor seiner Frau, die sich um ihr erstes Zuhause in Reykjavík gekümmert hat? Hat sie nicht gleichzeitig mit ihrem Typen Land genommen?

 Das Büro von Ásleifur sieht genauso gepflegt aus wie er selbst. Auf dem Tisch liegt alles in Reih und Glied nebeneinander. Ebenso in den Bücherregalen, die mit auffällig vielen gebundenen Urteilsbüchern, Gesetzestexten und Nachschlagewerken bestückt sind.

 An einer Wand hängt ein großes Foto. Ásleifur hockt neben einem toten Rentier. Er hat ein schweres Gewehr in der einen Hand, mit der anderen umfasst er das mächtige, vielendige Rentierbullengeweih.

 »Ich habe diesen Koloss letzten Herbst erlegt«, sagt Ásleifur.

 »Mit meinem Lieblingsgewehr, einer Alpine Custom, Kaliber 264.«

 Aus dem Fenster sieht man direkt auf die schneelose Esja. In hellen Herbstfarben.

 »Tolle Aussicht«, sage ich.

 »Ja, nicht wahr?«

 Er reicht mir einen braunen Umschlag. Darin befindet sich die Kopie. Eine Seite.

 Ich lese den zensierten Abschnitt genau durch.

 Bei der Obduktion wurden winzige Blutpartikel unter drei Fingernägeln der Ermordeten gefunden. Es stellte sich heraus, dass sie zu einer anderen Blutgruppe als die der Ermordeten gehören.

 Der Rechtsmediziner weist darauf hin, dass diese Blutpartikel möglicherweise vom Mörder stammen könnten. Wenn Soleen es gelungen sein sollte, ihn zu kratzen. Als sie um ihr Leben kämpfte.

 »Habt ihr schon herausgefunden, zu wem diese DNA gehört?«

 Ásleifur schüttelt den Kopf.

 »Aber vermutlich habt ihr gewisse Personen durch Vergleiche bereits ausgeschlossen?«

 »Das ist nur die Vermutung dessen, der die Leiche untersucht hat«, antwortet er. »Wir haben keine Beweise dafür, dass die Blutpartikel vom Angreifer stammen, und können daher auch niemanden ausschließen, selbst wenn die DNA desjenigen nicht mit dieser Probe übereinstimmt.«

 »In den Unterlagen habe ich nichts über einen Vergleich gefunden.«

 »Dann haben wir die entsprechenden Berichte offiziell noch nicht erhalten.«

 »Es steht auch nichts darüber drin, dass ihr meinen Mandanten um eine Probe gebeten habt.«

 »Nein, soweit ich verstanden habe, hat das Bezirksverwaltungsamt in Selfoss dies während der Ermittlung nicht beantragt.«

 »Warum nicht?«

 »Es wurde nicht für nötig gehalten.«

 »Ach nein?«

 »Flüchtlinge werden immer einer eingehenden ärztlichen Untersuchung unterzogen, wenn sie ins Land kommen. Das Erbgut aller der Familie Grebase befindet sich schon seit ein paar Jahren hier im Register.«

 »Aber trotzdem muss das Einverständnis desjenigen eingeholt werden, dessen Gewebeproben verwendet werden sollen. Hat Múhammed diese Erlaubnis gegeben?«

 »Ich war zu diesem Zeitpunkt nicht in die Ermittlungen involviert und kann daher diese Frage nicht beantworten.«

 »Wie dem auch sei, Hreggvidur hat meinem Mandanten eindeutig die Ergebnisse dieses Vergleichs verschwiegen. Hat er das getan, weil sich gezeigt hat, dass die Blutpartikel nicht von Múhammed stammten?«

 »Ich bin nicht für die Vorgehensweise des Bezirksverwalters verantwortlich.«

 »Wie lautet denn nun das Ergebnis?«

 »Die Proben passen nicht zusammen.«

 »Was also ein weiterer Hinweis auf die Unschuld meines Mandanten ist.«

 »Wie ich eben schon sagte, handelt es sich nur um eine Vermutung im Bericht des Rechtsmediziners, dass diese Blutpartikel vom Mörder stammen.«

 »Was käme denn sonst noch in Frage?«

 »Zum Beispiel überschwängliche Liebe.«

 »Meinst du damit, dass sie ihren Liebhaber beim Geschlechtsverkehr blutig gekratzt hat?«

 »Das wäre eine Möglichkeit.«

 »Wisst ihr denn, wer dieser Romeo ist?«

 »Nein.«

 »Hoffentlich habt ihr Steini Steinchen nicht ausgeschlossen?«

 Ásleifur zögert.

 »Ich weiß, dass er eine Probe abgegeben hat, damit sie mit den Genen des Embryos verglichen werden kann«, füge ich hinzu.

 »Ja, das stimmt.«

 »Und, das Ergebnis? Unter uns?«

 »Thorsteinn können wir in jeder Hinsicht vergessen.«

 »Verdammt nochmal!«

 Ásleifur lächelt über meine wilde Enttäuschungsbekundung.

 »Habt ihr denn keinen anderen Hinweis darauf, wer der Vater sein könnte?«

 Er schüttelt den Kopf.

 Ich stecke den Brief in meine rotbraune Aktentasche.

 »Nirgendwo in den Unterlagen, die ich erhalten habe, wurde erwähnt, dass der Bezirkie persönliche Gegenstände von Soleen untersucht. Wurde das nicht veranlasst?«

 »Bei ihr selbst wurde natürlich nichts gefunden, denn sie war nackt«, antwortet Ásleifur. »Aber soweit ich weiß, hat die Spurensicherung ihr Zimmer und ihre Sachen durchsucht, ohne etwas zu finden, was für die Ermittlungen von Nutzen sein könnte. Denkst du an etwas Bestimmtes?«

 »Ich wollte nur nachfragen.«

 »Aha.«

 Ásleifurs Blick gibt zu verstehen, dass er von meiner Ehrlichkeit nicht so recht überzeugt ist. Deshalb füge ich hinzu:

 »Ich dachte nur, dass die meisten isländischen Mädchen in diesem Alter Zugang zu einem Computer und natürlich auch einem Handy hätten.«

 »Soweit mir bekannt ist, gibt es in diesem Fall keines dieser Geräte, zumal Soleen ja genau genommen auch keine Isländerin war.«

 »Sie hat aber immerhin fünf Jahre hier gelebt.«

 »Aber durfte sich nicht an die isländische Gesellschaft anpassen. Sie lebte in Verhältnissen, die sich sehr von denen unterschieden, die isländische Jugendliche kennen.«

 Ich gehe zur Tür. Drücke die Klinke hinunter. Drehe mich noch einmal zum Abschied um.

 »Am besten, ich nerve dich erstmal nicht weiter«, sage ich.

 »Wie kommst du darauf, dass Kallis Mädchen mich nerven könnte?«, fragt Ásleifur und lächelt.

 Kallis Mädchen?

 Ach, du liebe Zeit!

 Ich bekomme schon eine Gänsehaut, wenn ich das nur höre.

 32

 Ich treibe Sigga in der Spielhölle am Hlemmur auf.

 Viele versuchen ihr Glück an den Spielautomaten und Flippern, die den Saal der »Goldmine« füllen. Hauptsächlich junge Kerle und Männer mittleren Alters.

 Bisweilen gibt’s auch mal einen Kleingewinn. Es klimpert, wenn die Münzen ausgespuckt werden. Die Musik des Geldes übertönt deutlich das Pop-Gedudel aus den Lautsprechern.

 Soffía hat mir die Fotos, die mein Cousin Sindri für mich ausgedruckt hat, zurückgeschickt. Nachdem Fjóla die Namen derer, die sie wiedererkannt hat, dazugeschrieben hat.

 Ein Foto von Sigga war auch dabei. Ich erkenne sie sofort.

 Sie ist noch keine zwanzig. Langbeinig und schmal. Mit langem, dunklem Haar. Stark geschminkten Augen und knallroten Lippen.

 Der kurze helle Rock liegt eng an ihren Oberschenkeln und ihrem Hintern an. Ihre dünne, enge Bluse spannt über ihren üppigen Brüsten.

 Sigga hat sich für die Männerjagd angezogen.

 Ab und zu wirft sie ein Geldstück in einen freien Spielautomaten ein. Aber beobachtet dabei die Männer mittleren Alters, die mit fast automatischer Sicherheit eine Hundert-Kronen-Münze nach der anderen in die Schlitze werfen.

 Sie pirscht sich an sie ran. An einen nach dem anderen.

 Lächelt. Sagt etwas. Aber ihre Bemühungen sind nicht von Erfolg gekrönt.

 Die Kerle interessieren sich mehr für Spielautomaten als für Mädchen. Jedenfalls zur Zeit.

 Das kann sich ändern, wenn es auf den Abend zugeht.

 Ich beobachte sie aus angemessener Entfernung. Bis sie es bemerkt. Und mir böse Blicke zuwirft. Wahrscheinlich, um mich wegzuscheuchen.

 Ich gehe zu ihr. Stecke eine Hundert-Kronen-Münze in ihren Automaten.

 »Zieh«, sage ich.

 Wir gewinnen nichts.

 Allerdings habe ich damit auch nicht gerechnet. Weiß natürlich, dass der Mafioso in Las Vegas Recht hatte: In einer Spielhölle wird man nur reich, wenn man sie besitzt.

 »Darf ich dich zu einer kleinen Rundfahrt einladen?«

 Als Sigga klar wird, dass ich ihr keine Kunden streitig machen will, verschwindet ihr feindlicher Gesichtsausdruck.

 »Was bekomme ich dafür?«, fragt sie.

 »Sagen wir, fünftausend.«

 »Was soll ich tun?«

 »Reden.«

 »Ich soll für fünftausend nur reden?«

 »Ja.«

 »Okay.«

 Mein Silberpfeil wartet auf dem überfüllten Parkplatz vor der KB-Bank am Raudarárstíg auf uns.

 »Wow, das ist ja ein tolles Auto«, sagt Sigga.

 Ich fädele mich auf der Miklabraut ein. Und fahre Richtung Osten. Hoch nach Árbaer, einem Wohnviertel auf dem Berg.

 »Fjóla lässt dich grüßen«, sage ich.

 »Wo ist sie denn?«

 »An einem guten Ort.«

 »Ist sie in Therapie?«

 »Ja, sie ist dabei, sich von diesem Gossenleben zu erholen.

 Das solltest du auch mal probieren.«

 Sigga lacht kalt.

 »Ich war schon dreimal auf Entzug«, antwortet sie. »Aber ich habe meine alten Kumpels immer einige Tage nach meiner Entlassung wieder getroffen und bin sofort rückfällig geworden.

 Ich brauche das erst gar nicht nochmal zu versuchen, es bringt ja doch nichts.«

 »Fjóla hat mir davon berichtet, wie Eddi Event-Ratte euch missbraucht.«

 »Er ist nur ein Kunde wie alle anderen.«

 »Du weißt, dass Eddi viel schlimmer als die anderen ist«, antworte ich schroff. »Er missbraucht Mädchen, die noch minderjährig sind. Und bezahlt Sex mit Drogen. Beides sind schwere Straftaten. Er gehört in den Knast und sonst nirgendwohin.«

 Sigga lacht. Aber ihr Gelächter erstirbt rasch.

 »Ich glaube einfach nicht, dass dir das egal ist«, füge ich hinzu.

 »Keiner kommt an Eddi ran.«

 »Warum sagst du das?«

 »Ich weiß es einfach.«

 »Das ist ein Missverständnis. Wenn du und andere Zeugen gegen ihn aussagen, endet er hinter schwedischen Gardinen im Staatsgefängnis.«

 »Glaubst du, ich bin so dumm und sage gegen Eddi aus? Du hast keine Ahnung, was er mit denen macht, die ihre Klappe zu weit aufreißen.«

 »Willst du ihn nicht hinter Schloss und Riegel bringen?«

 »Das ist mir echt egal, ich habe genug mit mir selbst zu tun.«

 Sigga guckt aus dem Fenster.

 Sie ist erstaunt, als sie feststellt, dass wir im Ellidaár-Tal sind.

 Der Fluss plätschert gemächlich neben der Straße, unter der Brücke hindurch und mündet ins Meer.

 »Wohin fährst du mit mir?«, fragt sie.

 Ich lenke meinen Silberhengst langsam den Rafveituvegur in südliche Richtung hinunter. An den grinsenden Fratzen vorbei, die in Holzsäulen geschnitzt wurden. Dann wieder ein Stückchen bergauf, an verschieden großen Einfamilienhäusern entlang, die sich hinter dicht belaubten Bäumen verstecken.

 »Willst du Eddi besuchen?«, fragt Sigga verwundert.

 »Du bist schon oft dort gewesen, nicht wahr?«

 »Kann schon sein.«

 »Wie alt warst du, als du zum ersten Mal bei ihm warst?«

 »Ich will nicht mehr«, sagt sie aufgebracht. »Fahr mich wieder runter zum Hlemmur.«

 Ich halte vor der Einfahrt des stattlichen Hauses von Eddi Event-Ratte. Es ist zweistöckig. Gestrichen in hellen Farben, nur das Dach ist rot.

 Als Eigentümer des Hauses ist die Firma Maske GmbH

 eingetragen. Der Name könnte darauf hinweisen, dass Eddi Event-Ratte einen gewissen Sinn für schwarzen Humor hat.

 »Ist Eddi oft mit dir hierhergefahren?«, frage ich.

 »Ich weiß nicht, wovon du redest.«

 »Natürlich weißt du das. Fjóla hat mir alles erzählt.«

 »Dann ist sie ja dümmer, als ich dachte.«

 Ein breites, schickes Motorrad kommt den Rafveituvegur entlanggebraust. Und hält direkt auf uns zu.

 Ich lege rasch den Rückwärtsgang ein und mache die Straße frei. Parke geschützt unter den Bäumen.

 Der Motorradfahrer trägt eine schwarze Ledermontur und einen schwarzen Helm. Und hat eine große, dunkle Sonnenbrille.

 »Weißt du, wer das ist?«

 Sigga hebt die Schultern.

 Wir können das Nummernschild deutlich durch die Zweige erkennen, als der Fahrer zu Eddi Event-Ratte die Einfahrt hinauffährt.

 Ich nehme ein Blatt und einen Stift aus der Aktentasche und notiere die Zulassungsnummer.

 Die Garagentür öffnet sich langsam und gibt den Blick auf einen glänzenden, recht neuen Jeep frei. Landcruiser.

 Als sich die Garagentür hinter dem Motorradfahrer wieder schließt, atmet Sigga auf.

 »Erzähl mir mal, wann du zum ersten Mal in den Klauen von Eddi gelandet bist.«

 »Das ist dir doch eh egal.«

 »Ich würde gerne erfahren, was du durchmachen musstest.«

 »Macht dich das etwa an?«

 »Natürlich nicht.«

 »Oder bist du etwa genauso wie diese Jugendamtsweiber, die sich an Elendspornos aufgeilen?«

 »Ich versuche nur, mir ein genaueres Bild zu machen.«

 »Was für ein Bild?«

 »Von Eddi Event-Ratte und seinen Helfershelfern.«

 »Ich sage dir nichts über Eddi.«

 Auf dem Weg in die Stadt zurück versuche ich immer wieder, Sigga dazu zu bewegen, sich mir anzuvertrauen. Aber sie bleibt verschlossen.

 Ich parke am Hlemmur. Reiche ihr meine Visitenkarte.

 »Denk über die Sache nach, und ruf mich an.«

 »Bist du Anwältin?«

 »Ja, deshalb kann ich dir auch helfen.«

 »Will Fjóla Eddi verklagen?«

 »Sie muss zuerst ihre Therapie beenden.«

 »Eddi kennt jede Menge Jungs, die sagen werden, dass alles, was sie sagt, gelogen ist. Der wandert garantiert nie in den Knast.«

 »Du weißt doch selbst, dass diese Art zu leben keine Zukunft hat.«

 »Wo ist mein Fünftausender?«

 Ich reiche ihr den Geldschein.

 Sigga lässt die Visitenkarte im Sitz liegen. Knallt die Autotür hinter sich zu und stakst schnell über die Straße.

 Ein hochgewachsener Kerl steht auf dem Bürgersteig vor der Spielhölle.

 Er spricht Sigga an.

 Sie unterhalten sich einen Moment. Bevor der Typ einen Blick über die Straße zu mir herüberwirft.

 Da erkenne ich ihn wieder. Das ist der Junkie, der mir in der Drogenabsteige alles Mögliche angedroht hat, als wir Fjóla geholt haben.

 Was für eine ekelhafte Gesellschaft!

 Natürlich habe ich nicht erwartet, dass es einfach werden würde, die Mauer des Schweigens um Eddi Event-Ratte einzureißen. Aber irgendwo musste ich ja beginnen!

 Ich werde Sigga ein paar Tage Zeit zum Nachdenken geben und sie wieder ansprechen. In der Zwischenzeit versuche ich es bei den Jungs, mit denen Fjóla am meisten zu tun hatte. Den Mittelsmännern. Gunni und Kalli.

 Erst mal werde ich mich in Geduld üben. Einen Schritt nach dem anderen unternehmen. Und nie aufgeben.

 »Der größte Triumphzug beginnt immer mit einem kleinen Schritt.«

 Sagt Mama.

 33

 Die lautesten Stimmen kann ich bis auf den Parkplatz heraus hören. Nachdem ich meinen Silberhengst vor dem Hochhaus im Engihjalli abgestellt habe.

 Offenbar findet eine aufgebrachte Versammlung im Eingangsbereich des Hauses statt, in dem die Familie Grebase in den letzten Jahren gewohnt hat. Es ist deutlich herauszuhören, dass einige Gemüter außerordentlich erregt sind.

 Aber das ist nicht mein Problem.

 Ich schlängele mich an den Teilnehmern vorbei, um zum Aufzug zu gelangen. Drücke auf den Knopf. Warte ungeduldig auf den Aufzug.

 »Da ist sie!«, ruft eine dickliche Frau in einem langen schwarzen Kleid und zeigt mit zitternder Hand auf mich. »Das ist das Weibsstück, das dieses Ungeheuer im Fernsehen verteidigt hat!«

 »Schämst du dich nicht?«, fragt ein älterer Mann mit schriller Stimme, der neben ihr steht. Er ist hager, hat einen dunklen Anzug an und einen hellen Rollkragenpullover.

 Ich wende mich der Gruppe zu.

 Stelle erstmal fest, ob sich Múhammed in diese Schlangengrube gewagt hat. Aber ich kann ihn nirgendwo entdecken.

 Gehe dann auf die Frau in Schwarz zu und frage:

 »Hast du mit mir gesprochen?«

 »Wie kann eine isländische Frau nur die Verteidigung für diesen ausländischen Kindermörder übernehmen?«, keift sie und beugt sich mit gekrümmtem Rücken vor.

 »Ihr wisst doch genauso gut wie ich, dass Múhammed Grebase bisher keines Verbrechens angeklagt wurde.«

 »Mir kann keiner weismachen, dass die Polizei ihn grundlos verdächtigt«, antwortet ein stattlicher Mann mit grauem Kurzhaarschnitt.

 »Die Polizei weiß, dass er das Mädchen umgebracht hat«, ruft die Frau in Schwarz. »Warum darf er überhaupt noch frei herumlaufen und in diesem Haus wohnen? Wird nur darauf gewartet, dass dieser ausländische Wilde als Nächstes meine Enkelin tötet?«

 Ihr Gesicht ist vor Erregung ganz verzerrt.

 »Das ist doch Blödsinn«, antworte ich unwirsch.

 »Du redest selbst Blödsinn.«

 »Múhammed und Fadíma haben ihr einziges Kind verloren.

 Zeigt ihnen lieber Mitleid, als derart unfreundlich über sie herzufallen.«

 »Misch du dich nicht ein, was wir tun oder lassen«, sagt der stattliche Alte. »Wir treffen unsere Entscheidungen allein.«

 »Verschwinde von hier!«, keift der Hagere.

 »Ich bestimme selbst, wann ich wohin gehe und brauche keine Erlaubnis von dir.«

 »Wir wollen deinesgleichen nicht in unserem Haus sehen!« Er guckt seine Nachbarn der Reihe nach an und ruft aufgebracht:

 »Sollen wir sie nicht rausschmeißen? Was meint ihr?«

 »Genau, und dieses ausländische Pack gleich dazu!«, kreischt die Frau in Schwarz. »Raus mit ihnen!«

 »Jetzt seid mal still!«, beschwichtigt der stattliche, Autorität ausstrahlende Mann und hebt beide Hände, um die Anwesenden zum Schweigen zu bringen.

 »Wir wollen keine Gewalttäter in unserem Haus«, fährt er fort,

 »aber wir wollen selbst auch keine Gewalt anwenden.«

 »Mit Dämonen soll man Dämonen austreiben, das steht in meiner Bibel!«, krakeelt die Frau in Schwarz mit beinahe fanatisch funkelnden Augen.

 »Es steht doch so viel Gegensätzliches in diesem Buch, Dóra, dass man unmöglich alles wörtlich nehmen kann.«

 Er wendet sich mir zu.

 »Wir befinden uns hier auf einer nicht-öffentlichen Versammlung«, sagt er. »Ich bitte dich, das zu respektieren.«

 »Dann hört auf, mich mit unbegründeten Verleumdungen zu beschimpfen«, antworte ich und gehe schnellen Schrittes zum Aufzug.

 Die Familie Grebase wohnt im fünften Stock.

 Múhammed schaut durch den Türspalt, bevor er die Kette löst und mich hereinlässt.

 »Weißt du, dass da unten gerade eine Versammlung stattfindet?«

 »Ja, der Vorsitzende der Hausgemeinschaft hat mir Bescheid gesagt.«

 »Sie hat schon angefangen.«

 »Er hat auch gesagt, dass es für mich am besten wäre, nicht zu kommen, da viele Nachbarn sehr aufgebracht seien, und ich habe seinen Rat befolgt.«

 »Hat der Vorsitzende das gesagt?«

 »Ja.«

 »Wenn er dir abgeraten hat, zur Hausversammlung zu kommen, sind wohl alle Beschlüsse der Versammlung rechtswidrig.«

 Fadíma kommt zu uns in die Diele. Sie ist eher klein, ein bisschen dicklich. Ihre dunklen Augen sind von den langen durchwachten Nächten verquollen.

 Typische Spuren der Trauer.

 Sie serviert uns Kaffee im Esszimmer. Und Plätzchen.

 »Fadíma spricht nur wenig Isländisch«, sagt Múhammed.

 »Aber sie versteht mehr, als sie sagen kann.«

 Ich berichte ihnen das Wichtigste, was ich in den letzten Tagen erfahren habe. Vor allem von der Vermutung des Rechtsmediziners, dass ihre Tochter den Angreifer blutig gekratzt und sich so unter ihren Fingernägeln Beweismaterial gesammelt hat. Das sollte eine Verurteilung erleichtern, wenn die Goldjungs den Mörder irgendwann festnehmen.

 »Es ist eindeutig, dass diese Blutproben entweder von ihrem Liebhaber oder vom Mörder stammen, es sei denn, es handelt sich um den gleichen Mann.«

 »Also war es dieser Thorsteinn«, sagt Múhammed gedrückt.

 »Nein.«

 »Nicht?«

 »Die Goldjungs sagen, dass wir Thorsteinn vergessen können.

 Er ist nicht der Vater ihres Kindes. Das ist glasklar.«

 Múhammed starrt mich an.

 »Nicht Thorsteinn?«, fragt er ungläubig.

 »Nein.«

 Ich gebe ihm Zeit, sich wieder zu fassen. Und frage dann:

 »Welchen anderen Jungen könnte Soleen gut gekannt haben?«

 »Ich weiß von keinem anderen«, antwortet Múhammed.

 »Wirklich von keinem?«

 Er schüttelt den Kopf.

 Fadíma schweigt und mustert mich ununterbrochen. Und hört mit Interesse zu, was ich sage. Ob sie es versteht oder nicht.

 »Soleen scheint diese Beziehung zum Vater ihres Kindes vor allen wie ein Staatsgeheimnis gehütet zu haben«, stelle ich fest.

 »Auch ihren Freunden gegenüber.«

 »Freunde!«, sagt Múhammed verächtlich.

 »Habt ihr wirklich keine Idee, von wem das Kind sein könnte?«, frage ich und gucke sie abwechselnd an. »Keine Hinweise auf diesen geheimnisvollen Freund?«

 Fadíma weicht meinem Blick aus. Senkt ihren Kopf.

 »Mein Gott, oh mein Gott!«, ruft Múhammed nach einer Weile. »Ich glaube, ich habe meine Tochter nie gekannt. Sie scheint ein ganz anderer Mensch gewesen zu sein, als ich dachte.«

 Er schlägt die Hände vors Gesicht.

 »Meine kleine Soleen! Wie konnte ich dich nur verlieren?«, ruft er verzweifelt.

 Múhammed steht abrupt auf.

 »Entschuldige mich bitte einen Moment«, sagt er und eilt aus dem Zimmer, über den Flur in ein anderes Zimmer. Ich höre, wie er die Tür hinter sich zumacht.

 Fadíma steht auch auf.

 Sie bedeutet mir mit beiden Händen, sitzen zu bleiben. Aber verlässt das Zimmer.

 Sie kehrt umgehend mit einem kleinen Päckchen zurück und reicht es mir.

 »Tasche legen«, sagt sie.

 »Wie?«

 »Tasche legen«, wiederholt sie. Und deutet auf meine rotbraune Aktentasche.

 Ich nehme das Päckchen und lasse es schnell in der Tasche verschwinden. Schließe sie wieder und stelle die Aktentasche auf den Boden neben den Stuhl.

 Fadíma setzt sich an den Tisch. Auf den gleichen Platz wie zuvor.

 Es fällt mir schwer, meine Ungeduld im Zaum zu halten. Tue so, als wäre nichts passiert. Als Múhammed wiederkommt.

 Fadíma will eindeutig nicht, dass ihr Mann etwas von diesem Päckchen erfährt. Und schon gar nicht, dass sie es mir gegeben hat.

 Warum?

 Schließlich gebe ich meiner Neugier nach. Gebe vor, zu einer Besprechung fahren zu müssen, mache, dass ich auf den Parkplatz komme. Und setze mich in meinen Silberpfeil.

 Ich öffne meine Tasche. Bin vor lauter Spannung ganz aufgeregt! Und befühle mit zartem Griff das harte Päckchen, das Fadíma mir zugespielt hat.

 34

 Mein Handy fordert lautstark Aufmerksamkeit.

 Ich lege das Päckchen von Fadíma neben mich auf den Beifahrersitz. Fische mein Mobiltelefon aus der Jackentasche meiner Lederjacke. Melde mich ungeduldig.

 »Ich bin jetzt in dieser Dunkelkammer gewesen«, sagt Magnea.

 »Hast du die Fotos gefunden?«

 »Nein, leider nicht, ich habe darin weder Filme noch Fotos entdecken können.«

 »Überhaupt keine?«

 »Nein, allerdings gibt es einen großen Tresor, der jedoch verschlossen ist.«

 »Karl Blómkvist wird doch irgendwo einen Schlüssel für den Tresor haben? Hast du nicht seinen Schlüsselbund?«

 »Ja, das habe ich natürlich, aber an diesem Tresor ist ein Zahlenschloss …«

 »Zahlenschloss?«

 »… und ich habe keine Ahnung, welche Zahlen man braucht, um es zu öffnen.«

 »Verdammte Scheiße!«

 Magnea schweigt, während ich dieses neue Problem überdenke.

 »Es wird das Beste sein, du schickst den Tresor in die Stadt«, sage ich schließlich.

 »Aber er ist groß und schwer.«

 »Wie groß?«

 »Grob geschätzt ein Meter fünfzig hoch.«

 »Ich muss ihn trotzdem bei mir haben.«

 »Das ist deine Entscheidung.«

 »Ich kümmere mich um den Transport. Rechne damit, dass ein Lastwagen morgen oder übermorgen bei dir vorbeikommt.«

 »In Ordnung«, antwortet Magnea. »Hast du schon viele Angebote für das Hotel bekommen?«

 »Drei. Das höchste liegt bei über sechzig Mille. Was knapp reicht, um die Schulden zu begleichen, die der Kerl angehäuft hat. Er hat wohl fleißig Kredite aufgenommen.«

 »Mit welchem Preis wärst du denn zufrieden?«

 »Neunzig Mille wären nicht schlecht.«

 »Mannomann.«

 »So um den Dreh jedenfalls. Wenn das nicht klappt, müssen wir neu verhandeln.«

 »Inwiefern?«

 »Ich kann kein Hotel leiten. Und habe auch kein Interesse daran.«

 »Ich verstehe.«

 »Wenn es mir nicht gelingt, das Grundstück mit einem passablen Gewinn zu verkaufen, möchte ich, dass du es im nächsten Sommer allein führst.«

 »Ah ja.«

 »Hast du dich schon woanders beworben?«

 »Nein, noch nicht.«

 »Prima. Wir hören uns.«

 Ich lasse meinen Silberhengst an. Fahre schnell nach Hause.

 Werfe dabei ab und zu einen Blick auf das kleine Päckchen, das neben mir liegt.

 Das, was Fadíma mir zugespielt hat, ist so groß wie ein Taschenbuch und in eine purpurrote Plastikhülle eingeschlagen.

 Ich nehme es mit rauf ins Wohnzimmer. Gieße mir einen dreifachen Jackie Daniels in ein Whiskeyglas. Genehmige mir den ersten wunderbaren Schluck des Tages, mache es mir in meinem gemütlichen Sessel bequem. Stelle das Glas auf dem Beistelltisch ab, packe das Buch aus und beginne zu blättern.

 Ich meine zu wissen, dass es das Tagebuch ist, das Gunnhildur erwähnt hat. Obwohl Soleen nirgendwo ihren Namen hingeschrieben hat.

 Manche Seiten im ersten Teil des Buches sind dicht beschrieben. Die Buchstaben sind winzig und fein. Aber der Text unverständlich.

 Soleen benutzt merkwürdige, völlig nichtssagende Worte. Als ob sie wissentlich verhindern wollte, das jemand anders als sie selbst das Tagebuch lesen konnte.

 Ich blättere eine Seite nach der anderen durch, ohne der Sache auf den Grund zu kommen. Pfeffere das Buch schließlich auf den Beistelltisch. Mit so viel Kraft, dass es sich aus dem roten Umschlag löst.

 »Hoppla!«

 Ich strecke mich nach dem Buch. Versuche, das erste und letzte Blatt wieder in die engen Umschlagklappen zu stecken.

 Aber es gelingt mir nicht.

 Irgendetwas steckt schon dort.

 Ich nehme das Buch wieder komplett aus dem Umschlag.

 Fahre mit zwei Fingern hinein und ziehe heraus, was ich darin finde:

 Ein Foto. Von Soleen. Mit Árni Geir, der hinter ihr steht.

 Warum hat sie dieses Foto in ihrem Tagebuch versteckt?

 Árni Geir hat eine Hand auf Soleens Schulter gelegt. Als ob …

 … als ob was …?

 Ich betrachte das Foto lange und eingehend. Und komme zu dem unvermeidlichen Schluss:

 Als ob sie ihm gehören würde.

 Árni Geir?

 Ob er Soleen entjungfert und ihr das Kind gemacht hat?

 Verdammter Widerling!

 Soleen war in der 8. Woche. Was bedeutet, dass das Kind im Mai entstanden sein muss. Oder Anfang Juni.

 Ich nehme mir wieder das Tagebuch vor. Suche nach den Einträgen vom Mai. Versuche, einen Sinn in diesem unverständlichen Text zu sehen. Aber ohne Erfolg.

 Der letzte Eintrag des Tagebuchs ist vom Freitag, dem 6.

 August. Der Tag, bevor Soleen tot im Ertränkungspfuhl gefunden wurde.

 An diesem Tag hat sie ein paar Worte geschrieben, von denen ich keine Ahnung habe, was sie bedeuten könnten. Und die Zahl 18.

 Hatte sie eine Verabredung? Um sechs Uhr des Tages, an dem sie ermordet wurde?

 Das könnte sein.

 Schließlich lege ich das Buch beiseite. Erlaube Jackie Daniels, eine Weile auf meiner Zunge zu lodern, bevor ich ihn hinunterschlucke. Und denke über Árni Geir nach.

 Der Schwiegersohn und Kronprinz von der smarten Snjófrídur taucht regelmäßig auf den Seiten der Klatschblätter auf. Vor allem in Séd & Heyrt. Meistens mit Ingunn, seiner Frau.

 War Árni Geir Soleens heimlicher Geliebter? Oder geht die Phantasie mit mir jetzt schon genauso durch wie mit Elín Edda?

 »Uff!«

 35

 Montag, 13. September

 Der Bezirkie aus Selfoss ist wieder mal bei den Goldjungs aufgetaucht.

 Er sitzt während des Verhörs neben Ásleifur Oddgeirsson.

 Auch der Sauertopf mit seinem Laptop ist dabei.

 Aber jetzt ist es Ásleifur, der sagt, wo’s langgeht.

 »Wir müssen zunächst nochmals deine Treffen und Wegstrecken von Freitag, dem 6. August durchgehen«, sagt er und schlägt die rote Akte auf.

 Múhammed stöhnt.

 »Drei deiner Angestellten bestätigen, dass du abends um sechs Uhr immer noch in der Werkstatt warst, als sie Feierabend gemacht haben«, fährt Ásleifur fort. »Dein Neffe hat bei seinem Verhör unseren irakischen Kollegen gegenüber angegeben, dass du noch in der Werkstatt warst, als er eine Stunde später gegangen ist, aber er ist der Einzige, der das behauptet.«

 »Ich war aber da«, sagt Múhammed.

 »Árni Geir kam um Viertel vor acht zu dir und blieb zirka zwischen einer halben Stunde und einer Dreiviertelstunde dort.

 Er ist also spätestens, laut eigener Aussage, um halb neun wieder gefahren, eventuell sogar eher.«

 »Das sind doch alles Nachrichten von gestern«, sage ich.

 Ásleifur schaut zu Múhammed.

 »Die Neuigkeiten sind folgende: Wir haben einen Zeugen, der behauptet, dass du mit dem Auto um halb neun von der Werkstatt weggefahren bist, das heißt kurz nachdem Árni Geir behauptet, die Werkstatt verlassen zu haben.«

 »Welcher Zeuge?«, fragt Múhammed.

 »Dieser Zeuge hat bis weit nach Mitternacht gearbeitet und gibt an, an diesem Abend nicht gesehen zu haben, wie du zur Werkstatt zurückgekommen bist.«

 »Wer sagt so etwas über mich?«

 »Du hast bisher bei den Verhören behauptet, dass du bis zehn Uhr abends in der Werkstatt gearbeitet hast. In Anbetracht dieser neuen Zeugenaussage müssen wir wohl auch den Wahrheitsgehalt deiner Worte im Allgemeinen stark anzweifeln.«

 »Darf ich das Protokoll einsehen?«, frage ich.

 Ásleifur schickt einen Seitenblick zu Halldór und nickt. Der Sauertopf schiebt mir eine Kopie über den Tisch.

 Ich überfliege rasch das Blatt. Sehe, dass Ásleifur alles richtig wiedergegeben hat.

 Valdimar ist ein Mann von knapp über sechzig, der aussagt, Múhammed und sein Auto vom Sehen zu kennen. Er hat an diesem Abend in dem Haus gegenüber von Toppautos gearbeitet. Hat an einem Fenster gesessen, von dem er eine gute Sicht auf die Straße hatte. Und konnte somit problemlos alle beobachten, die den Parkplatz vor der Werkstatt benutzten, ob sie kamen oder wegfuhren.

 »Wir haben noch einen Zeugen«, erklärt Ásleifur. »Es ist einer deiner Nachbarn aus dem Hochhaus im Engihjalli. Er musste an diesem Abend nochmal raus zu seinem Auto und behauptet, dass er dich in deinem Jeep auf den Parkplatz hat fahren sehen.

 Das war gegen halb zwölf.«

 Ásleifur wirft Halldór einen Blick zu, der daraufhin einen weiteren Bericht zu mir herüberschiebt.

 Der Zeuge heißt Gudmundur. Er ist Familienvater, um die dreißig. Hat schon zwei Jahre lang im gleichen Treppenhaus wie die Grebases gewohnt. Im zweiten Stock.

 »Bist du angesichts der neuen Zeugenaussagen bereit, deine bisherigen Angaben zu revidieren?«, fragt Ásleifur und fixiert Múhammed streng.

 »Ich bin unschuldig«, antwortet Múhammed trotzig. »Diese Zeugen sprechen über eine andere Person.«

 Hreggvidur fällt ihm rüde ins Wort:

 »Hast du uns noch nicht genug angelogen?«

 Ásleifur wirft dem Bezirkie einen schnellen Blick zu bevor er sich wieder Múhammed zuwendet.

 »Wir nehmen die Aussagen dieser neuen Zeugen sehr ernst«, sagt er bestimmt. »Aus unserer Sicht hast du für den Zeitraum zwischen halb neun und halb zwölf des Abends, an dem Soleen ermordet wurde, kein Alibi mehr. Allerdings auch nicht mehr in der Nacht, da wir der Aussage deiner Frau keinen Glauben mehr schenken können.«

 »Fadíma sagt die Wahrheit.«

 »Sie hat bei einem Verhör angegeben, du wärst um neun Uhr nach Hause gekommen, aber das stimmt nicht mit der neuen Aussage überein. Daher sind ihre Aussagen ebenfalls nicht länger glaubwürdig«, antwortet Ásleifur. »Wo warst du in diesen drei Stunden, nachdem du mit dem Jeep von deiner Werkstatt weggefahren bist und bevor du zu Hause im Engihjalli angekommen bist?«

 »Ich habe gearbeitet, und anschließend war ich bei mir zu Hause«, antwortet Múhammed müde. »Diese Männer müssen sich vertan haben.«

 »Das glaube ich nicht.«

 Ásleifur blättert wieder seinen Unterlagenstapel durch.

 »Obwohl unsere Kollegen von der Spurensicherung in der Werkstatt von Toppautos nichts gefunden haben, was man direkt mit dem Mord in Verbindung bringen könnte, wurden bei der Suche zwei interessante Dinge entdeckt«, fährt er fort. »Erstens werden in deiner Werkstatt genau die gleichen schwarzen Plastiksäcke verwendet, in denen auch die Leiche verpackt war.

 Zweitens wurde in der Werkstatt eine grüne Kordel der gleichen Marke gefunden, mit der auch die Leiche verschnürt wurde.«

 »Diese beiden Utensilien sind zweifellos auch in vielen Werkstätten in der Nachbarschaft zu finden«, antworte ich.

 »Das ist nicht unwahrscheinlich, aber diesen Hinweisen muss aus meiner Sicht ein besonderes Gewicht beigemessen werden, da Múhammed kein hieb- und stichfestes Alibi mehr hat. Es ist äußerst wichtig, dass er jetzt reinen Tisch macht.«

 Eine ganze Weile herrscht Grabesstille. Ásleifur, Hreggvidur und Halldór mustern Múhammed, der den Kopf gesenkt hat.

 Schließlich breche ich die Stille.

 »Ich muss mit meinem Mandanten unter vier Augen reden.«

 Hreggvidur scheint meiner Forderung widersprechen zu wollen, aber hat keine Gelegenheit dazu.

 »Das halte ich für selbstverständlich«, antwortet Ásleifur. Und hebt eine Hand, um den Bezirkie zum Schweigen zu bringen.

 »Wir machen fünfzehn Minuten Pause.«

 Sie verlassen im Gänsemarsch den Raum.

 Als Ásleifur die Tür hinter sich geschlossen hat, wende ich mich an Múhammed.

 »Was zum Teufel ist eigentlich los?«, frage ich ihn streng.

 Er ist sichtlich geknickt. Aber er hat keine Antwort parat.

 »Wenn du es wagst, mich jetzt anzulügen, kannst du dir einen anderen Anwalt suchen.«

 »Ich bin unschuldig«, murmelt er.

 »Sagen diese neuen Zeugen die Wahrheit?«

 Er nickt. Widerstrebend.

 »Verflucht nochmal!«

 »Aber ich habe Soleen an diesem Abend nicht getroffen, das ist die Wahrheit!«

 »Wo warst du zwischen halb neun und halb zwölf?«

 »Das darf ich nicht sagen.«

 »Darfst du nicht?«, zische ich wütend.

 Múhammed weicht meinem Blick aus.

 »Jetzt hör mir mal gut zu! Wenn du ihnen kein korrektes Alibi servierst, marschierst du auf direktem Weg ins Gefängnis.«

 »Warum?«

 »Die Goldjungs haben genug Hinweise, um dich einzulochen.

 Sie haben den Starter, die schwarzen Säcke, die grüne Kordel, dein Verhalten gegenüber Soleen und jetzt auch noch deine Lügen über deinen Aufenthaltsort, als Soleen ermordet wurde.

 Sie brauchen das nur in Beziehung zueinander zu setzen, und der Richter wird nicht zögern, dich in Untersuchungshaft zu stecken. Willst du das?«

 Er schüttelt den Kopf.

 »Aber es geht um meine Ehre«, sagt er.

 »Rettest du deine Ehre, indem du in den Knast gehst?«

 »Es steht mir nicht zu, zu sagen, wo ich war.«

 »So? Wem denn dann?«

 Múhammed schweigt.

 »Hast du an jenem Abend jemanden getroffen?«

 »Ja.«

 »Wen?«

 Múhammed schaut auf. Mit Angst und Schmerz im Blick.

 Aber schweigt.

 »Das ist doch alles Schwachsinn!«

 Ich springe auf. Marschiere in dem schmalen Raum auf und ab. Versuche, eine mögliche Erklärung für das merkwürdige Verhalten meines Mandanten zu finden.

 Am Ende gelingt es mir.

 »Betrügst du vielleicht deine Frau?«

 Múhammed antwortet nicht. Aber seine Miene gibt zu erkennen, dass ich auf der richtigen Fährte bin.

 »Wer ist sie? Sag mir, wie sie heißt!«

 Er schweigt nach wie vor.

 »In der heutigen Zeit betrügen alle ihre Partner. Das ist keine große Sache mehr.«

 »Du weißt nicht, was das für mich heißt«, antwortet er müde.

 Ich lasse meinen Blick auf diesem trotzigen Betonkopf ruhen.

 Mir wird klar, dass er nicht von seiner Position abrücken wird.

 Nicht heute Abend. Auch nicht, wenn es ihn Untersuchungshaft kosten sollte.

 Aber Resignation steht nicht auf der Tagesordnung.

 Ich muss weiterhin an das Tor des Riesen klopfen. Einen anderen Weg finden, um die Wahrheit über den Verbleib meines Mandanten an dem Abend, an dem seine Tochter ermordet wurde, herauszufinden.

 »Weiches Wasser bricht den Stein.«

 Sagt Mama.

 36

 Die Goldjungs wollen Múhammed bis morgen festhalten.

 Ásleifur möchte, dass er eine Gefängniszelle von innen kennen lernt. In der Hoffnung, dass ihn das Erlebnis gründlich wachrüttelt. Ihn dazu bringt, die Wahrheit zu sagen.

 Ich habe keine gesetzliche Handhabe, um Einspruch gegen diese Entscheidung einzulegen.

 Auf dem Weg nach draußen zum Parkplatz der Goldjungs, bekomme ich eine SMS. Die kurze Nachricht auf dem Display meines Handys macht mich stutzig.

 »Das Mädchen heißt Marie Fauré.«

 Was zum Teufel ist denn jetzt los?

 Ich blättere bis zur Telefonnummer des Absenders. Und rufe ihn umgehend an.

 »Adalheidur.«

 »Hier ist Stella Blómkvist. Hast du mir eine SMS geschickt?«

 »Ja, guten Tag. Magnea und ich haben gestern miteinander telefoniert.«

 »Und?«

 »Magnea hat mir gesagt, dass du Informationen über das Mädchen suchst, das im Sommer 1995 an der Bar bedient hat.«

 »Kennst du Marie?«

 »Ja, ja, ich habe im Sommerhotel Klettur mehr oder weniger regelmäßig seit Sommer 1990 gejobbt und erinnere mich an alle, die mit mir dort zusammen gearbeitet haben.«

 »Wo ist sie denn?«

 »Das weiß ich nicht. Aber wir haben uns in jenem Sommer gut verstanden, sie war wahnsinnig tüchtig, lustig und immer gut aufgelegt.«

 »Soweit ich weiß, waren die Männer wohl ganz verrückt nach ihr?«

 Adalheidur lacht.

 »Ja, es gab einige, die in den Wochen, an denen sie bediente, abends am Bartresen klebten, das kann ich dir sagen!«

 »Hat sie mit einigen von ihnen geschlafen?«

 »Nein, bestimmt nicht, sie war nicht so eine. Von wem hast du das denn?«

 »Thórdís Fridriksdóttir hat mir erzählt, dass Marie im Osten Männer gesammelt hätte.«

 »Die kleine Dísa? Hast du mit ihr gesprochen?«

 »Ja.«

 »Das was Dísa über Marie sagt, solltest du nicht ernst nehmen, sie war nämlich immer sehr eifersüchtig auf sie.«

 »Warum?«

 »Dísas Onkel war von Marie total begeistert und hat ständig versucht, sie anzumachen.«

 »Ásleifur?«

 »Ja, und das Gleiche konnte man von Edvard behaupten.«

 »Eddi Event-Ratte?«

 »Genau. Deshalb hat Dísa immer schlecht über Marie geredet.«

 »Aber Thórdís war nur ein vierzehn Jahre altes Mädchen.«

 Adalheidur lacht gutmütig.

 »Warst du in dem Alter nie verliebt?«, fragt sie.

 »Wahrscheinlich schon.«

 »Ich erinnere mich gut, dass die kleine Dísa immer von Edvard geschwärmt hat.«

 »Bist du sicher?«

 »Ja, natürlich. Sie hat nur ihn angehimmelt.«

 »Aber sie tut so, als ob sie sich heute an Eddi gar nicht mehr erinnert.«

 »Ich habe gesehen, was ich gesehen habe, und weiß, was ich weiß«, sagt Adalheidur.

 Thórdís und Eddi?

 Das sind ja überraschende Neuigkeiten. Und interessante.

 »Bist du ganz sicher, dass Marie nicht mit Eddi, Grímur oder Ásleifur in den zwei Monaten zusammen war, die ihr in Klettur gearbeitet habt?«

 »Marie hatte Spaß am Interesse der Jungs, und sie flirtete mit ihnen, wie man das so macht, aber das war auch alles. Sie hat mir einmal gesagt, dass sie immer noch Jungfrau wäre und es auch bleiben wollte, bis sie einmal heiraten würde.«

 »Bist du ganz sicher?«

 »Aber ja. Ich erinnere mich noch gut an unsere Gespräche.

 Marie und ich wurden in diesem Sommer gute Freundinnen.

 Deshalb hat es mich wirklich getroffen, dass sie abgereist ist, ohne sich zu verabschieden.«

 »Ohne sich zu verabschieden? Wie meinst du das?«

 »Marie hatte ein Ticket für die Norröna, um Mitte August mit der Fähre auf die Färöer zu fahren.«

 »Ja, sie fuhr mit der Fähre, die am siebzehnten August von Seydisfjördur abgelegt hat.«

 »Zwei Tage bevor die Fähre losfuhr musste ich schnell nach Egilsstadir rüberfahren, und als ich am Abend zurückkam, wurde mir gesagt, dass Marie abgereist war.«

 »Sprichst du vom fünfzehnten August?«

 »Ja, das könnte passen.«

 »Wusstest du nicht, dass sie an dem Tag abreisen wollte?«

 »Nein, sie hat mir erzählt, dass sie am nächsten Tag nach Seydisfjördur fahren, dort eine Nacht übernachten und am darauffolgenden Morgen die Fähre nehmen wollte. Aber Kalli sagte mir, dass sie an jenem Abend die Möglichkeit hatte, mitgenommen zu werden, und beschlossen hatte, das Angebot anzunehmen.«

 »Von wem wurde sie mitgenommen?«

 »Das weiß ich nicht.«

 »Hast du später noch etwas von ihr gehört?«

 »Nein.«

 »Hat sie dir keine Postkarte geschickt?«

 »Nein, leider nicht. Ich hätte gerne Briefkontakt mit ihr gehabt.«

 Hmmm.

 »Wollte Marie noch länger auf den Färöern bleiben?«

 »Sie hatte vor, dort zwei bis drei Wochen zu bleiben und dann weiter nach Norwegen zu fahren. Sie wollte während ihrer Reise durch Skandinavien und Deutschland jobben und bis Weihnachten wieder zu Hause sein.«

 »In Dijon?«

 »Ja, ihre Mutter wohnte dort mit Maries jüngerer Schwester.

 Ich weiß nicht mehr, wie sie heißt.«

 Als das Gespräch beendet ist, setze ich mich in meinen Silberpfeil. Fahre langsam los. Und versuche, diese unerwarteten Informationen zu verdauen.

 Thórdís und Adalheidur haben mir zwei völlig verschiedene Beschreibungen von Marie Fauré gegeben. Wer von beiden sagt die Wahrheit?

 Ich finde es auch merkwürdig, dass Marie abgereist ist, ohne sich von ihrer besten Freundin in Klettur zu verabschieden. Und ihr weder eine Postkarte noch einen Brief aus dem Ausland geschickt hat.

 Teufel nochmal!

 Jetzt geht der Spuk wieder los.

 Sobald ich das Büro betrete, reiße ich die rote Akte von einem meiner Aktenschränke herunter. Die Unterlagen des Hotels Klettur aus dem Sommer des Jahres 1995.

 Ich suche wieder nach dem Brief von Nicole Fauré. Im Vertrauen darauf, dass sie immer noch dieselbe Adresse hat.

 Schalte den Computer an. Ziehe die Tastatur zu mir und beginne zu schreiben.

 In dem Brief an Nicole Fauré wünsche ich, so schnell wie möglich mit Marie in Kontakt zu treten. Ohne eine Erklärung abzugeben.

 Möchte den Brief morgen früh aufgeben.

 Am Abend klingelt das Telefon. Zum hundertsten Mal am diesem Tag.

 Es ist Magnea.

 »Was für ein Tag!«, stöhnt sie müde. »So was habe ich noch nie erlebt.«

 »Was ist denn passiert?«

 »Bei uns ist eingebrochen worden.«

 »Wurden die Diebe erwischt?«

 »Nein.«

 »Was wurde denn gestohlen?«

 »Sie haben ein paar technische Geräte mitgehen lassen, den DVD-Player, die Stereoanlage und lauter solche Sachen. Alles, was verschwunden war und was mir auf den ersten Blick auffiel, habe ich die Polizei aufschreiben lassen.«

 »Haben sie viel verwüstet?«

 »Ja, sie haben sämtliche Regale und Schränke durchsucht und alles auf den Kopf gestellt. Die Polizei meint, sie hätten nach Bargeld gesucht, aber hier bezahlen die meisten mit Kreditkarte.«

 »War niemand zu Hause bei dem Einbruch?«

 »Nein, ich glaube nämlich, dass sie mich weggelockt haben.«

 »Wie denn?«

 »Ich bekam einen Anruf aus Elín Eddas Schule und wurde gebeten, wegen meiner Tochter zu einem Gespräch zu kommen.

 Ich fuhr zur abgesprochenen Zeit hin, aber dann wusste niemand davon, dass ich angerufen worden war.«

 »Also war das ein Vorwand.«

 »|a, und als ich wieder zurückkam, waren die Diebe schon wieder über alle Berge. Ich habe sofort die Polizei verständigt.«

 »Haben noch weitere Bewohner der Gegend Einbrüche angezeigt?«

 »Nein, alle waren völlig überrascht. Während der ganzen Jahre, die ich in Klettur gearbeitet habe, wurde noch nie hier eingebrochen.«

 Mich befällt ein unguter Verdacht.

 »Waren die Diebe auch in der Dunkelkammer?«, frage ich aufgebracht.

 »Ja, sie haben dort alles auseinandergenommen.«

 »Konnten sie den Tresor öffnen?«

 »Er war schon weg, der Transporter ist am Samstag hier gewesen.«

 Ich bin erleichtert.

 Nach Beendigung des Gesprächs versuche ich, die verschiedenen Hinweise miteinander zu verbinden.

 Thórdís schien die Fotos zu fürchten, die Karl Blómkvist gemacht hatte. Sie wusste, dass sie sich nicht in meinen Händen befinden. Und daher wahrscheinlich noch in Klettur sein müssen.

 Sie kannte Eddi Event-Ratte gut. Obwohl sie vorgab, sich nicht an ihn zu erinnern.

 Eddi hat Verbindungen zu einer Truppe von grobschlächtigen Geldeintreibern. Unverfrorene Ganoven, die keine Skrupel haben, irgendwo einzubrechen. Vorausgesetzt, sie werden dafür bezahlt.

 Thórdís und Eddi. Fotos und ein verschlossener Tresor.

 Einbruch und Geldeintreiber.

 Alles Teile des gleichen Puzzles?

 Vermutlich.

 Ich rufe meinen Cousin Sindri an.

 Die Kameras waren in dem gelben Ungeheuer seit August nicht mehr in Betrieb. Ich finde, die Zeit ist gekommen, sie wieder anzuschalten.

 Natürlich habe ich keinen direkten Grund, den Einbruch in Klettur mit Thórdís, Eddi und dem Tresor in der Dunkelkammer in Verbindung zu bringen. Nur ein vages Gefühl, dass es da einen Zusammenhang geben muss.

 Alles andere wäre ein merkwürdiger Zufall. Und daran glaube ich nicht.

 »Ein Zufall ist oft nur ein maskierter Vorsatz.«

 Sagt Mama.

 37

 Dienstag, 14. September

 Die schlaue Snjófrídur wohnt auf Arnarnes.

 Ihr Haus steht nur einen Steinwurf vom Strand entfernt, auf der nördlichsten Halbinsel, die zu der Stadt Gardabaer gehört.

 An dem Flecken war es mal in Mode, schicke Edelvillen für reiche Papasöhnchen hochzuziehen.

 Ihr Ehemann hat das Haus vor einigen Jahrzehnten bauen lassen. Als er selbst noch bis über beide Ohren mit der Betriebsführung beschäftigt war. Lange bevor ihm in den Sinn kam, ins Gras zu beißen und Snjófrídur mit einem Schuldenberg zurückzulassen.

 Sie war zu Hause, als ich sie frühmorgens anrief. Und war sofort bereit, mich zu treffen, noch bevor sie zur Arbeit fuhr.

 Das Wohnzimmer ist geräumig und nobel eingerichtet, mit Möbeln im französischen Stil. Wie bei dem europäischen, blaublütigen Pack früher im neunzehnten Jahrhundert.

 Sie selbst hat ebenfalls etwas von einer Königin. Sowohl was das Aussehen als auch ihr Verhalten betrifft. Sie ist groß und hält sich sehr gerade.

 Ihre blonden Haare sind elegant gewellt. Und festgesteckt.

 Wie zu einer Art Krone.

 Ich hatte gedacht, dass ich sie diskret nach einer möglichen Beziehung ihres Schwiegersohns zu Soleen befragen könnte.

 Aber stattdessen falle ich gleich mit der Tür ins Haus:

 »Hat Árni Geir Soleen geschwängert?«

 Snjófrídur hebt eine ihrer sorgsam gezupften Augenbrauen.

 Mit wohldosierter Verwunderung. Und guckt mich mit durchdringendem, prüfendem Blick an.

 »Wie kommst du denn auf so einen Unsinn?«

 Ich zeige ihr das Foto, dass ich bei Soleens Sachen gefunden habe.

 »Warte mal«, sagt sie und steht auf. »Ich habe den Eindruck, dass es sich um den Teil eines Gruppenfotos handelt, das ich letztes Jahr habe machen lassen.«

 Sie geht aus dem Wohnzimmer. Kommt kurz darauf zurück und reicht mir ein Foto in einem versilberten Rahmen.

 Die Familie Grebase mit ihren isländischen Rettern.

 Soleen, Múhammed und Fadíma stehen im Vordergrund.

 Múhammed in der Mitte. Seine Frau und seine Tochter links beziehungsweise rechts von ihm.

 Hinter ihnen stehen die smarte Snjófrídur, Ingunn, ihre Tochter und Árni Geir. Der Schwiegersohn.

 Alle sehen fröhlich aus und schauen lächelnd in die Kamera.

 Das Foto, das im Tagebuch versteckt war, wurde offensichtlich aus einem solchen Gruppenfoto herausgerissen.

 Soleen hat damit sich und Árni Geir von allen anderen getrennt.

 Als wären sie ein Liebespaar.

 »Soleen hat dieses Foto versteckt«, sage ich.

 »Ziehst du einen bestimmten Schluss daraus?«

 »Immerhin den, dass Soleen Árni Geir angehimmelt hat.«

 »Das kann schon sein. Jugendliche Mädchen schwärmen oft für Männer, ohne dass das zu einer Beziehung führt.«

 »Aber warum legt er dann seine Hand in dieser Weise auf ihre Schulter?«

 »In welcher Weise?«

 »Als ob sie ihm gehören würde.«

 Snjófrídur betrachtet den Fotoausschnitt genau.

 »Das kann ich aus dem Bild nicht herauslesen«, sagt sie, nachdem sie eine Weile überlegt hat. »In Anbetracht der Tatsache, dass Ingunn direkt neben ihm stand, als das Foto gemacht wurde, bist du mit deiner Interpretation völlig auf dem Holzweg.«

 »Ihre Körperhaltung lässt erkennen, dass sie sich gut gekannt haben.«

 »Es ist kein Geheimnis, dass wir mit der Familie Grebase schon seit längerem gut befreundet sind. Deshalb habe ich mich ja auch für dich entschieden, damit du dich für ihre Interessen einsetzt.«

 »Und gerade deshalb muss ich wissen, in welcher Beziehung Soleen und Árni Geir tatsächlich zueinander standen.«

 »Dann sollten wir ihn das selbst klären lassen, das ist der einzige Weg.«

 Snjófrídur schreitet würdevoll zu einem altertümlichen Telefon, das wie Zierrat auf einem kleinen geschnitzten Tisch steht. Unter einem Spiegel mit vergoldetem Rahmen.

 Sie hebt den Hörer. Und ruft an.

 Ich stehe an einem der großen Wohnzimmerfenster und blicke nach draußen, während sie spricht. Man guckt direkt aufs Meer, das bei guten Wetter ganz ruhig daliegt.

 »Árni Geir wird jeden Moment da sein«, sagt sie.

 Ein junges asiatisches Mädchen kommt ins Wohnzimmer.

 Stellt ein großes, ovales Tablett auf den Couchtisch.

 Kaffee und Plätzchen.

 »Ich kümmere mich darum«, sagt Snjófrídur, setzt sich wieder ins Sofa und schenkt uns ein. Die Tassen sind mit vergoldeteten Rosen verziert.

 »Milch oder Zucker?«

 »Weder noch.«

 Snjófrídur bemerkt, dass ich der Asiatin hinterhergucke.

 »Sri kommt von den Philippinen.«

 »Aha.«

 »Sie ist sehr fleißig.«

 Wir trinken in Ruhe unseren Kaffee. Und unterhalten uns über Gott und die Welt. Bis Árni Geir sich blicken lässt.

 Seinem Nadelstreifenanzug sieht man an, dass er schweineteuer war. Aber es ist einer von der Sorte, die mich immer an amerikanische Mafiosi erinnern. Im Kino.

 Árni Geir lächelt mich an. Und küsst Snjófrídur auf die Wange.

 Er sieht wirklich süß aus. Das muss ich schon zugeben.

 Aber verlogen. Wie ein Weiberheld, der darauf vertraut, dass alle Frauen von falschem Charme, Reichtum und Macht hingerissen sind.

 Ich selbst bin gegen solche Kerle geimpft. Aber es überrascht mich nicht, dass Soleen sich in ihn verliebt hat.

 Snjófrídur hat ihrem Schwiegersohn schon gesagt, worum es mir geht.

 »Soleen war eine gute Freundin von Ingunn und mir«, sagt er.

 »Mich interessiert nur, welche Art von Kontakt du zu Soleen hattest.«

 »Wenn du glaubst, dass zwischen uns etwas anderes oder mehr als Freundschaft war, ist das ein völliges Missverständnis.«

 »War sie denn nicht in dich verknallt?«

 »Viele Frauen sind begeistert von mir, ohne dass ich mit ihnen schlafe. Ich bin glücklich verheiratet und betrüge meine Frau nicht.«

 Mist!

 »Nach Soleens Kindsvater wird mittels eines DNA-Vergleichs gesucht. Bist du bereit, es darauf ankommen zu lassen?«

 »Ich bin einverstanden, eine Probe abzugeben, egal wann.

 Wenn das der einzige Weg ist, diesen an den Haaren herbeigezogenen Klatsch zu unterbinden.«

 »Das sollte dich überzeugen«, sagt Snjófrídur.

 »Erst, wenn die Ergebnisse des DNA-Vergleichs vorliegen.

 Ich suche nur die Wahrheit.«

 »Dann sag mir Bescheid, wann ich wo zu erscheinen habe«, sagt Árni Geir.

 Das Lächeln ist von seinen Lippen verschwunden. Aber er scheint es ehrlich zu meinen. Es sei denn, er ist ein verteufelt gewiefter Schauspieler.

 »Hat Soleen sich bei dir an den Tagen vor ihrem Tod gemeldet?«

 Er zögert. Als würde er versuchen, sich zu erinnern.

 »Ich glaube, sie hat mir Anfang August ein paar SMS

 geschickt, aber da war ich geschäftlich im Ausland und konnte mich nicht um sie kümmern.«

 »Hat sie nicht versucht, dich am Freitag, den sechsten August zu erreichen? Oder am Donnerstag, den fünften?«

 »Ich kann mich nicht daran erinnern.«

 »Bist du nicht sicher?«

 »Doch, schon, aber ich erhalte jeden Tag unglaublich viele Nachrichten.«

 Ich sehe Árni Geir unverwandt an. Und frage:

 »Weißt du, wer Soleen geschwängert hat?«

 »War es denn nicht dieser Junge, den sie manchmal getroffen hat, dieser Steini Steinchen?«

 Ich schüttele den Kopf.

 »Nein. Den können wir ausschließen.«

 »Ich hätte auf ihn gewettet.«

 »Ich auch«, sagt Snjófrídur. »Er war der einzige Junge, der Múhammed Sorgen bereitet hat. Er sprach manchmal über ihn, wenn es um Soleen ging.«

 Mit Árni Geir komme ich nicht weiter.

 Snjófrídur fragt erst nach Múhammed, als ihr Schwiegersohn wieder gegangen ist. Und wir wieder allein im Wohnzimmer sitzen.

 »Sein Alibi ist zum Teufel«, antworte ich. »Múhammed kann nicht eindeutig beweisen, wo er nach halb neun am Freitagabend gewesen ist, als Soleen ermordet wurde.«

 »Tatsächlich?«

 »Ja.«

 »Aber er ist absolut unschuldig.«

 »Woher weißt du das?«

 »Ich weiß es einfach, darauf kannst du vertrauen.«

 »Ich brauche Beweise, keine Vertrauenserklärungen.«

 Snjófrídur überlegt eine Weile.

 »Erst wenn alle Stricke reißen, bekommst du sie«, antwortet sie schließlich.

 »Wie meinst du das?«

 Snjófrídur guckt mich direkt an.

 »Unter uns?«, fragt sie.

 »Wenn es nötig ist.«

 »Er war an diesem Abend bei mir.«

 38

 Die Liebe ist unverfroren.

 Sie bittet nie um Erlaubnis. Überrollt alles, unbändig wie eine Flutwelle. Oder ein Vulkanausbruch.

 Snjófrídur und Múhammed. Das unwahrscheinlichste Liebespaar der Welt.

 Sie scheint ein großes Bedürfnis zu haben, ihr Geheimnis mit jemandem zu teilen. Jedenfalls nutzt sie erleichtert die Gelegenheit, sobald ich ihr meine Verschwiegenheit versichert habe.

 »Ich habe keine vernünftige Erklärung für das, was passiert ist«, sagt sie. »Ich bin schon seit einigen Jahren Witwe und dachte Tag und Nacht nur darüber nach, wie ich Ingunn und mich durch den Aufbau des Betriebs absichern könnte. Ich hatte vor lauter Arbeit eigentlich kein Privatleben mehr und weder Zeit noch Interesse an einem Liebesabenteuer. In diesen schwierigen Zeiten ist mir das nie in den Sinn gekommen.«

 »Und wann hat sich das geändert?«

 »Es war vor ungefähr fünf Jahren. Da bin ich nach Schweden gefahren, um aus einer Gruppe von Bewerbern diejenigen auszusuchen, die nach Island zum Arbeiten kommen sollten.

 Múhammed Grebase war einer von denen, die sich bei mir vorgestellt hatten. Oh mein Gott, es war, als würde ich vom Blitz getroffen.«

 »Unverständlich.«

 »Ja, nicht wahr? Ein unbändiges Verlangen überfiel mich, noch an Ort und Stelle mit ihm zu schlafen, aber das war natürlich unmöglich. Es wartete immer noch eine Gruppe von Arbeitssuchenden auf ein Bewerbungsgespräch, so dass ich Múhammed bat, mich am Abend im Hotel zu treffen, was er dann auch tat.«

 Snjófrídur guckt auf.

 »Ich war in sexueller Hinsicht völlig ausgehungert, mir war das sofort klar. Ich hatte keine Kontrolle über dieses wilde Verlangen. Nach dem ersten Abend schwor ich mir, dass sich das nicht wiederholen würde, aber schon am nächsten Tag habe ich den Schwur gebrochen. Ich saß fest, in der Falle.«

 »Und da hast du beschlossen, die Grebases nach Island zu holen?«

 »Ja, ich wollte ihn in meiner Nähe haben. In den ersten Monaten waren wir wie verliebte Jugendliche, aber nach einer Weile bekam unsere Beziehung geregeltere Strukturen. Er kam immer freitagabends zu mir und blieb zwei oder drei Stunden.«

 »Wusste niemand etwas davon?«

 »Nein, noch nicht mal meine Tochter, und es liegt mir sehr daran, unsere Beziehung auch in Zukunft geheim zu halten, wenn das möglich ist.«

 »Múhammed schien eher dazu bereit, ins Gefängnis zu gehen, als dich zu verraten.«

 »Ich habe meinen Anwalt bereits beauftragt, eine kurze Erklärung zu formulieren. Ich bin bereit, sie vor Gericht zu bestätigen, wenn das nötig wird. Aber zuerst brauche ich die Gewissheit, dass meine Aussage nicht veröffentlicht wird. Ich habe kein Interesse, über unsere Beziehung auf dem Titelblatt der DV zu lesen.«

 Während der Rückkehr nach Hause durchdenke ich dieses Liebesabenteuer von der stolzen Eiskönigin und des kurdischen Mechanikers genauer. Ohne es zu verstehen.

 Snjófrídur und Múhammed haben nichts gemeinsam. Außer dem Sex.

 Sie war ein Spielball ihrer Lust. Zumindest am Anfang.

 Aber er?

 Sah Múhammed nur seine Chance?

 Carpe diem?

 Als ich mich wieder an meinen Schreibtisch setze, schiebe ich diese Überlegungen beiseite. Kümmere mich um das, was immer am wichtigsten ist:

 Mein Stellasparschwein.

 Björn auf Saeból hat ein besseres Angebot für Klettur vorgelegt. Und den Kaufpreis um zehn Mille erhöht. Auf siebzig.

 Aber das Angebot läuft nicht mehr auf seinen eigenen Namen.

 Er bietet auf das Land im Auftrag einer privaten Firma, die neu gegründet wurde. Registriert vor gerade mal zehn Tagen.

 Klettaból GmbH.

 Den Namen der neuen Teilhaberin kenne ich irgendwoher.

 Obwohl ich das Gesicht dazu gerade nicht parat habe.

 Ich gehe schnell online. Gebe den Namen in die Suchmaschine ein. Und komme in Sekundenschnelle dahinter, dass die neue Teilhaberin die Ehefrau des Justizministers ist.

 Marta und Grímur haben also ein Interesse daran, Klettur zu kaufen.

 Warum?

 Eigentlich ist mir der Grund egal. Die Hauptsache ist, dass Marta stinkreich ist. Ihre Beteiligung am Angebot von Klettaból sollte daher die Wahrscheinlichkeit erheblich erhöhen, dass ich ein noch gewinnbringenderes Angebot für das Grundstück bekommen könnte.

 Am Nachmittag rufe ich den Immobilienmakler an. Gebe ihm meine Preisvorstellung bekannt. Neunzig Mille.

 Verlange auch eine Erklärung der Hausbank von Klettaból bezüglich der Zahlungsfähigkeit der Gesellschaft. Um alles abgeklärt zu haben.

 Kurz danach taucht der Transporter aus dem Osten auf dem Parkplatz vor meinem Reihenhaus auf.

 Ich weise den Fahrer an, den Tresor in einer Ecke meines Büros abzustellen.

 Setze mich anschließend in meinen schwarzen Chefsessel.

 Starre eine ganze Weile das braunschwarze Ungetüm an. Überlege mir, ob dieser Tresor von Karl Blómkvist irgendwelche Geheimnisse birgt.

 Vielleicht ist dieses Monstrum auch völlig leer?

 Das Zahlenschloss befindet sich gerade oberhalb der Türmitte.

 Ich drehe es vor und zurück. Ohne dass die Tür sich öffnet.

 Der Tresor steht wie ein unberührbarer Felsen in der Ecke.

 Griesgrämig. Schweigend wie ein Grab.

 Schließlich rufe ich meinen privaten Rettungsdienst an.

 Meinen Cousin Sindri.

 Aber dieses Mal hat er keine Wunderlösung parat.

 »Für solche Schlösser braucht man meistens eine Zahlenkombination von drei Zahlen, die man in der richtigen Reihenfolge eingeben muss. Wenn du die Zahlen nicht kennst, ist die Wahrscheinlichkeit sehr gering, dass du sie durch Zufall entdeckst.«

 »Warum?«

 »Es gibt viel zu viele Möglichkeiten, mindestens eine Million, soweit ich weiß.«

 »Und was mache ich jetzt?«

 »Du kannst mit einem Schweißbrenner ein Loch in die Tür brennen lassen.«

 »Oh Mann!«

 »Oder versuchen, einen gewieften Einbrecher zu finden, der Tresore dieser Art knacken kann, wenn es so einen spezialisierten Ganoven überhaupt in Island gibt.«

 »Ha, ha, wie witzig.«

 »Aber eins kannst du zuerst ausprobieren«, fügt er hinzu.

 »Viele, die solche Zahlenschlösser verwenden, haben Angst, die Zahlen zu vergessen, die sie sich ausgesucht haben. Deshalb nutzen sie gerne Nummern, die sie sowieso im Kopf haben, zum Beispiel ihren eigenen Geburtstag oder den eines anderen Familienmitglieds, ihren Hochzeitstag und so weiter.«

 »Aha.«

 »Aber es ist tausendmal schwieriger, das Geheimnis von Zahlenschlössern zu lösen als die Geheimschrift zu entziffern, die Soleen in ihrem Tagebuch benutzt hat.«

 Ich habe Sindri Kopien von einigen Seiten des Buches gegeben. Um sich daran zu versuchen. Allerdings ohne Hoffnung auf einen so schnellen Erfolg.

 »Hast du die Geheimsprache wirklich dechiffriert?«

 »Ja. Gestern Abend ging mir plötzlich auf, dass es sich um eine einfache Buchstabenverschiebung handelt. Ich habe früher oft solche Nachrichten geschrieben, als ich mit anderen Kindern Geheimagent gespielt habe.«

 »Was für eine Buchstabenverschiebung?«

 »Im Tagebuch handelt es sich um ein Weiterrücken um vier Buchstaben. A bedeutet D, B bedeutet E, C steht für F, Z für C

 und so weiter. Piece of cake. «

 »Liebster Sindri, du bist mein allerbester Cousin.«

 Er lacht. Ein wenig peinlich berührt. Wie immer, wenn ich ihn in den höchsten Tönen lobe. Und gibt mir zum Schluss einen guten Rat, um mich nicht verwirren zu lassen:

 »Schreib das ganze isländische Alphabet in eine Reihe.

 Darunter schreibst du das Alphabet noch einmal, aber beginnst beim vierten Buchstaben und endest beim dritten. Druck es dir aus und lege es dir neben das Tagebuch, wenn du es übersetzt, dann klappt es mit dem Lesen viel besser. Das habe ich früher auch immer so gemacht.«

 Ich befolge seinen Rat. Öffne umgehend die oberste Schreibtischschublade. Hole das Tagebuch heraus. Und beginne, das zu dechiffrieren, was Soleen am letzten Tag ihres Lebens aufgeschrieben hat.

 Sie hat am Morgen des 6. August, einem Freitag, einen Schwangerschaftstest in einer Apotheke gekauft. Hat ihn am Mittag benutzt. Und erhielt das von ihr am meisten gefürchtete Ergebnis:

 » Ich bin schwanger. Er bringt mich um. «

 Ich starre lange auf den zweiten Satz.

 Ob sie ihren Vater meinte?

 Fahre mit der Dechiffrierung der feinen Schrift fort. Lese die letzten Worte, die sie an jenem verhängnisvollen Freitag geschrieben hat:

 » 18 Uhr. «

 Sie hatte eine Verabredung. Aber mit wem?

 Wahrscheinlich mit dem Kindsvater. Wer auch immer es ist.

 Ich gucke mir auch die Tagebucheintragungen von Mai und Juni an. Als das Kind entstanden sein muss. Zwei Einträge im Juni wecken meine Aufmerksamkeit:

 4. Juni:

 » Will heute Abend mit G auf eine irre Party. «

 G?

 Ist es Gunnhildur?

 5. Juni:

 » Gott hat mich verlassen. «

 Soleen hat im Juni keine weiteren Einträge in ihr Tagebuch geschrieben. Oder Juli. Keine ausführlicheren Erläuterungen für diese dramatische Erklärung.

 Ist sie mit Gunnhildur auf eine Party gegangen? Ist dort etwas vorgefallen, was sie dazu gebracht hat, diese furchtbaren Worte, die so verzweifelt klingen, zu schreiben?

 Da geht mir auf, dass ich ungeheuer wenig von Gunnhildur weiß. Habe nur Mákis Wort, dass sie eine hundertprozentige Zeugin ist.

 Ich greife zum Telefon. Versuche, das Mädchen anzurufen.

 Sie geht nicht an ihr Handy.

 Also schicke ich ihr eine SMS. Bitte sie, sich so schnell wie möglich bei mir zu melden.

 »Wichtig.«

 Klingele im Anschluss bei Máki an, der sich herausredet.

 »Ich meinte nur, dass Gunnhildur okay war, als ich sie interviewt habe. Sie hat sich so verhalten, als würde sie die Wahrheit sagen. Ich entwickle schnell ein Gefühl dafür, ob meine Interviewpartner mich anlügen. Andererseits kenne ich Gunnhildur nicht persönlich, außer dass ich sie ein paar Mal nachts auf der Piste getroffen habe. Sie hängt so gerne mit dieser Glimmermannschaft ab.«

 »Mit wem?«

 »Mit den Reichen, die sich in den teuersten Bars herumtreiben, Ecstasy lutschen, als wären es Bonbons, und den Preis für Koks hochhalten.«

 »Nimmt sie etwa Drogen?«

 » Who cares. Ich weiß nur, dass diese Leute, mit denen sie rumhängt, sich nicht vergnügen können, ohne vorher Koks geschnüffelt oder Tabletten geschluckt zu haben. Sie könnte auch so eine Nummer sein.«

 »Wen meinst du denn damit?«

 »Aktienjungs, dieses neureiche Business-Volk und abgedrehte Künstler, du weißt schon, Schauspieler, Pop-Sänger und sogar Schriftsteller, die versuchen, sich cool zu geben.«

 »Irgendwelche Namen, die ich kenne?«

 »Ich weiß nicht«, antwortet Máki. Er scheint nachzudenken.

 »Ach ja, hör mal, ich hab sie ab und zu mal mit Snjófrídurs Schwiegersohn gesehen.«

 »Árni Geir?«

 »Ja, er ist für seine flotten Männerpartys bekannt, die bei ihm zu Hause im Keller stattfinden. Da lädt er gerne seine Clique aus dem traditionsreichen Stadt-Gymnasium ein, die treffen sich nämlich immer noch regelmäßig, soweit ich weiß, und machen dann richtig einen drauf.«

 »Wer gehört dazu?«

 »Tja, da wären zum Beispiel Haraldur, der jetzt der Sekretär des Premierministers ist, und dann natürlich auch Ásleifur und Grímur, die tauchen doch immer zusammen auf.«

 »Welcher Grímur?«

 »Na, du weißt schon, der Justizminister natürlich, aber das hast du nicht von mir.«

 »Warum nicht?«

 »Ich weiß, dass ich Recht habe, aber ich habe keine Beweise.

 Und ohne Beweise ist es am ratsamsten, so wenig wie möglich über diesen Knaben zu sagen.«

 »Hast du Angst vor dem Minister?«

 »Liebe Stella, ich habe einmal einen Bericht über Grímur geschrieben, der auf einem Missverständnis beruht hat, und das war nicht gerade eine lustige Erfahrung. Seine Familie hat viele Freunde und noch mehr Verbündete. Es war, als ob man durch die Mangel gedreht wird.«

 Später am Tag versuche ich es noch einmal, Gunnhildur zu erreichen. Denn das Tagebuch bezeugt, dass sie mir nicht die ganze Wahrheit gesagt hat. Und das geht mir wahnsinnig auf die Nerven.

 Aber sie hebt nicht ab.

 39

 Mittwoch, 15. September

 Snjófrídurs Aussage bringt die Goldjungs völlig aus dem Konzept.

 Ásleifur bestellt mich am Nachmittag in sein Büro. Reicht mir eine Kopie ihrer Erklärung, die Múhammed ein wasserdichtes Alibi von 20.45 bis 23.15 am Freitagabend des 6. August verschafft. Laut Zeugenaussage eines Nachbarn ist er fünfzehn Minuten später bei sich zu Hause eingetroffen.

 »Stehst du hinter diesem unerwarteten Joker?«, fragt Ásleifur missgelaunt.

 »Snjófrídur ist eine selbstständige Frau. Ihr schreibt keiner vor, was sie tun soll.«

 »Ich finde es wirklich sträflich, wie spät diese Aussage vorgelegt wird, das habe ich ihr auch gesagt«, fährt er fort.

 »Wenn wir das vor einigen Wochen gewusst hätten, hätten wir die Ermittlungen in eine ganz andere Richtung gelenkt.«

 »Ich habe erst gestern von diesem neuen Alibi meines Mandanten erfahren und sofort darauf bestanden, dass diese Aussage umgehend eingereicht wird.«

 »Sein formeller Status hat sich zwar trotz dieses Alibis nicht verändert, aber er steht nicht mehr unter einem so starken Verdacht wie zuvor.«

 »Das ist ja wohl das Mindeste.«

 Ich schiebe die Kopie von Snjófrídurs Erklärung in meine rotbraune Aktentasche.

 Während ich die heiligen Hallen der Goldjungs verlasse, versuche ich wieder einmal, Gunnhildur auf ihrem Handy anzurufen. Und erreiche sie endlich.

 »Kannst du keine SMS beantworten?«, frage ich barsch.

 »Ich war beschäftigt.«

 »Wir müssen uns treffen.«

 »Wozu?«

 »Um dein Gehirn mal kräftig durchzuschütteln.«

 »Wie?«

 »Du hast mich angelogen. Lügen machen mich immer wahnsinnig.«

 »Warum soll ich gelogen haben?«

 »Ich habe Soleens Tagebuch gelesen.«

 »Oh!«

 »Willst du lieber zu mir ins Büro kommen oder mich in der Stadt treffen?«

 »Ich kann gegen sieben bei dir vorbeikommen.«

 »Gut.«

 Die nächsten Stunden verbringe ich damit, Klagen und Forderungen zu formulieren. Für das Stellasparschwein. Muss für meinen Unterhalt sorgen, obwohl ich mit den Gedanken ganz woanders bin.

 Gunnhildur kommt eine halbe Stunde zu spät. Aufgebracht und beunruhigt. Als stünde sie kurz vor einem Nervenzusammenbruch.

 »Ich habe dir am liebsten alles sagen wollen, als wir uns das letzte Mal getroffen haben, aber ich konnte es einfach nicht«, sagt sie.

 »Warum nicht?«

 »Ich hatte versprochen, nichts zu sagen.«

 »Wem hast du das versprochen?«

 »Árni Geir.«

 »Was hat er denn mit dieser Geschichte zu tun?«

 »Nur so.«

 Gunnhildur rutscht unruhig auf ihrem Stuhl vor meinem Schreibtisch herum.

 »Wir gehen erst mal die Kontakte von Soleen und dir von dem Tag, als sie starb, der Reihe nach durch«, sage ich. »Wann hat Soleen dir erzählt, dass sie schwanger ist?«

 »Sie hat mir mittags eine SMS geschickt, aber ich konnte erst am Nachmittag mit ihr sprechen. Und da sagte sie mir das Ergebnis des Schwangerschaftstests.«

 »Hat sie dir erzählt, wer der Vater ist?«

 »Nein, nicht direkt.«

 »Hör auf, mich anzulügen!«, rufe ich verärgert.

 »Soleen hat gesagt, dass nur ein Mann in Frage käme, aber sie konnte mir nicht sagen, wie er heißt.«

 »Glaubst du, dass ich dir das abnehme?«

 »Das ist die reine Wahrheit! Deshalb wollte sie auch mit Árni Geir sprechen.«

 »Ich verstehe nicht, worauf du hinauswillst.«

 »Árni Geir wusste, wer der Mann war.«

 »Was zum Kuckuck willst du damit sagen? Dass Soleen ihren Kindsvater nicht kannte, aber Árni Geir?«

 »Ja«, antwortet sie leise. »Es ist bei ihm auf der Party passiert.«

 »Im Haus von Árni Geir?«

 Sie nickt. Mit hängendem Kopf.

 Ich öffne die Schreibtischschublade. Hole das Tagebuch heraus. Schlage die Juni-Einträge auf. Lese beide laut vor:

 »Vierter Juni: Will heute Abend mit G auf eine irre Party.«

 »Fünfter Juni: Gott hat mich verlassen.«

 Durchbohre Gunnhildur mit meinem Blick. Und frage barsch:

 »Was zum Teufel ist eigentlich auf dieser Party passiert?«

 »Das habe ich nicht gesehen.«

 »Aber?«

 »Ich musste ein paar Dinge mit Árni Geir besprechen, deshalb sind wir in sein Schlafzimmer ins oberste Stockwerk gegangen und waren ungefähr eine Stunde lang dort. Als wir wieder in seine Bar zurückkamen, saß Soleen allein und total verstört da, sie zitterte am ganzen Leib und war nicht mehr zurechnungsfähig.«

 »Inwiefern?«

 »Als hätte sie gedopt. Sie konnte sich nicht mehr erinnern, was passiert war.«

 »Willst du damit sagen, dass jemand heimlich Buttersäure in ihr Glas geschüttet hat?«

 »Ja, oder irgendeine andere Droge.«

 »Sie konnte euch also nicht sagen, was passiert war?«

 »Nein.«

 »Aber du weißt es trotzdem?«

 Gunnhildur schaut auf.

 »Soleen wurde vergewaltigt«, sagt sie.

 »Vergewaltigt?«

 »Ja.«

 »Bei Árni Geir im Keller?«

 »Ja.«

 »Wer hat das getan?«

 »Einer von den Partygästen.«

 »Wer?«, wiederhole ich.

 »Árni Geir wollte es mir nicht sagen.«

 »Bist du sicher, dass er es weiß?«

 »Ja, Soleen hat ihm den Vergewaltiger beschrieben.«

 »Wo und wann hat sie ihm das gesagt?«

 »Zu Hause bei Árni Geir, an dem Tag, als sie verschwand.«

 »Woher weißt du das?«

 »Soleen hat Árni Geir an diesem Tag tonnenweise SMS-Nachrichten geschickt. Als er ihr endlich geantwortet hat, hat er ihr angeboten, gegen sechs Uhr abends zu ihm nach Hause zu kommen. Sie hat mich gebeten mitzugehen, denn sie hatte Angst nach dem, was auf der Party geschehen ist.«

 »Verflucht!«

 Ich schwöre, dass ich mich bei Gelegenheit an Árni Geir für dieses ganze Lügengewäsch rächen werde.

 »Bist du mit ihr zu Árni Geir gefahren?«

 »Ja.«

 »Was ist da passiert?«

 »Soleen hat Árni Geir gesagt, sie habe noch nie mit jemandem geschlafen außer mit dem Mann, der sie vergewaltigt hat. Sie hatte wahnsinnig Angst vor ihrem Vater, auch, weil sie nicht wusste, von wem das Kind war, und sie flehte Árni Geir an, es ihr zu sagen. Aber er wollte es ihr nur sagen, wenn sie beide allein waren, also bin ich wieder gegangen.«

 »Und du hast sie bei Árni Geir zurückgelassen?«

 »Ja, Soleen hat mich gebeten zu gehen, da das der einzige Weg war, um die Wahrheit zu erfahren.«

 »Um wie viel Uhr bist du von dort weggegangen?«

 »Es war um halb sieben, glaube ich.«

 »Hat Soleen dich später noch kontaktiert?«

 Gunnhildur schüttelt den Kopf.

 »Hat sie dich danach nicht angerufen? Oder dir eine Nachricht geschickt?«

 »Nein.«

 »Sie hat also keinen Kontakt zu dir aufgenommen, nachdem du das Haus verlassen hast?«

 »Nein.«

 »Hat Árni Geir dir erzählt, worüber sie gesprochen haben?«

 »Er hat mir gesagt, dass er Soleen versprochen hat, den Mann anzurufen, von dem sie glaubt, er habe sie vergewaltigt, um zu hören, wie er auf die Anschuldigung reagiert und ob er bereit sei, mit ihr darüber zu reden.«

 »Hat er den Mann angerufen?«

 »Ich glaube schon.«

 »Und wie hat der Vergewaltiger reagiert?«

 »Das weiß ich nicht. Aber Soleen war auf jeden Fall noch am Leben, als sie und Árni Geir sich voneinander verabschiedetet haben.«

 »Woher weißt du das?«

 »Er hat es mir erzählt.«

 »Du hast also nur sein Wort?«

 »Ja, so gesehen schon, aber ich glaube ihm. Árni Geir ist kein Mörder.«

 »Er ist aber auf jeden Fall ein verdammter Lügner. Wie du.«

 »Sorry.«

 »Es ist ein ernsthaftes Vergehen, die Ermittlungen in einem Mordfall zu behindern. Du musst den Goldjungs umgehend davon berichten.«

 »Ich mach das morgen.«

 »Nein. Du fährst noch heute Abend zu ihnen. Sonst verklage ich dich auf der Stelle.«

 »Okay.«

 Gunnhildur scheint nach meiner Drohung noch beunruhigter zu sein.

 Geschieht ihr recht.

 40

 »Hier!«

 Thórdís reicht mir eine Flasche Jackie Daniels. Das wunderbare Feuerwasser.

 Ich habe immer damit gerechnet, dass sie zu mir zurückkommen würde. Früher oder später.

 Aber warum ausgerechnet jetzt?

 Sie hat ihr Motorrad neben meinem Benz geparkt. Unsere phantastischen Rennpferde stehen nebeneinander in der Einfahrt. Das eine schwarz. Das andere silbern.

 Die Gegensätze fallen einem sofort ins Auge.

 Thórdís nimmt in der Diele ihren Helm ab. Schüttelt ihr sonnengebleichtes Haar, sobald es aus dem Gefängnis befreit wird.

 Das schwarze Leder steht ihr gut.

 Sie beginnt, die Treppe hinaufzugehen. Mit federndem Schritt.

 Ich warte in der Diele. Genieße es, sie von hinten zu sehen.

 Die langen Beine in den engen Lederhosen. Die ovalen Pobacken, die bei jedem Schritt wackeln.

 Mein Herz schlägt schneller. Vor lauter Vorfreude.

 Zu Beginn war Thórdís nur ein Einweg-Vergnügen. Aber das änderte sich, als sie begann, mich zu meiden. Ihre Ausweichmanöver haben meinen Kampfgeist geweckt.

 Ich will wieder mit ihr ins Bett. Um des Vergnügens willen.

 Und der Siegesfreude.

 Sie bleibt auf der zweitobersten Stufe stehen. Dreht sich um.

 Als ob sie sich vergewissern will, dass ich ihr hinterhergucke.

 Und lächelt.

 Ich hole uns zwei Whiskeygläser. Öffne die neue Flasche.

 Gieße die beiden glitzernden Kristallgläser halbvoll mit meiner geliebten rotbraunen Flüssigkeit.

 »Prost.«

 Mein bester Freund verteilt sich angenehm durch die Adern.

 Wir reden zusammen über Gott und die Welt. Während wir uns für das aufwärmen, was ganz offensichtlich vor uns liegt.

 »Warum warst du nur einen Sommer in Klettur?«, frage ich.

 »Weil wir im Herbst in die Stadt gezogen sind.«

 »Du und Ásleifur?«

 »Ja, Ási hat auf mich aufgepasst, seit ich zehn fahre alt war.«

 »Nach dem Tod deiner Eltern?«

 »Weißt du alles darüber?«

 »Ich habe die Geschichten gehört.«

 »Ja, damit habe ich gerechnet.«

 »Fällt es dir schwer, darüber zu reden?«

 »Über was?«

 »Über deine Eltern?«

 »Nein, das ist überhaupt kein Problem«, antwortet sie trocken.

 »Aber jetzt ist weder die richtige Zeit noch der richtige Ort dafür.«

 »In Ordnung.«

 Sie schenkt nach. Und ich frage weiter.

 »Wie hat es dir in Klettur gefallen?«

 »Bei deinem Vater? Das solltest du doch aus eigener Erfahrung wissen.«

 »Ja, aber wie fandest du es?«

 »Es war okay. Prost.«

 »Versuchst du etwa, mich unter den Tisch zu trinken?«

 Thórdís lächelt zweideutig.

 »Nein, nein«, antwortet sie. »Du bist sowieso viel trinkfester als ich.«

 »Wann hast du angefangen?«

 »Zu trinken?«

 »Hmmhmm.«

 Sie überlegt.

 »Ich glaube, ich war zwölf.«

 »Wie kam es dazu?«

 »Zwei Jungs, die ich kannte, hatten Selbstgebrannten in einer Flasche dabei. Ich fand das Zeug widerlich, habe es aber trotzdem getrunken, um den anderen zu zeigen, dass ich o.k. bin. Der Rausch war auch viel besser als der Geschmack.«

 »Warum hast du angefangen, in Klettur zu arbeiten?«

 »Ási hat mir immer Sommerjobs für die Ferien besorgt. Er hat mit deinem Vater vereinbart, dass er mich einstellt.«

 »Ich verstehe.«

 »Kalli hat mir in diesem Sommer das Fotografieren beigebracht.«

 »Ach, hat er das.«

 »Ja, ich habe Kalli oft beim Fotografieren beobachtet und eines Tages hat er einen Schwarzweißfilm in die alte Leica eingelegt, die er nicht mehr benutzt hat und ging mit mir raus, um Aufnahmen in der Natur zu machen.«

 »Hast du die Fotos noch?«

 Sie schüttelt den Kopf.

 »Sie waren nicht besonders«, sagt sie und stößt wieder mit mir an.

 »Hast du sie weggeworfen?«

 »Nein, ich habe sie im Osten vergessen und den Fotoapparat auch.«

 »Sind das die Bilder, von denen du neulich geglaubt hast, dass ich sie dir zeigen wollte?«

 Thórdís zuckt mit den Schultern.

 »Eigentlich schon.«

 Sie hat schon rote Wangen. Vom Alkohol. Und ihrer warmen Kleidung.

 »Ist dir nicht viel zu heiß in dieser Ledermontur?«, frage ich.

 »Doch«, antwortet sie. »Ich ziehe sie lieber mal aus.«

 Thórdís stellt ihr Glas ab. Lehnt sich im Sofa zurück. Legt beide Hände sanft auf den untersten Rippenbogen.

 Fährt langsam mit ihren Handflächen über ihre Brüste. Und zieht den Reißverschluss hinunter.

 Die Enthüllungen gehen langsam vor sich. Aber gezielt. Als wäre sie eine geübte Stripperin.

 Ihre frechen Brüste kommen nackt unter dem schwarzen Leder zum Vorschein.

 »Willst du mir nicht aus der Hose helfen?«, fragt sie. Mit einem herausfordernden Lächeln auf ihren verführerischen Lippen.

 Ich rücke näher an sie heran. Öffne ihren Gürtel. Und den Reißverschluss.

 Thórdís hat ihre Unterwäsche zu Hause gelassen.

 Ich fahre mit meinen Fingern abwärts über das helle Haarbüschel. Bis zwischen ihre Oberschenkel. Bevor ich sie auf die Füße ziehe.

 »Wollen wir nicht die Flasche mitnehmen?«, fragt sie.

 »Unbedingt.«

 Ich stelle Jackie Daniels auf dem Nachttisch ab.

 Sie zieht mir alle Kleider aus. Kniet sich vor mich hin. Mit feuchten, gierigen Lippen. Und einer suchenden Zunge.

 »Aaah!«

 Thórdís hat auch ihre Schüchternheit zu Hause gelassen.

 41

 Donnerstag, 16. September

 Die Zulassungsnummer!

 Meine Gehirnzellen haben die ganze Nacht nach dem passenden Puzzleteil gesucht. Tief unten in den Verliesen des Gehirns.

 Und es schließlich gefunden. Indem es zwei Informationen aus verschiedenen Richtungen miteinander kombiniert hat.

 Das Ergebnis weckt mich aus einem unruhigen Schlaf.

 Ich rolle mich auf die Seite. Aber greife ins Leere.

 Thórdís liegt nicht mehr in meinem Bett. Sie ist leise verschwunden, während ich schlief. Ohne dass ich es bemerkt habe.

 Egal. Ich habe sie von oben bis unten erforscht. Körperlich.

 Aber die Nummer blinkt weiter in meinem Kopf. Wie ein kaltes Neonlicht. Obwohl mein Gehirn immer noch in das angenehme Feuerwasser aus Tennessee eingelullt ist.

 Ihre Zulassungsnummer vom Motorrad. Neben meinem Silberhengst.

 Ich muss an meine Aktentasche. Um mir den Zettel anzusehen, auf den ich vor ein paar Tagen gekritzelt habe. Als das schwarze Motorrad an Sigga und mir vorbeigebraust ist. Direkt in Eddi Event-Rattes Garage.

 Ob Thórdís ihn immer noch besucht?

 Ich hieve mich aus dem Bett. Kreise ein paar Mal mit meinem Kopf, in der Hoffnung, die Bleischwere aus der Mischung von Schlaf und Alkohol etwas abschwächen zu können.

 Streife mir danach meinen dünnen, hellen Seidenmorgenmantel über. Binde den Gürtel vorn zu einer Schleife. Schiebe meine Zehen in meine weichen, weißen Pantoffeln. Und gehe los.

 Aber bleibe auf dem Flur stehen. Vor der Küche.

 Wo sind meine Hausschlüssel?

 Sie hängen nicht an ihrem Haken neben dem Treppenabsatz.

 Da, wo ich meinen Schlüsselbund immer hinhänge, wenn ich nach oben gehe. Immer.

 Auch gestern. Als ich Thórdís die Treppe hoch gefolgt bin.

 Ich flitze hinunter. Bleibe abrupt in der Diele stehen.

 Die Tür zum Büro steht halb offen. Mein Schlüsselbund baumelt im Schloss.

 Nach kurzem Zögern schleiche ich näher. Gucke ins Büro.

 Der große Tresor in der Ecke direkt gegenüber der Tür ist sperrangelweit geöffnet.

 Thórdís kniet vor dem braunschwarzen Monstrum aus Klettur.

 Völlig versunken durchwühlt sie einen braunen Pappkarton.

 »Wahrscheinlich sollte ich dir dankbar sein, dass du den Tresor geöffnet hast«, sage ich ruhig. »Ich bin nämlich dabei, nach den richtigen Zahlen zu suchen.«

 Sie hebt ruckartig den Kopf. Und springt auf. In ihrem schwarzen Lederdress.

 »Hast du das gefunden, wonach du gesucht hast?«

 Sie antwortet nicht sofort. Als wüsste sie nicht genau, wie sie auf mein unerwartetes Kommen reagieren sollte.

 »Ich habe nur nach etwas gesucht, was mir gehört«, sagt sie schließlich trotzig.

 »In meinem Büro? In meinem Tresor?«

 »Mir gehören Fotos, die dein Vater von mir gemacht hat.«

 »Hast du für ihn Modell gesessen?«

 »Ich weiß, dass er meine Bilder in diesem Tresor aufbewahrt hat, ich wollte sie nur mit nach Hause nehmen.«

 »Welche Bilder?«

 »Willst du vielleicht behaupten, du wüsstest nicht, wie viel Spaß es deinem Vater gemacht hat, kleine Mädchen zu fotografieren?«, fragt sie schroff. »Ich zeige ihn an, wenn du mir nicht erlaubst, das mitzunehmen, was in diesen Kisten mir gehört.«

 »Findest du nicht, dass es ein bisschen zu spät ist, ihn zu verklagen? Wo er tot ist?«

 Thórdís grinst siegessicher. Als ob sie jetzt die besseren Karten hätte.

 »Ich kann dich gleich mitverklagen, für den Besitz von Kinderpornografie«, fährt sie fort. »Ich sehe schon die Schlagzeile in der DV.

 Sie würden dich komplett

 auseinandernehmen.«

 Sie wirft ihren Kopf in den Nacken. Überheblich. Und fügt hinzu:

 »Ich bin bereit, alles zu vergessen, was bei deinem Vater geschehen ist, wenn du mir erlaubst, meine Fotos und die Kamera mitzunehmen.«

 »Welche Kamera?«

 »Die Leica, die Kalli mir geschenkt hat.«

 Ich erlaube mir ein Grinsen.

 »Schon interessant, wie offensichtlich du deine Lage hier missverstehst«, sage ich. »Du hast unerlaubter Weise meine Schlüssel entwendet und sie dazu benutzt, in ein Rechtsanwaltbüro einzudringen, wo du einen verschlossenen Tresor geöffnet hast. Wenn ich dich für diese schwerwiegenden Vergehen verklage, wirst du umgehend von deiner Stelle suspendiert und zu einer Gefängnisstrafe verurteilt.«

 »Ich habe nichts zu befürchten«, antwortet sie. »Ich sage nur, dass du mir die Schlüssel geliehen und mich gebeten hast, den Tresor zu öffnen. Die glauben mir sowieso eher als dir.«

 »Bist du wirklich bereit, vor Gericht so eiskalt zu lügen?«

 »Ja, wenn es sein muss.«

 »Danke vielmals für die Bestätigung.«

 Thórdís wird unruhig.

 »Wie meinst du das?«

 »Ein Überwachungssystem von Securitas läuft in meinem Büro. Mit Bild und Ton. Tag und Nacht.«

 »Du willst mich doch nur verarschen.«

 »Die Geräte haben alles, was du hier drin gesagt und getan hast, digital aufgenommen.«

 Ihr Gesicht erstarrt.

 »Die Aufnahme eignet sich bestimmt hervorragend für das Fernsehen. Würde sich zum Beispiel fantastisch als Zugabe zu den Nachrichten auf Stöd 2 machen.«

 Sie blickt sich suchend um.

 »Die Kamera steht da oben in der Ecke. Zwischen den blauen Büchern. Das Mikrofon auch.«

 Thórdís erkennt die schmale Linse. Aber ihr scheint trotzdem nicht klar zu sein, dass sie das Spiel verloren hat.

 »Du kannst mir nichts nachweisen«, sagt sie mit strenger Miene. Und nimmt eine Angriffsposition ein. Als wollte sie auf mich losgehen.

 »Mach dich nicht lächerlich.«

 »Ich werde mit allem, was mir gehört, unbehelligt dein Haus verlassen. Hast du mich verstanden?«

 »Willst du zu den anderen Vergehen auch noch Körperverletzung hinzufügen?«

 »Du kannst es dir nicht leisten, mich zu verklagen«, antwortet sie.

 »Da kennst du mich aber schlecht.«

 Ich schließe die Tür hinter mir ab. Gehe an Thórdís vorbei zu meinem schwarzen Chefsessel. Lege den Schlüsselbund in die oberste Schublade des Schreibtischs. Setze mich.

 »Setz dich da hin, mir gegenüber«, sage ich ruhig.

 Sie zögert. Zum ersten Mal, seit ich sie erwischt habe.

 »Wir müssen uns wohl mal besser unterhalten, nicht wahr?«

 »Okay. Aber ich will trotzdem das kriegen, was mir gehört.«

 Ich öffne meine Aktentasche. Finde den Zettel. Auf den ich die Zulassungsnummer des Motorrads geschrieben habe.

 Sie stimmt.

 »Du solltest dir darüber im Klaren sein, dass dein Schicksal jetzt in meinen Händen liegt«, sage ich streng. »Nicht nur wegen der Straftaten, die du schon in meinem Haus begangen hast, sondern auch wegen deiner Verbindung zu Eddi Event-Ratte.«

 »Ich habe keine Verbindung zu ihm«, antwortet sie.

 »Falsche Antwort. Ich weiß, dass du Eddi vor ein paar Tagen besucht hast. Du hast die Garage zu seinem Haus mit einer Fernbedienung geöffnet. Was ganz eindeutig bestätigt, dass du immer noch Kontakt zu dem Kerl hast.«

 »Das stimmt nicht.«

 »Ich habe dich gesehen. Und habe mir die Nummer deines Motorrads aufgeschrieben.«

 Sie wirft einen Blick auf den Zettel.

 »Das beweist gar nichts.«

 »Ich war nicht allein im Auto. Es gibt einen Zeugen.«

 Thórdís lehnt sich im Stuhl zurück. Stöhnt schwer.

 »Ich glaube das einfach nicht«, sagt sie. Resigniert.

 »In diesem Moment stehst du vor einer sehr folgenschweren Wahl. Willst du deinen Posten bei der Polizei behalten? Oder alles verlieren?«

 Das nimmt ihr allen Wind aus den Segeln.

 »Du hast die Wahl«, betone ich nochmals.

 Sie lässt den Kopf hängen.

 »Was willst du eigentlich von mir?«, murmelt sie.

 »Zuerst will ich, dass du mir die Wahrheit über deine Verbindung zu Eddi Event-Ratte sagst. Dafür verzichte ich darauf, deinen Vorgesetzten die Aufnahme von diesem nächtlichen Abenteuer zu zeigen.«

 »Okay. Aber ich bin jetzt nicht in der Stimmung dafür.«

 »Warum nicht?«

 »Ich bin müde und unausgeschlafen und habe hämmernde Kopfschmerzen.«

 »Mit Sicherheit nicht zum ersten Mal. Erzähl mir etwas über Eddi.«

 »Was willst du wissen?«

 »Warum hast du den Kontakt zu ihm gehalten, nachdem ihr in die Stadt gekommen wart?«

 »Wie könntest du das verstehen?«

 »Probier’s doch mal.«

 Sie zögert. Aber fragt zum Schluss:

 »Weißt du, wie es ist, allein auf der Welt zu sein?«

 »Ich denke schon.«

 »Eddi war der Einzige, mit dem ich reden konnte, nachdem Papa und Mama gestorben waren. Alle anderen haben so getan, als gäbe es mich nicht, auch Ási, der hat nämlich immer nur gearbeitet.«

 »Hmmhmm.«

 »Eddi fand mich toll. Bei ihm habe ich mich immer wohl gefühlt.«

 Thórdís schaut auf.

 »Eddi war der Erste und Beste«, fügt sie hinzu und lächelt herausfordernd. »Er ist immer noch der Allerbeste.«

 »Bist du nicht schon viel zu alt für ihn?«

 »Ich werde nie zu alt für Eddi.«

 »Ach nein? Er missbraucht immer noch kleine Mädchen.«

 »Wie dein Vater«, antwortet sie. Und grinst boshaft.

 »Außerdem steckt Eddi auch bis über beide Ohren im Rauschgifthandel.«

 »Davon weiß ich nichts.«

 »Wusste Ásleifur von deiner Beziehung zu Eddi?«

 »Ási weiß nur das, was er wissen will, mehr nicht.«

 »Du warst doch noch gar nicht volljährig!«

 »Ich war dreizehn, als dein Vater die ersten Fotos von mir gemacht hat.«

 Thórdís ist stur. Und hält dicht. Ich bekomme keine weiteren Informationen aus ihr heraus. Egal was ich probiere.

 »Du wiederholst dich ständig«, sage ich schließlich genervt.

 »Wie eine gesprungene Schallplatte.«

 »Und du fragst wie eine gesprungene Schallplatte.«

 Ich gebe auf. Sage, sie soll gehen.

 »Und was ist mit meinen Fotos und der Kamera?«

 »Du kannst den Kram in ein paar Tagen haben.«

 »Nein, jetzt.«

 »Ich muss die Bilder erst durchsehen. Bevor ich sie weggebe.«

 Thórdís tritt unsicher von einem Fuß auf den anderen.

 Mir geht dieses Hin und Her auf den Keks. Stehe auf. Gehe zu ihr. Halte mit beiden Händen ihren Kopf fest. Küsse sie frech.

 Obwohl sie versucht, sich zu entziehen.

 »Schönen Dank für die Nacht«, sage ich kalt. »Und jetzt geh nach Hause und schlaf dich aus!«

 Ihre Wangen färben sich rot vor Wut. Sie schiebt sich an meinem Schreibtisch vorbei. Knallt die große Tür des Tresors zu. Dreht das Zahlenschloss ein paar Mal herum.

 »Was zum Teufel machst du da?«, fahre ich sie an.

 »Ich sichere mich nur ab«, sagt sie überheblich. »Du hintergehst mich nicht, so lange nur ich den Tresor öffnen kann.«

 Wir stehen uns gegenüber. Wie aufgebrachte Löwinnen.

 »Wut ist die Mutter aller Tränen.«

 Sagt Mama.

 42

 Ich schließe mein Büro ab.

 Gehe nach oben in die Küche. Koche mir einen ultrastarken Espresso. Tiefschwarz. Schütte mir eine Tasse rein. Und noch eine.

 Die einzige hundertprozentige Methode, das Schlafbedürfnis über Bord zu werfen.

 Gehe dann unter die brennend heiße Dusche. Schäume den Schweiß weg.

 Unter dem prasselnden Wasserstrahl kehren unweigerlich die schönen Erinnerungen an unsere nächtlichen Liebesspiele zurück.

 Thórdís war die zwei Nächte wert.

 Danach gehe ich hinunter. Um mich um die ersten Pflichtveranstaltungen des neuen Tages im Büro zu kümmern.

 Lese meine E-Mails. Höre den Anrufbeantworter ab. Und die Mailbox vom Handy.

 Árni Geir hat auf meine Nachrichten immer noch nicht reagiert.

 Verdammte Stinksocke!

 Ich wiederhole meine Forderung nach einem Treffen. Sowohl per SMS als auch per E-Mail.

 Das braunschwarze Monstrum in der Ecke guckt mich immer noch herausfordernd an. Wie alle ungelösten Rätsel, die mir über den Weg laufen.

 Es gibt hundert Ziffern auf der runden Scheibe des Zahlenschlosses. Von null ganz oben auf der Scheibe bis neunundneunzig.

 Welche drei dieser hundert Zahlen hat Karl Blómkvist benutzt, um den Tresor zu öffnen? Und in welcher Reihenfolge?

 Ich muss an die Worte von Sinri denken:

 Bei einem Zahlenschloss dieser Art gibt es bei drei Zahlen eine Million Kombinationsmöglichkeiten. Mindestens. Aber viele befürchten, dass sie ihre Geheimzahlen vergessen, weshalb sie Nummern benutzen, an die sie sich sowieso erinnern. Aus alter Gewohnheit. So wie Geburtstag und -jahr. Oder Geburtsdaten ihrer Angehörigen.

 War der Alte auch so einer?

 Drei Zahlen. Tag. Monat. Jahr.

 Man kann’s ja mal probieren.

 Ich drehe die Scheibe des Zahlenschlosses. Stelle zuerst den Tag ein. Dann den Monat. Und die letzten beiden Ziffern vom Jahr.

 Packe den Griff.

 Er bewegt sich keinen Millimeter.

 Der Versuch ist also fehlgeschlagen. Es sei denn, die Reihenfolge ist eine andere.

 Ich versuche es wieder. Beginne bei der Jahreszahl. Ende beim Tag.

 Das gleiche Ergebnis.

 Was käme sonst noch in Frage?

 Der alte Knabe hat sich sicher den Geburtstag seiner Exfrau gemerkt. Aber warum sollte er ihn verwenden? Nachdem Mama ihn verlassen hat?

 Ich versuche es trotzdem. Aber ohne Erfolg.

 Also hat er weder seinen noch Mamas Geburtstag genommen.

 Klare Sache.

 »Mist!«

 Der Kerl hat die besondere Fähigkeit, mir auf die Nerven zu gehen. Obwohl er tot ist.

 Aber natürlich ist es eher unwahrscheinlich, dass einem auf diese Weise die richtigen Zahlen in den Schoß fallen. Genauso unwahrscheinlich wie schwarze Krähenbeeren in der Hölle.

 Ich setze mich wieder an den Computer. Versuche, mich auf meine Pflichten zu konzentrieren.

 Aber?

 Nein, zum Teufel!

 Wir haben uns als eingeschworene Feinde getrennt.

 Warum sollte er jedes Mal an mich denken wollen, wenn er den Tresor aufmacht?

 Ich gucke wieder auf die Zahlenscheibe. Zögerlich. Bevor ich mich dazu entschließe, noch einen Versuch zu starten, um das Monstrum zu öffnen.

 Mein Geburtstag ist der 19. Juni. Im Jahr 1969.

 Neunzehn. Sechs. Neunundsechzig.

 Ich drehe erneut die Scheibe. Packe den Griff. Versuche, ihn runterzudrücken.

 Alles hermetisch abgeriegelt.

 Scheiße!

 Ich nehme die gleichen Zahlen noch mal. Aber rückwärts.

 Neunundsechzig. Sechs. Neunzehn.

 Letzter Versuch. Wenn das nicht klappt, lasse ich diesen vermaledeiten Metallhaufen in Einzelteile zerlegen, die ich dann ins Meer werfe. Damit sie für alle Ewigkeit verloren sind.

 Ich lege meine rechte Hand auf den Griff. Drücke ihn hinunter.

 Der Bolzen springt mit einem lauten Krachen zurück.

 Unglaublich.

 Hat der Alte mich wirklich ständig im Hinterkopf gehabt?

 Ich reiße die Tür auf. Sperrangelweit.

 Im Tresor gibt es zwei Regale. Und ein paar braune Kartons.

 Am besten, ich fange ganz unten an. In der untersten Kiste mit den Fotoalben, in der Thórdís gewühlt hat, als ich sie auf frischer Tat ertappt habe.

 Ich öffne das erste Album. Blättere es flüchtig durch.

 Es sind alles Schwarzweißfotos.

 Manche vom Haus in Klettur. Und von der Natur rund um den Hof. Andere von weiter entfernten Orten in der Gegend. Von Plätzen, an denen ich noch nie war.

 Ähnliche Bilder befinden sich in den weiteren Alben, die in diesem Karton liegen. Isländische Landschaft in verschiedenen Grautönen. Dörfer. Berge. Wasserfälle. Geysire. Strände. Meer.

 Blumen. Steine.

 Ich lege alle Alben wieder in den Pappkarton. Schiebe ihn zur Seite. Und ziehe den nächsten Kasten aus dem Tresor.

 Darin liegen ein paar alte Kameras. Asahi Pentax. Zenit.

 Olympus. Leica. Aber auch ein Vergrößerungsglas. Linsen. Und anderes Zubehör.

 Leica?

 Warum war Thórdís so sehr an dieser alten Kamera interessiert?

 Ich nehme die Kamera in die Hände. Drücke auf den Auslöser, bevor ich das Filmfach öffne.

 Es ist leer.

 Ich lege die Kamera wieder in den Tresor und ziehe zwei Kisten zu mir heran, die das nächste Regal füllen.

 Noch mehr Fotoalben.

 Als ich das erste Album öffne, springt mir ein schwarzweißes Foto von Elín Edda ins Auge. Sie sieht so kindlich und unschuldig aus. Trotz ihrer Nacktheit.

 Ich blättere das Album schnell durch.

 Alle Fotos darin zeigen Elín Edda. Die meisten wurden in einem Hotelzimmer in Klettur gemacht. Auf einem Bett. Vor dem Spiegel im Badezimmer. Und unter der Dusche.

 Sie guckt auf allen Bildern ernst. Nirgendwo der Anflug eines Lächelns.

 Verdammter Widerling!

 Ich knalle das Album wütend wieder zu. Und nehme mir das nächste vor.

 Mehr Nacktfotos. Von Mädchen, die ich nicht kenne. Außer im untersten Album.

 Es ist Thórdís gewidmet.

 Der Alte hat sie draußen im Sonnenschein fotografiert. Am Abhang oberhalb von Klettur. Da. wo der Birkenwald den Wind abhält. Aber auch in einem Hotelzimmer.

 Thórdís lächelt auf manchen Bildern. Als ob es ihr Spaß machen würde, sich nackt fotografieren zu lassen.

 In zwei Kisten, die auf dem oberen Regal stehen, sind längliche, weiße Briefumschläge einsortiert. In jedem Umschlag liegen lauter Negativstreifen von Schwarzweißfilmen.

 Seine Filmsammlung.

 Ich setze mich in meinen schwarzen Chefsessel. Überlege, was ich mit diesen widerlichen Sünden meines Vaters anstellen soll.

 Stehe schließlich abrupt auf. Nehme mir das Album mit den Bildern von Elín Edda. Reiße das erste Foto heraus. Schiebe es in den Reißwolf.

 Langsam geht es mir besser. Je mehr Nacktfotos sich in lange, schmale Papierstreifchen verwandeln.

 Aber die Negativsammlung werde ich irgendwo draußen verbrennen müssen.

 Ich werfe das Fotoalbum mit den Bildern von Thórdís wieder in den schwarzen Tresor. Mitsamt den alten Fotoapparaten. Und den Landschaftsfotografien.

 Mit Genugtuung knalle ich die Tresortür fest zu.

 »Uff!«

 Ich habe das Gefühl, schmutzig zu sein.

 Laufe nach oben ins Badezimmer. Wasche mir lange und ausgiebig die Hände. Mit duftendem Seifenschaum. Um den Dreck von mir abzuspülen.

 Waschen, waschen.

 »Es bringt nichts, Sünden mit Wasser zu besprenkeln.«

 Sagt Mama.

 43

 Endlich ein Lebenszeichen von Árni Geir.

 Ich bekomme eine kurze Antwort auf meine Nachrichten.

 Kurz vor Mittag. Eine SMS auf mein Handy.

 »Bin im Ausland. Komme in zwei Tagen. Melde mich.«

 Wurde ja auch Zeit.

 Aber Gunnhildur hat mich hängen lassen. Jedenfalls wissen die Goldjungs nichts von einer weiteren Aussage, die sie zum Fall Soleen gemacht haben soll. Sie wissen also auch nichts von der Vergewaltigung. Oder von dem Besuch bei Árni Geir am Nachmittag jenes verhängnisvollen Freitags.

 Ich versuche noch einmal, Gunnhildur zu erreichen. Rufe sie ein paar Mal auf ihrem Handy an. Und auf ihrem Festnetzanschluss. Aber sie meldet sich nicht.

 Schließlich schicke ich ihr eine Nachricht.

 »Melde dich sofort!«

 Sie ruft am Nachmittag an. Spricht leise, als hätte sie Angst, dass jemand sie hören könnte.

 »Ich muss dich sehen«, flüstert sie. »Aber niemand darf uns zusammen sehen.«

 »Warum nicht?«

 »Sie dürfen nicht wissen, dass ich weiterhin mit dir rede.«

 »Sie? Wer?«

 »Kannst du mich in einer Stunde treffen?«

 »Wo?«

 »Ich wollte den Bus nach Mosfellsbaer nehmen.«

 »Soll ich dich da abholen?«

 »Geht das?«

 »Kein Problem. Wo genau?«

 »Ich warte im Wartehäuschen am Reykjavegur auf dich, in der Bushaltestelle an der Kurve Richtung Reykjalundur.«

 »In einer Stunde?«

 »Ich muss los.«

 Sie legt auf. Ohne sich zu verabschieden.

 Verdammte Heimlichtuerei!

 Ich zweifle sofort, ob es richtig war, Gunnhildur für voll zu nehmen. Aber im Grunde habe ich keine Wahl, muss hinfahren und herausfinden, ob ihre Angst nur gespielt oder ernst gemeint ist.

 Draußen weht kein Lüftchen. Leichter Nieselregen. Und Nebel.

 Ich nehme die beiden Kartons mit den Negativen mit hinaus.

 Verstaue sie im Kofferraum meines Benz. Breite alte Zeitungen darüber, die ich später zum Anzünden eines anständigen Fegefeuers verwenden will.

 Der Verkehr fließt wegen des Nebels, der sich wie ein hellgrauer Silberschal über die ganze Hauptstadtregion gelegt hat, ungewöhnlich langsam.

 Bei Mosfellsbaer verlasse ich den Kreisverkehr. Fahre den Reykjavegur in südlicher Richtung. An flach gebauten Wohnhäusern entlang, alten und neuen.

 Drossle die Geschwindigkeit bei der Abzweigung zur Reha-Klinik Reykjalundur. Schaue mich suchend nach Gunnhildur um.

 Niemand wartet im Unterstand.

 Trotzdem halte ich an. Die Straße ist um diese Zeit kaum befahren.

 Gunnhildur tritt plötzlich hinter dem Wartehäuschen hervor, reißt die Autotür auf, wirft sich auf den Beifahrersitz und knallt die Tür zu.

 »Fahr weiter!«, ruft sie aufgebracht.

 Ich nehme den Fuß von der Bremse und gebe Gas.

 »Bieg da rechts ab!«

 Mein Silberpfeil braust auf einen Schotterweg, der auf die großen weißen Satellitenschüsseln der Telefongesellschaften zuführt. Aber auch zur Sommerhaus-Kolonie, die in den letzten Jahrzehnten an den Ufern des Hafravatn entstanden ist.

 Gunnhildur trägt einen blauen Wintermantel, der ein paar Nummern zu groß ist. Und hat sich die Kapuze über den Kopf gezogen.

 Ich kann kaum ihr Gesicht sehen. Nur die große, schwarze Sonnenbrille.

 »Was soll eigentlich dieses alberne Versteckspiel?«, frage ich barsch.

 Sie schiebt die Kapuze in den Nacken.

 »Warum hast du bei diesem Nebel eine Sonnenbrille auf?«

 Gunnhildur nimmt wortlos die Brille ab und guckt mich an.

 Rund um ihr linkes Auge ist ein wahnsinnig großes, blaues Hämatom zu sehen.

 Ich verlangsame die Fahrt, um ihr Gesicht genauer betrachten zu können.

 Ihr dick aufgetragenes Make-up kann die Folgen dieser Gewalt nicht vertuschen.

 »Wer hat dich geschlagen?«

 »Sie sind ausgerastet, als sie erfahren haben, dass ich mit dir gesprochen habe«, antwortet Gunnhildur.

 »Wer?«

 »Fahr dort zum See hinauf, damit wir uns in Ruhe unterhalten können.«

 »In Ordnung.«

 Ich parke meinen Silberhengst auf einem Schotterplatz unterhalb der Straße. Betrachte Gunnhildur forschend, die sich wieder die Kapuze über den Kopf zieht und die Sonnenbrille aufsetzt.

 »Komm, wir gehen eine Runde spazieren«, sagt sie und öffnet die Tür.

 Ich schließe das Auto ab und folge Gunnhildur hinunter zum See.

 Sie bückt sich, nimmt einen kleinen Stein und wirft ihn weit hinaus in den nebelverhangenen See.

 »Worum geht’s?«, frage ich ungeduldig.

 »Ich traue mich nicht zur Polizei zu gehen«, antwortet sie.

 »So ein Quatsch.«

 »Nein, sie bringen mich um, wenn ich auspacke.«

 »Von wem sprichst du überhaupt?«

 »Ich traue mich nicht, dir das zu sagen.«

 Ein weißer Transporter kommt den Strand entlanggerast. Hält auf uns zu.

 Er biegt auf den Schotterplatz ab, aber fährt dann zu einem Sommerhaus ganz in unserer Nähe.

 Gunnhildur nimmt einen zweiten Stein und schleudert ihn noch weiter auf den See hinaus.

 »Wozu hast du mich hierhergelotst?«, frage ich. »Wenn du mir sowieso nichts sagen willst?«

 »Ich brauche einen guten Rat«, antwortet sie. »Ich weiß nicht, was ich machen soll.«

 »Du sollst die Wahrheit sagen. Sowohl mir als auch den Goldjungs.«

 »Das ist zu gefährlich.«

 »Tu doch nicht so«, sage ich streng. »Du kannst mir vertrauen.«

 Gunnhildur schüttelt den Kopf.

 »Ich traue niemandem mehr«, antwortet sie.

 »Toller Rat«, sagt eine tiefe Stimme hinter mir.

 Ich drehe mich schnell um.

 Zwei grobschlächtige Kerle stehen hinter uns. Beide haben schwere Ledermonturen an. Wie Motorradfreaks. Aber sie tragen dunkle Strumpfmasken unter ihren Helmen.

 Man sieht nur die Augen und die feuchten Lippen.

 Der eine hält einen Baseballschläger in der Hand. Der andere eine Rolle mit breitem, gräulichem Klebeband.

 »Ihr kommt mit uns«, sagt der Baseballtyp.

 »Da bin ich anderer Meinung«, antworte ich, gehe ein paar Schritte rückwärts und nehme die Selbstverteidigungs-Grundposition ein.

 Der mit der tiefen Stimme lacht unfreundlich.

 »Lieber im Bösen als im Guten, das ist mein Motto«, sagt er hämisch.

 Beide machen ein paar Schritte auf mich zu.

 Ich weiche weiter vor ihnen zurück. Um die Typen so weit wie möglich von Gunnhildur wegzulocken und ihr die Möglichkeit zu geben wegzulaufen.

 »Lauf!«, rufe ich ihr zu.

 Die Männer fangen an zu lachen. Als ob ich etwas besonders Lustiges gesagt hätte.

 Gunnhildur zieht den weiten Mantel aus.

 »Sorry«, murmelt sie und geht auf den Transporter zu.

 Sorry?

 Sorry?!?!

 Die Kerle greifen an und stürzen gleichzeitig auf mich zu.

 Jeder von einer Seite.

 Ich reagiere drastisch. Kriege den Arm des Kerls mit der tiefen Stimme zu fassen und werfe ihn über meine Schulter. Knalle ihn auf den Schotter.

 Perfekter Ippon!

 Sein Kumpel springt mich von hinten an, bevor ich mich umdrehen kann.

 Er zwingt mich mit ganzer Kraft auf die feuchten Steine. Tritt mir mit voller Wucht sein Knie in die Lendenwirbelsäule.

 Ich schreie auf vor Schmerz.

 Der mit der tiefen Stimme steht wieder auf, reißt seinem Kumpel die graue Rolle aus der Hand, wickelt das Klebeband fest um meine Handgelenke und Füße, bevor sie mich auf den Rücken drehen.

 »Jetzt versuch wenigstens einmal, die Klappe zu halten«, sagt er. Und drückt das Klebeband fest auf meinen Mund.

 Sie tragen mich zu dem weißen Transporter. Schieben mich auf die Ladefläche. Wie einen Kartoffelsack. Und schließen die Tür.

 Ich verdammte Idiotin! Zu glauben, ich könnte Gunnhildur vertrauen!

 Ich versuche, so gut ich kann, das Klebeband an meinen Händen und Füßen zu lösen. Während die Männer zum Schotterplatz zurückfahren und rechts am Hafravatn abbiegen.

 Aber meine Bemühungen sind völlig sinnlos.

 Verfluchte Schwanzträger!

 Ich bin ihnen restlos ausgeliefert. Und habe keine Ahnung, wohin sie mich bringen. Oder was sie vorhaben, wenn wir am Ziel angekommen sind.

 44

 Bloß nicht heulen!

 Ich wiederhole mein altes Glaubensbekenntnis im Stillen immer und immer wieder. Wie in meinen Teenagerjahren. Als ich im Keller von Klettur mit den Gespenstern der Dunkelheit kämpfen musste.

 Die Widerlinge fahren mit mir in die Heidmörk, das Naherholungsgebiet der Hauptstadt, das auf der steinigen Hochebene über der dicht besiedelten Gegend am Faxaflói liegt.

 Wo es niemandem außer Joggern und Reitern einfällt, sich blicken zu lassen.

 Sie nehmen mich in die Mitte und tragen mich etwa fünfzig Meter vom Schotterweg weg. Lassen mich in eine enge Felsspalte hinab, die sich vor vielen Jahrhunderten in der rauen Lava gebildet hat.

 Ich liege bäuchlings auf unebenen Steinplatten, an Händen und Füßen sorgfältig gefesselt. Als ob meine Extremitäten in Daumenschrauben stecken würden.

 Das Motorbrummen des Transporters verebbt langsam.

 Sie haben mich in der unbewohnten Hochebene allein zurückgelassen. Vor mir sehe ich nur feuchte Felsen. Und neben mir ebenfalls.

 Auf manchen Steinen befinden sich spärliche Hinweise, dass sich dort irgendeine Lebensform gebildet hat. Braune Flechten.

 Grünlich zerzauste Moospölsterchen.

 Eine große Spinne krabbelt zwischen den Felsen herum.

 Ich beneide sie wegen ihrer Freiheit. Rolle mich vorsichtig auf die Seite und auf den Rücken, zwinkere in den bewölkten Himmel.

 Der leichte Nieselregen benetzt mein Gesicht. Eine Dusche der Natur.

 Es ist an der Zeit, meine Fähigkeiten der Körperertüchtigung unter Beweis zu stellen.

 Ich atme ein paar Mal die frische Luft tief durch die Nase ein.

 Dann halte ich den Atem an und versuche, mich allein durch die Anspannung meiner Bauchmuskeln aufzusetzen.

 Es gelingt mir beim zweiten Versuch.

 In Ordnung. Entspannen. Kräfte sammeln für die nächste Etappe. Für den langen Weg aus diesem unbequemen Gefängnis.

 Ich verstehe immer noch nicht, warum diese Bande auf mich losgegangen ist. Sie haben mich nichts gefragt, um nichts gebeten. Haben mir auch keine Botschaft mitgeteilt.

 Ich hatte den Eindruck, dass sie mich so schnell wie möglich loswerden wollten. Nachdem sie mich überwältigt und gefesselt hatten.

 Was hat das für einen Sinn?

 Die Fragen wirbeln in meinem Kopf herum, aber ich bekomme keine Antworten.

 Gunnhildurs Verrat trifft mich am schwersten.

 Sie hat vorgegeben, meine Hilfe zu brauchen, hat mich hinterhältig in eine Falle gelockt. Absichtlich. Wie ein Lockvogel.

 Warum?

 Die Kerle sahen wie bullige Geldeintreiber aus.

 Motorradfreaks von der Sorte, die Eddi Event-Ratte zu Diensten stehen.

 War er es, der ihnen befohlen hat, mich zu überwältigen?

 Warum sollte er das tun?

 Besteht möglicherweise eine Verbindung zwischen Gunnhildur und Eddi?

 Sie könnte als Dealer arbeiten und Eddi Koks und Ecstasy abkaufen. Und den Stoff an ihre reichen Freunde weiterverkaufen. An die Glimmermannschaft, mit der sie laut Máki so gern abhängt.

 Keine abwegige Vermutung.

 Aber nur eine Vermutung. In Wirklichkeit habe ich nicht den geringsten Hinweis darauf, wer diesen hinterhältigen Angriff auf mich angeordnet hat.

 Natürlich komme ich dahinter. Früher oder später. Und werde mich angemessen dafür revanchieren.

 Die Rache ist mein.

 Ich bewege meine gefesselten Beine zur Seite, bis ich in der engen Spalte quer sitze.

 Ziehe die Beine an, bis meine Knie den Brustkorb berühren.

 Schiebe mich rückwärts dicht an die Felswand.

 Versuche, mich gegen sie zu stemmen. Bis es mir schließlich gelingt aufzustehen.

 Scheiße!

 Obwohl ich ganz aufrecht stehe, sehe ich nichts außer Felsen und nochmals Felsen. Und den bewölkten Himmel über mir.

 Die Spalte ist offensichtlich viel zu tief, als dass Vorbeifahrende mich vom Schotterweg aus sehen könnten.

 Dann muss ich mich wohl selbst aus diesem Lavasprung befreien.

 Zuerst muss ich meine Hände freibekommen. Auch wenn sie hinter meinem Rücken gefesselt sind. Muss erstmal das robuste Klebeband zerfetzen.

 Ich presse meine Arme ganz eng an die raue Steinwand. Reibe meine Handgelenke über die groben Bruchkanten. Von links nach rechts, hoch und runter.

 Verdammt, tut das weh!

 Trotzdem mache ich weiter. Auch als ich merke, wie heißes Blut über meine Handrücken läuft und zwischen den Fingern verklebt.

 Gelegentlich prüfe ich, wie stramm meine Fesseln noch sind.

 Aber ich schabe mit meinen blutigen Händen beharrlich weiter an den scharfen Steinen.

 Letzten Endes gibt das Klebeband nach.

 Ich betrachte meine Hände. Sie sind blutig und zerschrammt.

 Eine Riesenwut kocht in mir hoch.

 Ich schwöre, dass der Täter dafür hundertfach zahlen wird.

 Nein, tausendfach.

 Der Zorn gibt mir eine Extraportion Kraft.

 Ich reiße das Klebeband mit einer schnellen Bewegung vom Mund.

 »Auuuaaa!«, brülle ich in die Landschaft.

 Bücke mich vorsichtig, wickle das Klebeband langsam von meinen Beinen. Mit fast gefühllosen, blutigen Fingern.

 Endlich bin ich meine Fesseln los.

 Bin aber trotzdem eine Gefangene in der tiefen Lavaspalte.

 Ich brauche eine ganze Weile, um aus der Spalte zu klettern.

 Stemme mich an der Kante hoch.

 Ich blicke mich nach allen Seiten um. Aber sehe nur Lava und Steine. Moos, Birken und Beerensträucher. So weit das Auge reicht.

 »Oje!«

 Keine Menschenseele ist in diesem Niemandsland unterwegs.

 Aber zum Glück ist der Schotterweg nicht weit weg. Obwohl da kein Auto zu sehen ist.

 Ich fahre mit meinen blutigen Fingern in die Taschen meiner Lederjacke. Auf der Suche nach meinem Handy. Aber ich finde es nicht.

 Diese Mistkerle haben mein Mobiltelefon gestohlen! Und den Schlüsselbund auch.

 Was nun?

 Lava-Walking war noch nie auf meiner Top-Ten-Liste.

 Ich fühle mich auf dem Asphalt am wohlsten. Da hat man geraden Boden unter den Füßen. Und außerdem sind überall Menschen und Autos, Bars, Geschäfte und Cafés.

 Aber da muss ich jetzt wohl durch.

 Erst klettere ich über die moosbewachsene Lava bis zum Weg hinauf. Von da marschiere ich los in Richtung Süden und versuche, in möglichst wenige Pfützen zu treten.

 Kein Auto kommt mir entgegen.

 Verdammt nochmal! Sind denn diese ganzen Outdoor-Leute im Streik, oder was?

 Schließlich entdecke ich eine Gruppe von Reitern. Die Pferde schleppen sich trotz des Regens mit ihren Besitzern durch die Heidmörk.

 Ich brülle so laut ich kann. Rufe um Hilfe. Winke mit beiden Händen. Führe mich auf wie eine harmlose Verrückte, bis sie mich bemerken und ihre Route ändern.

 Barmherzige Samariter zu Ross.

 In den nächsten Stunden befinde ich mich permanent in der Obhut anderer. Zuerst im Krankenwagen, der kommt, um mich in die Stadt zu bringen. Dann in der Uniklinik.

 Namenlose Spezialisten begutachten und durchleuchten mich.

 Geben mir eine Tetanusspritze, verbinden meine Hände.

 Ein junger Arzt sagt mir, dass keine Knochen gebrochen sind.

 Aber dass meine Hände die nächsten Tage blau und geschwollen sein werden. Und sie mir richtig wehtun werden.

 Er schickt mich nach Hause und bietet mir Tabletten als Proviant an. Um die Schmerzen besser ertragen zu können.

 Aber ich lehne dankend ab.

 Vertraue vielmehr auf die Streicheleinheiten meines Freundes Jackie.

 Die Schwarzjacken nehmen ein Protokoll auf, bevor ich das Krankenhaus verlasse.

 Ich berichte ihnen detailliert von dem Überfall. Beschreibe die Ganoven so gut ich kann. Den Transporter auch. Erstatte dabei gleich Anzeige wegen Diebstahls. Wegen meines Handys und der Schlüssel.

 Während sie mich verhören, lassen sie den Standort meines Silberpfeils überprüfen und bekommen von ihren Kollegen in Mosfellsbaer bestätigt, dass das Auto immer noch auf dem Schotterplatz am Hafravatn steht, wo ich ihn geparkt hatte.

 Sobald alle Angelegenheiten im Krankenhaus erledigt sind, rufe ich bei Securitas an. Sie müssen mir die Haustür meines roten Reihenhauses öffnen.

 »Die Alarmanlage ist bei dir vorhin angegangen«, sagt der Sicherheitsmann. »Wir haben einen Mitarbeiter zum Haus geschickt, aber alles schien in Ordnung zu sein, so dass wir das System einfach neu eingestellt haben.«

 »Bist du sicher, dass niemand in mein Haus eingedrungen ist?«

 »Im Büro und in der Wohnung schien alles so zu sein wie immer. Leider kommt es manchmal vor, dass diese Überwachungssysteme von selbst angehen.«

 Er öffnet die Haustür. Lässt mich hinein.

 Ich flitze die Treppe hinauf, um meinen Ersatzschlüssel zu holen. Komme wieder in die Diele. Schließe das Büro auf.

 Alles wie immer?

 Aber sicher.

 Nur der braunschwarze Tresor ist verschwunden.

 45

 Sonntag, 19. September

 Ich habe mir vorgestern samtweiche, hellblaue Handschuhe gekauft, um sie über meine Verbände an den Händen zu ziehen.

 Die Farbe beißt sich so schön mit meinem schwarzen Lederdress. Wie ein Sonnenstrahl an einem dunklen Winterabend.

 Obwohl schon drei Tage seit dem Überfall am Hafravatn vergangen sind, laufen die Schläger immer noch frei herum.

 Aber der Transporter wurde gestern gefunden, im Südhafen von Hafnarfjördur.

 Er wurde am selben Tag, an dem diese vermummten Ganoven mich überfallen und mein schwarzbraunes Monstrum gestohlen haben, von einem Parkplatz im Gewerbegebiet von Bíldshöfdi geklaut.

 Der große Tresor befand sich im Transporter. Offen. Und leer.

 Aber unversehrt.

 Was bedeutet, dass jemand den Kriminellen die Geheimnummern zugeflüstert haben muss.

 Thórdís?!

 Wer kannte die Zahlen sonst? Oder wo der Tresor stand?

 Ich selbst zweifle überhaupt nicht daran. Halte es für sicher, dass Thórdís ihrem Freund Eddi gesagt hat, wie man den Tresor öffnen muss. Und er hat die Informationen an seine Männer weitergeleitet. An die Geldeintreiber vom Motorradclub.

 Eddi und Thórdís.

 Ist doch klar, dass die Goldjungs im Dunklen tappen, wenn es um Eddi Event-Ratte geht. Schließlich hat er den direkten Draht in ihr Hauptquartier.

 Ich habe den Goldjungs noch nichts von meinem Verdacht erzählt. Weiß, dass es gefährlich ist, wenn man ihre Kollegen beschuldigt, mit Kriminellen zusammenzuarbeiten, ohne dafür wasserdichte Beweise vorlegen zu können.

 Aber ich habe ihnen erlaubt, die Aufnahmen der Überwachungskamera auszuwerten, die Securitas letztes Jahr bei mir installiert hat. Über meiner Eingangstür.

 Das Video zeigt, wie ein weißer Transporter im Rückwärtsgang an mein rotes Reihenhaus heranfährt. Die beiden Kerle öffnen die Tür mit meinem Schlüsselbund und kommen nach zwei Minuten mit meinem Tresor auf einem Elektrowägelchen wieder heraus. Hieven den Tresor ins Auto und machen, dass sie wegkommen. Alles in allem hat diese Aktion kaum vier Minuten gedauert.

 Geübte Leute.

 Ich hatte sofort den Eindruck, dass die Goldjungs die Diebe auf den Bildern erkannt haben. Obwohl ihre Gesichter unter Schlupfmützen versteckt waren.

 Wahrscheinlich alte Bekannte.

 Soweit ich weiß, haben sie in den letzten Tagen ein paar Motorradfreaks verhört. Obwohl noch keiner festgenommen wurde.

 Allerdings ist es ihnen nicht gelungen, Gunnhildur zu erreichen. Sie geht zu Hause nicht ans Telefon. Ist die ganze Woche nicht in der Uni erschienen. Und ihr Handy ist immer abgestellt.

 Irgendwie gelingt es mir nicht, die Puzzleteile in meinem Kopf richtig zusammenzusetzen.

 Wurde dieser ganze Wirbel wirklich nur wegen ein paar alter Nacktfotos von Thórdís gemacht?

 Sie wollte die Fotos unbedingt in ihren Besitz bringen.

 Verständlicherweise.

 Aber war das Grund genug, so weit zu gehen? Mich zu attackieren? Mich hilflos in der Wildnis zurückzulassen? In meine Anwaltskanzlei einzubrechen? Und den Tresor zu stehlen?

 Ich finde, das passt nicht zusammen.

 Aber es war sonst nichts Wertvolles im Tresor. Nur ein paar alte Kameras, die im einundzwanzigsten Jahrhundert nichts mehr wert sind. Wo alle digitale Fotos machen.

 Und Gunnhildur? Welche Verbindung hat sie zu Eddi Event-Ratte? Warum hat sie mich verraten? Weil sie sie verdroschen haben?

 Auf dem Küchentisch liegt ein Foto von Eddi Event-Ratte.

 Eines der Fotos, die mein Cousin Sindri aus dem Fenster des gelben Ungeheuers geschossen und für mich auf Papier ausgedruckt hat.

 Der Knabe steht neben seinem Landcruiser-Jeep auf dem Parkplatz vor seinem Motorradladen.

 Auf dem Foto hat Eddi Event-Ratte einen Adlerblick und ein schmales Kinnbärtchen. Dicke Lippen und einen gierigen Mund.

 Mein Feind Nummer eins.

 Meine Antipathie ihm gegenüber stammt nicht nur daher, wie er Fjóla behandelt hat.

 Nicht mehr.

 Der Kampf ist viel persönlicher geworden. Und er ist erst beendet, wenn ich den kompletten Sieg errungen habe. Ihn anständig kastriert habe. So ungefähr jedenfalls.

 Mein Cousin Sindri klingelt.

 »Ich komme«, sage ich durch die Gegensprechanlage zu ihm.

 Und eile die Treppe hinunter.

 Er fährt mich hoch zum Hafravatn.

 Zum Glück habe ich einen Zweitschlüssel für meinen Silberhengst an einer sicheren Stelle in meiner Wohnung versteckt. So komme ich leicht in meinen Benz.

 Ich kann keine Spuren im Auto entdecken, die darauf hinweisen, dass es durchsucht wurde.

 Es sei denn …?

 Plötzlich fallen mir die Filme aus dem Osten wieder ein, die ich irgendwo auf dem Land vernichten wollte. Indem ich sie verbrenne.

 Sindri öffnet den Kofferraum des Silberhengstes für mich und schiebt die Zeitungen zur Seite.

 Beide Kartons befinden sich noch an Ort und Stelle.

 »Das müssen ja einige hundert Filme sein«, sagt Sindri.

 »Hmmhmm.«

 »Waren die auch im Tresor?«

 »Ja.«

 »Hast du schon geguckt, was drauf ist?«

 »Nein. Ich wollte diesen ganzen Kram einfach nur verbrennen.«

 »Ohne die Filme durchzugucken?«

 »Ja.«

 Sindri zuckt mit den Schultern. Knallt die Klappe zu.

 »Ich folge dir bis nach Hause, nur so zur Sicherheit«, sagt er.

 Auf dem Weg in die Stadt gehen mir Sindris Fragen durch den Kopf.

 Natürlich ist es denkbar, dass in den Kisten einer oder mehrere alte Filme liegen, die für Eddi Event-Ratte und Thórdís wichtig sind. Und sie wollen unter allen Umständen verhindern, dass ein Dritter sie zu Gesicht bekommt.

 Recht unwahrscheinlich.

 Aber trotzdem eine Möglichkeit, die man näher untersuchen sollte.

 Sindri trägt daher beide Kartons wieder ins Büro. Willigt ein, für mich die Negativsammlung durchzusehen und zu lesen, was auf allen Umschlägen steht. Bevor wir die Filme in Rauch aufgehen lassen.

 »Kannst du mir etwas genauer sagen, wonach ich ganz besonders Ausschau halten soll?«, fragt er.

 Berechtigte Frage.

 »Ich bin nicht ganz sicher«, antworte ich ihm ehrlich. »Halt mal die Augen auf, was Beschriftungen angeht, in denen Thórdís oder Eddi genannt werden.«

 Als Sindri loslegt, fahre ich den Computer hoch. Um mich um mein Stellasparschwein zu kümmern.

 Es fällt mir schwer, den Computer zu nutzen, wegen der Verbände an meinen Händen. Aber ich versuche trotzdem, etwas zu arbeiten.

 Nach einer halben Stunde räuspert Sindri sich bescheiden.

 »Hast du etwas gefunden?«, frage ich.

 Er reicht mir einen dicken Stapel Negative.

 »Ich habe nirgendwo etwas über Eddi stehen sehen, aber Thórdís’ Name steht auf allen diesen Umschlägen.«

 Ich halte jeweils einen Negativstreifen aus jedem Umschlag in das Deckenlicht. Aber ich kann auf keinem etwas Neues entdecken. Nur den blassen Körper von Thórdís.

 Ein Umschlag hingegen ist anders beschriftet. Da hat Karl Blómkvist mit seiner festen Schrift geschrieben:

 »Fotos von Thórdís, 13. August 1995.«

 »Dreizehnter August?«, frage ich. »Das war Maries letzter Tag in Klettur.«

 »Was für eine Marie?«

 Ich gucke Sindri verwundert an.

 Habe ich ihm wirklich nie von dem französischen Mädchen erzählt?

 »Ist nicht so wichtig«, antworte ich. Öffne den Umschlag und lege die Negative auf den Schreibtisch.

 Insgesamt sind es fünf Streifen. Sechs Bilder auf jedem.

 Dreißig Fotos.

 Sindri nimmt einen Negativ-Streifen mit zwei Fingern und hält ihn ins Licht. Ich mache es mit einem anderen Streifen ebenso.

 »Diese Bilder sind viel zu dunkel«, sagt er. »Sie wurden wahrscheinlich mitten in der Nacht aufgenommen, ohne einen Blitz zu benutzen.«

 »Ist es möglich, sie aufzuhellen?«

 »Ich könnte die Negative einscannen, sie im Computer bearbeiten und ausdrucken.«

 »Sindri-Herzchen, machst du das für mich?«

 »Kein Problem.«

 Ich nehme die Post der letzten Tage mit in die Küche. Schaufle Werbezettel und anderen Mist schnell in den Mülleimer.

 Während der starke Espresso durch die Kaffeemaschine in meine Tasse läuft.

 Schwarzer Kaffee und Briefe. Das ist eine gute Mischung.

 Die meisten betreffen meine Kanzlei. Schreiben von Anwälten, Banken, Fonds, Schuldnern, Aktienberatern und Ämtern.

 Aber ein Brief hat einen ganz anderen Inhalt. Aufgegeben in Frankreich.

 Eine handschriftliche Antwort auf den Brief, den ich an Nicole Fauré geschrieben habe. Auf einem bläulichen Papier. Wie der Brief aus dem Jahr 1995.

 Ich gucke zuerst auf die Unterschrift.

 Céline Dupart.

 Sie behauptet, die Schwester von Marie zu sein. Und antwortet mir anstelle ihrer Mutter, die vor vier Jahren verstorben ist.

 Es stellt sich heraus, dass ihre Familie in Dijon keine Neuigkeiten von Marie erhalten hat, seit sie Island mit der Norröna im August 1995 verlassen hat.

 Den ganzen Winter 1995-1996 wurde sie auf den Färöern, in Dänemark, Norwegen und Deutschland steckbrieflich gesucht, aber ohne Erfolg.

 Marie schien spurlos verschwunden zu sein.

 »Dein Brief war eine freudige Überraschung und hat in uns die Hoffnung geweckt, dass wir Marie endlich wiedersehen können«, schreibt Céline am Ende des Briefes. »Kannst du uns sagen, wo sie sich aufhält?«

 Nein. Das kann ich nicht. Leider.

 Später am Abend gehe ich wieder ins Büro. Öffne einen meiner Aktenschränke, hole die hellbraune Mappe mit dem Namen Marie Fauré heraus. Lege den Brief von Céline auf das ausgedruckte Bild ihrer Schwester, auf dem sie Ásleifur, Grímur, Eddi und andere Kunden in Klettur bedient.

 Lange betrachte ich das lachende Gesicht des französischen Mädchens. Überlege, ob sich Marie irgendwo im Ausland immer noch quietschfidel herumtreibt.

 Oder ob sie doch tot ist? Wie in Elín Eddas schrecklichem Alptraum?

 46

 Árni Geir war bereit, mich zu treffen.

 Ich habe mich einfach eingeladen. In sein dreistöckiges Haus, das er vor zwei Jahren im Reykjavíker Altstadt-Stadtteil Thingholt gekauft und für viele Millionen hat grundsanieren lassen.

 Das Haus selbst ist alt. Aber das ganze Innenleben ist neu und sauteuer. Als ob alle Einrichtungsgegenstände und Möbel in einem Rutsch aus den namhaftesten Snobgeschäften der Hauptstadt angeliefert worden wären.

 Er empfängt mich lächelnd. Aber seine Unterwürfigkeit spiegelt sich nicht in seinem Blick wieder. Der ist voller Misstrauen.

 Da geht es ihm genauso wie mir. Ich traue ihm auch nicht.

 »Zeig mir doch mal deinen Weinkeller«, sage ich ohne Umschweife.

 »Hast du die Fotos davon in ›Schöner Wohnen‹ gesehen?«, fragt er stolz.

 »Nein.«

 Der Weinkeller ist ungefähr dreißig bis vierzig Quadratmeter groß.

 Direkt gegenüber der Treppe befindet sich eine zwei Meter lange Bar aus rötlichem Hartholz. Vor dem Tresen stehen sechs dunkelrote Barhocker, und in der Mitte des mit Parkett ausgelegten Zimmers fünf Ledersessel an einem niedrigen Glastisch. Stabile Weinregale aus rostfreiem Stahl stehen an drei Wänden. Vom Boden bis unter die Decke.

 »Na, wie gefällt sie dir?«, fragt Árni Geir.

 Ich lehne mich an die Bar und schaue mich um.

 »Ich habe keine Meinung zu diesem Raum, weder positiv noch negativ«, antworte ich trocken. »Ich wollte nur mal sehen, wo Soleen vergewaltigt wurde.«

 Er zuckt zusammen. Das Lächeln verschwindet sofort, sein Gesicht versteinert.

 »Von was für einer Vergewaltigung sprichst du eigentlich?«

 Es misslingt ihm. das Zittern in seiner Stimme zu überspielen.

 »Wage es nicht, mir auch jetzt noch was vorzumachen«, fauche ich.

 »In meinem Haus ist niemand vergewaltigt worden.«

 »Gunnhildur hat mir berichtet, was sich hier im Sommer abgespielt hat. Auf der Party, die du am vierten Juli gegeben hast. Hast du das etwa vergessen?«

 »Jetzt pass mal auf«, antwortet er aufgebracht. »Soleen hat erst wesentlich später behauptet, dass sie auf der Party vergewaltigt worden wäre, und da konnte sie den vermeintlich Schuldigen nicht namentlich nennen.«

 »Gunnhildur sagt, dass Soleen dir den Vergewaltiger beschrieben hat.«

 »Sie hat einen Mann beschrieben, den sie hier getroffen hat, aber ich konnte das nicht ernst nehmen.«

 »Warum nicht?«

 »Ich wusste, dass das nicht wahr sein konnte.«

 »Warum nicht?«, wiederhole ich.

 »Es war einfach unmöglich.«

 »Sie hat dann wahrscheinlich einen engen Freund von dir beschrieben, oder wie?«

 »Ich kenne ihn schon lange, ja.«

 »Wie heißt er?«

 »Ich werde nicht die unverantwortlichen Anschuldigungen eines hysterischen Mädchens, das völlig außer sich vor Angst war, wiederholen, so dass andere davon erfahren.«

 »Hast du diesen Freund kontaktiert? Um zu hören, wie er auf die Anzeige reagiert?«

 »Anzeige? Soleen hat nie eine Vergewaltigung angezeigt.«

 »Dann meinetwegen ihre Anschuldigung.«

 »Ja, ich habe ihn angerufen, um Soleen zu beruhigen.«

 »Um sie zu beruhigen? Hast du das am Freitag, den siebten August, getan? Abends um halb sieben? Während Soleen hier bei dir war?«

 Er zögert.

 »Also hat Gunnhildur dir auch von dem Besuch erzählt«, sagt er nach einer Pause.

 »Ja.«

 »Du solltest nicht alles für bare Münze nehmen, was sie so von sich gibt.«

 »Was du nicht sagst!«

 »Ich glaube, dass Gunnhildur mit Soleen gespielt hat.«

 »Wie meinst du das?«

 »Als die Party vorbei war, war Soleen völlig durcheinander.

 Sie wusste nicht, mit wem sie geschlafen hatte.«

 »Du gibst also zu, dass jemand sie vergewaltigt hat?«

 »Nein, ganz und gar nicht, aber es war eindeutig, dass sie mit jemandem Sex hatte.«

 »Inwiefern?«

 Das Thema ist Árni Geir unangenehm. Aber nur einen Moment.

 »An ihrem Oberschenkel klebte Blut«, sagt er.

 »Jungfrauenblut? Sie war also noch Jungfrau?«

 Er zuckt mit den Achseln.

 »Hast du versucht, ihr zu helfen?«

 »Gunnhildur ist mit ihr ins Bad gegangen.«

 »Waren alle anderen schon nach Hause gegangen?«

 »Ja, und Soleen wusste nicht, mit wem sie geschlafen hatte.

 Deshalb fand ich es so unglaubwürdig, als sie wesentlich später zurückkam und behauptete, den Mann beschreiben zu können.«

 »Es kann gut sein, dass sie sich wieder an ihn erinnert hat.«

 »Ich glaube, dass Gunnhildur Soleens Verdacht auf jemanden gelenkt hat, den sie persönlich nicht ausstehen konnte.«

 »Auf deinen Freund, den sie nicht leiden konnte?«

 »Ja, aber ich wusste immer, dass das nicht sein konnte.«

 »Was ist passiert, nachdem du deinen Freund angerufen hast, um Soleen zu beruhigen?«

 Árni Geir nimmt in einem der schwarzen Sessel Platz.

 »Nach dem Telefonat habe ich so gut ich konnte versucht, Soleen dazu zu bringen, sich zu beruhigen«, sagt er. »Sie war völlig außer sich, weil sie vor der Reaktion ihres Vaters Angst hatte. Ich konnte natürlich verstehen, dass sie sich irgendeine Entschuldigung zurechtlegen musste, aber ich sagte ihr, dass es zu weit ginge, einen Unschuldigen wegen Vergewaltigung zu verklagen.«

 »Das wird sie bestimmt sehr erfreut haben«, antworte ich höhnisch.

 »Ich bot ihr auch an, ihr bei einer Abtreibung zu helfen und dafür zu sorgen, dass ihre Eltern nie von der Schwangerschaft erfahren würden.«

 »Und wie hat sie reagiert?«

 »Von dem Vorschlag war sie auch nicht begeistert, hat mir aber am Ende versprochen, diese Möglichkeit zu überschlafen.«

 »Wie endete euer Gespräch?«

 »Soleen traute sich nicht, nach Hause zu gehen, bevor sie sich nicht wieder erholt hatte, denn Múhammed und Fadíma hätten ihr sofort angesehen, dass etwas Schlimmes passiert war.

 Deshalb habe ich ihr erlaubt, noch hierzubleiben und sich zu entspannen, während ich zu einigen Besprechungen fuhr. Als ich kurz vor Mitternacht wieder nach Hause kam, war Soleen gegangen.«

 »Ermordet meinst du wohl.«

 »Ich habe keine Ahnung, wo oder wie es passiert ist.«

 »Aber du hast den Goldjungs gegenüber wissentlich eine falsche Aussage gemacht. Das ist ein gravierendes Vergehen.«

 »Ich habe keinen Grund gesehen, von dem Besuch zu berichten, denn das hätte den Verdacht auf mich gelenkt, noch dazu für ein Verbrechen, mit dem ich nichts zu tun habe. Ich muss an meinen Ruf in der Finanzwelt denken, wo der Erfolg vor allem vom Vertrauen untereinander abhängt.«

 »Wie heldenhaft von dir.«

 »Ich war und bin überzeugt davon, dass Soleens Besuch bei mir nichts mit dem Mord zu tun hat und es deshalb auch unnötig war, ihn zu erwähnen.«

 »Warum bist du so sicher, dass dieser Freund von dir keinen Kontakt zu Soleen aufgenommen hat, nachdem du gegangen bist?«

 »Weil ich ihm uneingeschränkt glaube.«

 »Hat er dir gesagt, dass er keinen Kontakt zu ihr hatte?«

 »Ja. Ich habe ihn sofort angerufen, als ich erfahren habe, dass Soleen in Thingvellir tot aufgefunden worden war.«

 »Also hattest du den Verdacht, dass er Soleen an diesem Abend getroffen hat?«

 »Nein, überhaupt nicht.«

 »Warum hast du ihn dann gefragt?«

 »Ich wollte nur die Bestätigung für das, was mir sowieso schon klar war.«

 »Was sollte er denn bestätigen?«

 »Dass dieser schreckliche Vorfall mit ihm überhaupt nichts zu tun hat.«

 »Und er hat es dir gegenüber telefonisch bestätigt?«

 »Ja, ohne Vorbehalt.«

 »Ich möchte mit ihm sprechen.«

 »Du wirst ihn wohl ohne meine Hilfe finden müssen.«

 »Und was ist mit dir? Hast du bei den Goldjungs eine DNA-Probe abgegeben?«

 »Ich habe bisher keine Zeit dafür gehabt.«

 »Keine Zeit?«, wiederhole ich entrüstet.

 »Ich war im Ausland.«

 »Jetzt bist du aber wieder zu Hause.«

 »Aber es gibt doch eigentlich keinen Anlass, dass ich die Initiative dazu ergreifen sollte.«

 »Ich kann ihnen gerne einen Anlass geben, um eine Probe anzufordern.«

 »Wir unterhalten uns im Vertrauen.«

 »Nur, wenn du dein Versprechen hältst.«

 Er nickt. Widerstrebend.

 Auf dem Weg nach draußen fällt mein Blick auf ein großes Foto am Treppenaufgang. Darauf sind sechs ausgelassene Jungs zu sehen. Alle haben eine halbleere Schnapsflasche in der Hand und schneiden lustige Grimassen in die Kamera.

 Ich erkenne Árni Geir, Ásleifur und Grímur sofort. Sie stehen in der Mitte der Gruppe.

 »Was ist denn das für eine Clique?«, frage ich.

 »Wir haben viel zusammen herumgehangen, als wir auf dem Gymnasium waren«, antwortet Árni Geir. »Das Foto wurde zu Beginn der Abschlussklasse gemacht.«

 »In der guten alten Zeit.«

 »Ja, da war was los!«

 »Und aus allen sind angesehene Bürger geworden, oder was?«

 »Ja, sieht ganz so aus! Grímur ist Abgeordneter und Minister, Haraldur einer der wichtigsten Staatssekretäre des Premierministers und Ásleifur ein Ranghoher bei der Staatspolizei. Alfred, Gudmundur und ich sind in der Wirtschaft erfolgreich.«

 Als ich in mein Büro zurückkomme, wartet ein erhöhtes Angebot für das Grundstück im Osten auf mich. Klettaból hat das Kaufangebot auf fünfundachtzig Mille erhöht. Und sich die Unterstützung der Landsbanki gesichert, um den Kauf zu finanzieren.

 Die GmbH bietet an, alle Schulden des Hotels zu übernehmen und den Rest des Kaufpreises in neun Monatsraten zu zahlen.

 Was fünfundzwanzig Mille auf den Tisch bedeutet.

 Ich beschließe, das Angebot anzunehmen. Schreibe dem Immobilienmakler diesbezüglich eine E-Mail und weise ihn an, den Kaufvertrag so schnell wie möglich zur Unterschrift vorzubereiten.

 Am Abend erlaube ich Jackie Daniels, mich zu umschmeicheln. Und versuche wieder einmal, mich in Soleen zu versetzen an jenem Freitag, dem 6. August.

 Alles weist darauf hin, dass sie bei Árni Geir vergewaltigt wurde. Und dass sie sich nicht getraut hat, jemandem davon zu erzählen. Aus Angst vor ihrem Vater. Bis sie das Testergebnis vorliegen hatte und einsah, dass sie ihren Eltern eine Erklärung für die Schwangerschaft liefern musste. Früher oder später.

 Ich misstraue Árni Geir noch mehr als vorher.

 Vor ein paar Tagen hat er noch so getan, als könnte er sich nicht daran erinnern, in den letzten Tagen, die Soleen gelebt hat, eine SMS von ihr erhalten zu haben.

 Das war gelogen. Árni Geir hat nicht nur an Soleens Todestag Textnachrichten von ihr erhalten. Sie hat ihn auch besucht.

 Ich habe nur sein Wort darauf, dass Soleen sein Haus an diesem Abend lebend verlassen hat. Das könnte genauso gut eine weitere Lüge sein.

 Schützt Árni Geir jemand anderen? Oder vertuscht er sein eigenes Verbrechen?

 »Lügner haben eine verrottete Seele.«

 Sagt Mama.

 47

 Dienstag, 21. September

 Es geschehen noch Zeichen und Wunder!

 Árni Geir hat sein Versprechen gehalten. Ist mit seinem Anwalt zu den Goldjungs gefahren, um eine DNA-Probe abzugeben. Mit dem Vorwand, er wolle Gerüchten vorbeugen.

 Ich habe noch keine Kopie des Protokolls bekommen. Weiß also nicht, ob er ihnen auch von Soleens Besuch an ihrem Todestag bei ihm berichtet hat.

 Halte das allerdings für relativ unwahrscheinlich.

 Die Goldjungs haben mit Sicherheit noch nichts von Gunnhildur über die Vergewaltigung und den Besuch erfahren.

 Wenn man der Behauptung von Ásleifur Glauben schenken kann, dass es ihnen noch nicht gelungen ist, sie zu erreichen.

 Andererseits lässt das Medieninteresse an dem Mord in Thingvellir nicht nach.

 Weitere Politikusse sind in die Fußstapfen des Justizministers getreten und haben sich der Sache angenommen. Sie scheinen ebenfalls ihren Vorteil darin zu sehen, Angst und Misstrauen unter der Bevölkerung zu säen. Erwartungsgemäß in der Hoffnung, damit die Stimmen der Wähler fangen zu können, die fürchten, einen neuen Nachbarn ausländischer Herkunft zu bekommen.

 Aber Grímur Rögnvaldsson ist trotzdem immer noch einer der Mächtigen, die sich öffentlich am drastischsten äußern. Er lässt keine Möglichkeit ungenutzt, um die Bürger vor Ausländern zu warnen, die eine ganz andere Einstellung zu Glauben, Menschenrechten, Gleichberechtigung und Demokratie haben als die Mehrheit des isländischen Volkes. In diesen Tagen landet seine Vorzeigefamilie auch unglaublich oft auf den Nachrichtenseiten der Zeitungen. Mit einem fröhlichen Wahllächeln auf den Lippen.

 In einer Sache sitzt er jedoch in der Klemme. Manche Medien und ganz wenige Abgeordnete der Oppositionsparteien haben es öffentlich als Skandal bezeichnet, wie schlecht die Aufklärung des Mordes an Soleen voranginge. Und kritisieren, dass der Justizminister, der höchste Wächter über Recht und Gesetz des Landes, die Fehler seiner Untergebenen ungeahndet lässt.

 Dieselben Leute wissen natürlich genau, dass sich ein Minister, entsprechend der Zuständigkeiten in Island, nicht direkt in die Ermittlungen eines Verbrechens einmischen darf.

 Aber geübte Improvisationskünstler unter den Politikern haben sich noch nie von unbequemen Fakten aus dem Konzept bringen lassen. Was ein Grund dafür ist, dass ehrliche Politiker seltener zu finden sind als Kernwaffen im Irak.

 Trotzdem haben manche versucht, diesen unsachlichen Angriffen auf Ausländer Paroli zu bieten. Und ihre Mitmenschen aufgefordert, weiterhin eine multikulturelle Gesellschaft in Island zu unterstützen.

 Zu dieser Gruppe gehört auch die Dachorganisation aller Studierenden. Sie haben eine offene Bürgerversammlung unter dem Motto »Stellungnahmen zur Ausländerfrage« anberaumt.

 Ich habe dem inständigen Bitten der Veranstalter nachgegeben, einen der drei Vorträge auf der Versammlung zu halten. Möchte die Möglichkeit nutzen, um Aufmerksamkeit auf das zu lenken, was manchmal im Eifer des Gefechts gerne vergessen wird: Alle, die nach Island ziehen, haben das gleiche Recht wie die hier geborenen Isländer auf Schutz durch das Gesetz und die Achtung ihrer universalen Menschenrechte. Unabhängig von Staatsangehörigkeit, Glaube oder Geschlecht.

 Soleen wurde gestern zur letzten Ruhe getragen. Auf dem Friedhof von Grafarvogur. Aber nur Múhammed und Fadíma durften ihr zum Grab folgen.

 »Das ist eine Privatangelegenheit von uns Eheleuten«, sagte Múhammed, als ich ihn darum bat, bei der Beisetzung dabei sein zu dürfen.

 Eine dicke Fernsehwahrsagerin über fünfzig wurde heute morgen in einem Zeitungsinterview zitiert, dass Soleens Seele immer noch über Island schweben würde. Und dass sie keinen Frieden finden würde, solange ihr Mörder noch frei herumliefe.

 Mannomann!

 Múhammed ruft mich in der Kaffeepause am Nachmittag an.

 Aufgebracht und nervös wegen der Behauptungen, die in einer beliebten Labersendung im Radio vorgebracht und durch den Äther geschickt wurden. Von Leuten, die in der Live-Sendung angerufen haben, um ihre Meinung zu den aktuellen Themen in der öffentlichen Debatte zu äußern.

 »Diese furchtbaren Angriffe auf mich und meine Familie gehen weiter«, sagt er. »Wie kann es sein, dass Hörer beim Radiosender anrufen und dem ganzen Land mitteilen dürfen, dass ich und mein Neffe Mörder sind? Kann man das nicht verhindern?«

 »Hast du selbst diese Sendung gehört?«

 »Ja, hier in der Werkstatt lief das Radio, als eine Frau während der Sendung anrief und fragte, warum die Polizei meinen Neffen nicht nach Island hat ausliefern lassen, weil er mir beim Töten meiner Tochter behilflich gewesen sein musste. Später haben mehrere Hörer angerufen, die dem zugestimmt haben. Ich finde es furchtbar, Fremde so im Radio über uns lügen zu hören.«

 Ich fordere Múhammed auf, seine Ruhe zu bewahren. Rufe dann den Intendanten an. Erinnere ihn daran, dass es in unserem Land Gesetze gibt, nach denen üble Nachrede und Ehrverletzung strafbar sind.

 Er spult die altbekannten Phrasen über Meinungsfreiheit ab, die sämtliche Verantwortungsträger in den Medien ständig bringen. Denen ich auch im Grunde genommen zustimme. Als ich um eine Aufnahme der Sendung bitte, um eine Klage vorzubereiten, verspricht er mir, mit dem Moderator zu reden.

 Gegen fünf besuche ich den Immobilienmakler, um den Vertrag zu unterschreiben, der den Verkauf des Grundstücks und des Hotels Klettur besiegelt.

 Björn auf Saeból ist im Auftrag der Teilhaber bereits eingetroffen. Er geht mit geöffnetem Jackett im Büro des Maklers auf und ab, streichelt seine Wampe mit beiden Händen und erzählt dreckige Witze, die ich überhaupt nicht lustig finde.

 »Ach hör mal, meine Liebe«, sagt er dann und lacht großspurig, »gehört die lustige Witwe auch dazu?«

 »Was für eine lustige Witwe?«

 »Na, die Magnea!«

 »Warum nennst du sie lustige Witwe?«

 »Magnea ist eine Witwe, und sie ist doch wirklich gut drauf, das alte Mädchen.«

 »Ich verkaufe keine Menschen.«

 »Nein, nein, das war doch nur ein harmloser Witz, meine Gute.«

 Oh Mann!

 Ich lese den Vertrag durch. Wieder einmal. Bevor ich beide Ausfertigungen unterschreibe.

 »Jawoll, das wär’s«, sagt Björn, als er den Vertrag mit seiner Unterschrift besiegelt. »Jetzt gehört Klettur endlich mir.«

 »Erst ab 1. Januar«, antworte ich.

 »Natürlich, natürlich.«

 »Vor Weihnachten will ich nochmal in den Osten und die einzelnen Häuser und Gebäudeteile ausräumen. Das wird bestimmt ein feines Altjahresfeuer.«

 »Ich will dir was sagen: Karl Blómkvist wollte mir nie das Hotel verkaufen, obwohl ich ihm oft damit in den Ohren lag«, fährt Björn fort. »Aber wer zuletzt lacht, lacht am besten. Meinst du nicht auch, dass der alte Knabe durchdreht, wenn ihm klar wird, dass ich jetzt der Besitzer von Klettur bin?«

 »Das glaube ich nicht«, antworte ich mit einem Lächeln. »Er ist tot.«

 Björn verstummt.

 »Ja«, sagt er wie zu sich selbst. »Ja, er ist wohl wirklich nicht mehr unter uns, der alte Knabe.«

 Auf dem Rückweg fahre ich beim Smáralind vorbei. Um eine Kaffeemaschine für Andrés und Fjóla zu kaufen.

 Die Angeltour in die südlichen Gefilde, wo der Karpfen sich herumtreibt, hat Andrés genug Scheinchen eingebracht, um sechs Monate Miete für eine Dreizimmerwohnung in Hafnarfjördur bezahlen zu können. Und um die notwendigsten Möbel zu kaufen.

 Er ist fest entschlossen, mit seiner Tochter die nächsten zwölf Monate zusammenzuwohnen. Mindestens. Während sie lernt, ein eigenständiges Leben zu führen. Immer wieder einen Tag ohne Drogen zu überstehen.

 Fjóla hat sich schon in der Oberschule der Stadt angemeldet und sich einen Wochenendjob in einem Supermarkt besorgt.

 Aber Andrés sucht immer noch nach einer Arbeit auf dem Festland.

 Ihre blonden Haare sind wieder gewachsen. Aber sie trägt trotzdem noch einen Kurzhaarschnitt. Und ihr Gesicht ist ungeschminkt.

 »Ich versuche, nicht über die Vergangenheit nachzudenken«, sagt sie, als wir bei einer dampfenden Tasse Kaffee in der Küche sitzen. »Für mich ist jeder Tag, den ich überstanden habe, ein Sieg. Wenn ich abends schlafen gehe, ohne der Sucht nachgegeben zu haben.«

 »Da hast du ganz Recht«, sagt Andrés. »Das ist ein großer Sieg.«

 »Papa hat seinen Glauben, und ich weiß, dass er ihm sehr hilft.«

 »Aber du nicht?«, frage ich.

 »Nein, ich habe nicht so ein Glück.«

 »Noch nicht«, meint er.

 »Ich kann einfach nicht glauben, dass ein guter Gott das alles hat geschehen lassen, was mir passiert ist«, sagt Fjóla.

 »Wenn es Gottes Wille war, wie kann er dann gut sein?«

 »In deinem Alter habe ich die gleichen Fragen gestellt.«

 Andrés gefällt offensichtlich die Wendung nicht, die unser Gespräch nimmt. Er wendet sich mir zu und fädelt ein neues Thema ein.

 »Ich habe heute Morgen in den Zeitungen gelesen, dass du sehr gefragt bist«, sagt er.

 »Wovon sprichst du?«, fragt Fjóla.

 »Stella nimmt morgen Abend an einer Bürgerversammlung mit dem Justizminister teil. Ich habe die Ankündigung im Morgunbladid gesehen.«

 »Du bist aber mutig«, sagt Fjóla. »Ich würde mich nie trauen, öffentlich auf einer Versammlung zu sprechen.«

 »Warte mal, Liebes«, fährt Andrés fort und steht auf. »Ich hole schnell die Zeitung.«

 Fjóla lehnt sich vertraulich zu mir herüber, nachdem ihr Vater ins Wohnzimmer gegangen ist.

 »Ich weiß, dass Papa wahnsinnig wütend ist und will, dass ich Eddi Event-Ratte wegen der Dinge verklage, die er mit mir gemacht hat«, sagt sie.

 »Ja.«

 »Aber ich will das nicht. Ich möchte nicht mehr an all diese ekligen Sachen denken müssen, die passiert sind. Ich möchte alles so schnell wie möglich vergessen.«

 »Dein Vater will Eddi bestrafen. Verständlicherweise. Aber ich bin sicher, dass er nie versuchen wird, dich zu etwas zu zwingen, was du nicht willst.«

 »Okay.«

 Andrés kommt mit der neuesten Ausgabe des Morgunbladid wieder in die Küche.

 »Guck mal, hier ist ein Foto von Stella«, sagt er und breitet die Ausgabe auf dem Tisch aus. Da ist eine große Anzeige für die Bürgerversammlung abgedruckt. Unter der Überschrift Multikulturelle Gesellschaft: Kapital oder Risiko? wurden Bilder der Redner veröffentlicht.

 Fjóla schnappt nach Luft. Und hält sich die Hände vor den Mund.

 »Was ist los?«, frage ich.

 Sie antwortet mir nicht gleich. Guckt aber entsetzt auf die Anzeige in der Zeitung. Als ob sie einen schrecklichen Geist gesehen hätte oder ein fürchterliches Ungeheuer.

 Schließlich flüstert sie mit zitternder Stimme:

 »Das ist er.«

 »Was sagst du?«

 »Das ist er«, wiederholt sie und zeigt mit einem zitternden Zeigefinger auf das Foto des lächelnden Justizministers.

 »Das ist der Widerling, den ich zu Hause bei Eddi getroffen habe.«

 48

 Mittwoch, 22. September

 Ich lade Raggi zum Frühstückskino ein. Bei mir zu Hause.

 Er zögert zu kommen. Weil er ja schon wieder im Dienst ist.

 Aber ich bemühe mich, ihn zu überzeugen. Obwohl ich mir nicht sicher bin, dass der Besuch den gewünschten Erfolg haben wird.

 Fjóla war gestern Abend sehr aufgewühlt, als sie das Foto in der Zeitung gesehen hat. Das Bild von dem Kerl, den sie zwei-oder dreimal monatlich bei Eddi Event-Ratte zu Hause getroffen hat. Der Typ, der sich ihre Liebesdienste für Drogen gekauft hat.

 Das Bild von Grímur Rögnvaldsson.

 Zuerst fiel es mir schwer, ihr zu glauben.

 Auch wenn Grímur früher zweifellos ein wildes Partyleben geführt hat, bevor er seinen Lebensstil radikal änderte. Er ist ein großer Fürsprecher christlicher Familienwerte. Ein verheirateter, zweifacher Familienvater. Ein einflussreicher Abgeordneter und Minister. Und der oberste Weisungsbefugte des Rechtswesens in Island.

 Aber Fjóla schien sich ganz sicher zu sein und war wirklich fertig, als sie das Foto des Ekels gesehen hat, das sie immer wieder im Schlafzimmer von Eddi Event-Ratte für ein paar Rationen Ecstasy entwürdigt hat. Ihre Abscheu war ganz eindeutig nicht gespielt.

 Also habe ich mich überzeugen lassen.

 Sie waren damals Freunde, Grímur und Eddi. Vor einem Jahrzehnt noch Kumpels auf Sauftouren. Deshalb ist es auch alles andere als abwegig, dass sie immer noch miteinander in Verbindung stehen. Hinter den offiziellen Kulissen. In den versifften Hinterzimmern, in denen die Politiker immer versuchen, ihre perversen Triebe zu verstecken.

 Aber mir sind die Hände gebunden.

 Nachdem Fjóla das Foto von Grímur im Morgunbladid gesehen hat, war sie noch entschlossener als vorher, die Vergangenheit auf sich beruhen zu lassen. Eddi Event-Ratte und Grímur Rögnvaldsson zu vergessen.

 Mir wäre ja im Traum nicht eingefallen, sie zu einer Anzeige bei der Polizei zu überreden. Zumal ich mir hundertprozentig sicher bin, dass die Bürokraten sie zerfleischen würden.

 Aber ich will diese ekelhaften Perversen nicht einfach laufen lassen.

 Meine Einladung an Raggi ist ein verzweifelter Versuch, eine Mannschaft im Kampf gegen Eddi Event-Ratte aufzustellen.

 Meinen Feind Nummer eins.

 Zuerst versuche ich, mit Raggi ungezwungen zu plaudern.

 Während er es sich im Sofa gemütlich macht.

 Aber er ist auf der Hut. Als ob er nichts Gutes erwartet.

 »Letzten Montag habe ich wieder angefangen zu arbeiten«, erklärt er. »Das war genau der richtige Zeitpunkt. Ich bin schon fast verrückt geworden, weil ich nichts zu tun hatte.«

 »Mein Problem ist ein anderes«, sage ich.

 »Problem?«

 »Mir sind widerliche Vergehen durch eine kriminelle Organisation bekannt, aber ich sehe keine Möglichkeit, sie zu stoppen. Außer mit deiner Hilfe.«

 »Du kannst die Sache bei der Polizei in Reykjavík anzeigen, wie alle anderen Einwohner der Stadt auch.«

 »Ein Opfer hat mir berichtet, was los ist, will aber keine Anzeige erstatten.«

 »Was sollen wir denn tun, wenn niemand Anzeige erstatten will?«

 »Du könntest eine Ermittlung aus eigener Initiative anleiern.«

 »Das ist wohl schon vorgekommen«, antwortet er gedehnt.

 »Aber nur, wenn wir eindeutige Hinweise haben, dass es sich um ein wirklich schlimmes Verbrechen handelt.«

 »Ich möchte dir ein Interview zeigen. In völligem Vertrauen.«

 Er murmelt etwas Unverständliches.

 Ich interpretiere das als Zustimmung. Drücke auf die Fernbedienung und lasse das Video aus der Entzugsklinik im Norden anlaufen.

 Zusammen gucken wir Fjóla zu, die von ihrem erbarmungswürdigen Leben in der Drogenwelt berichtet. Und von ihren Begegnungen mit Eddi Event-Ratte.

 Danach konzentriert er seinen nachdenklichen Blick auf mich, ohne eine Miene zu verziehen.

 »Hast du mich wegen dieses Gesprächs über Eddi Event-Ratte ausgefragt?«, fragt er schließlich.

 »Ja.«

 »Aber das Mädchen will ihn nicht verklagen?«

 »Nein.«

 »Hast du keine anderen Zeugen, die bereit sind, ihre Geschichte zu bestätigen?«

 »Noch nicht.«

 Raggi verzieht das Gesicht.

 »Aber ich finde es einfach unerträglich, dass Eddi Event-Ratte buchstäblich vor unserer Nase seinen dreckigen Geschäften nachgehen kann, und niemand hindert ihn daran!«, füge ich hinzu.

 »In der Drogenwelt steht alles zum Verkauf, getreu dem marktwirtschaftlichen Gesetz von Angebot und Nachfrage«, antwortet er. »Da ist ein solcher Missbrauch von Jugendlichen tägliches Brot.«

 »Und du findest das wohl noch in Ordnung?«, frage ich aufgebracht.

 »Natürlich ist das nicht in Ordnung«, antwortet Raggi trocken,

 »aber was sollen wir machen, wenn niemand Anklage erhebt, die Verdächtigen alles abstreiten und sich dazu noch auf Zeugen berufen, die uns anlügen?«

 »Ihr könntet ja schon mal damit anfangen, Eddi Event-Ratte hart zuzusetzen. Er ist bestimmt die Spinne in diesem Verbrechernetz.«

 »Wir haben keine Beweise, dass er Verbrechen begangen hat.«

 »Habt ihr eigentlich jemals ernsthaft versucht, seinen Machenschaften auf den Grund zu gehen?«

 »Wir haben bisher keinen Anlass dazu gehabt.«

 »Dafür hat Ásleifur sicher gut gesorgt.«

 »Willst du damit ernsthaft andeuten, dass Ásleifur Oddgeirsson seine Hand über Eddi Event-Ratte hält?«

 »Sie waren enge Freunde und Saufkumpane.«

 »Diese Verbindung hat vor vielen Jahren aufgehört. Tatsache ist, dass Eddi Event-Ratte nie bei uns angezeigt worden ist und wir daher auch nie einen Anlass hatten, sein Tun unter die Lupe zu nehmen.«

 »Ich habe dir einen Anlass gegeben.«

 »Aber du sagst, dass das Mädchen nicht klagen will?«

 »Du weißt, dass sie die Wahrheit sagt.«

 »Nein, das weiß ich nicht.«

 Es geht auf ein Patt zu. Genau das, was ich befürchtet habe.

 »Sei doch nicht so, Raggi. Ich weiß, dass du gegen Eddi und seinen Motorradclub ermitteln lassen kannst, wenn du es nur willst.«

 Er beugt sich im Sofa vor. Guckt mich eine Weile forschend an, ohne ein Wort zu sagen.

 »Was weißt du noch zu der Sache?«, fragt er nach einer Pause.

 »Nichts.«

 »Doch, da ist noch etwas.«

 Raggi fixiert mich. Sein Blick ist stechend.

 »Ja, da ist noch etwas, das du mir noch nicht gesagt hast«, wiederholt er.

 »Warum glaubst du das?«

 »Wenn das Mädchen die einzige Zeugin ist, wird sie dir wohl etwas mehr verraten haben, als auf diesem Video gesagt wird.

 Hat sie noch andere Personen außer Eddi namentlich genannt?«

 Raggi ist schlauer, als er aussieht. Und hat die Gabe, sich vorwärtszutasten wie ein Spürhund.

 Es wäre natürlich am besten gewesen, wenn ich den Minister nicht namentlich hätte erwähnen müssen. Wenigstens nicht, bevor die Ermittlungen gegen Eddi Event-Ratte begonnen hätten. Aber Raggi kennt mich zu gut. Wenn ich ihn für mich gewinnen will, muss ich ihm alles sagen, was ich über Fjólas Aussage weiß.

 »Ja«, antworte ich.

 »Wen?«

 »Sie hat gestern Abend ein Foto des Mannes, den sie immer in Eddi Event-Rattes Schlafzimmer getroffen hat, in einer Tageszeitung gesehen.«

 »Ich warte gespannt darauf, dass du mir sagst, dass sie auf den Präsidenten der Republik gezeigt hat.«

 »Auf dem Foto war Grímur Rögnvaldsson.«

 Raggi starrt mich an und verzieht keine Miene.

 Dann lehnt er sich wieder zurück und beginnt, lauthals zu lachen. Sein tiefes, dunkles Gewieher schüttelt den beleibten Körper.

 Wut steigt in mir auf.

 »Findest du das etwa lustig?«, frage ich schnippisch.

 Raggi stellt sein Lachen ab.

 »Du scheinst nicht nur zu glauben, dass eine skandalöse Verschwörung von Politikern und Polizisten im Gange ist, um Verbrecher zu schützen«, antwortet er und steht auf. »Sondern auch, dass die vom Volk gewählten Minister selbst Verbrecher sind. Das ist unverfroren genug, um lustig zu sein.«

 »Also willst du nichts unternehmen?«

 »Doch, ich will jetzt hinaus, das schöne Wetter genießen, die frische Herbstluft einatmen und mich daran erfreuen, dass ich nach diesem Gespräch immer noch alle beieinander habe.«

 »Und Eddi Event-Ratte weiterhin erlauben, Kinder zu missbrauchen?«

 »Bring erst mal ein paar stichfeste Beweise anstelle von diesen krankhaften Wahnvorstellungen, dass der Justizminister des Landes kleine Mädchen für Drogen kauft.«

 »Beweise!«, wiederhole ich wütend. »Es ist euer Job, Beweise zu finden!«

 Aber Raggi ist schon auf der Mitte der Treppe angekommen.

 Und auf dem Weg hinaus.

 Es ist mir misslungen.

 49

 Mein Cousin Sindri ist total geschockt.

 Er steht aufgebracht in meiner Diele. In seinem hellen Trenchcoat. Bevor er zögernd mein Büro betritt. Mit Furcht in den Augen.

 »Ich glaub es nicht!«

 Er geht langsam zum Computertisch. Dreht sich um. Knallt die Tür zu. Schließt ab. Guckt mich an. Und wiederholt:

 »Ich glaub es einfach nicht!«

 »Ist dir auch der Himmel auf den Kopf gefallen?«, frage ich, immer noch sauer auf mich selbst, dass es mir nicht gelungen ist, Raggi davon zu überzeugen, eine Ermittlung im Fall Eddi Event-Ratte einzuleiten.

 Sindri nimmt eine CD aus einer Jackentasche. Den Umschlag mit den Negativen aus dem Osten aus der anderen. Die Filme, die mit »Thórdís 13. August 1995« beschriftet waren.

 »Hast du die Fotos ausgedruckt?«, frage ich.

 Er antwortet mir nicht, nimmt aber die CD aus ihrer Hülle, legt sie in das Laufwerk des Computers ein und öffnet einen der Ordner, die auf dem Bildschirm zu sehen sind.

 »Das ist wirklich unglaublich«, sagt er und klickt auf ein Bild.

 Das erste Schwarzweißfoto füllt meinen Flachbildschirm aus.

 Sindri tritt einen Schritt vom Computer zurück, lehnt sich seitlich auf die schwarze Lehne meines Chefsessels und betrachtet mit mir ein Foto nach dem anderen.

 Das letzte verschlägt einem wirklich den Atem.

 Ich stiere wie gelähmt auf den Bildschirm. Bevor meine Wut hochkommt und wie ein überhöhter Adrenalinkick durch meinen Körper rast.

 »Diese verdammten Widerlinge!«, rufe ich und springe auf.

 »Meine Meinung!«

 »Mach das aus, Sindri. Mach das sofort aus!«

 Er klickt mit der Maus. Das Foto verschwindet vom Bildschirm.

 »Was zum Teufel soll ich damit bloß machen?«, frage ich.

 Eher mich selbst als ihn.

 »Der Polizei Bescheid sagen, oder?«

 »Ja, natürlich. Wenn sie die Bilder nicht unter den Tisch fallen lassen.«

 »Das können sie doch nicht.«

 »Natürlich können sie das«, antworte ich und werfe ihm einen schnellen Blick zu. »Diese Amtsschimmel sind zu allem fähig, wenn es darum geht, ihre Freunde und Verbündeten zu schützen.«

 Sindri senkt den Blick. Wartet schweigend darauf, dass ich eine Entscheidung treffe.

 Die Fotos sind explosiv. Der Beweis für ein Verbrechen, von dem niemand wusste, dass es begangen wurde. Außer den Verbrechern. Und dem Fotografen.

 Ein perfektes Verbrechen. Schon seit über zehn Jahren.

 Und für alle Ewigkeit, wenn diese Fotos verloren gegangen wären.

 Sie dürfen nicht verschwinden. Dafür muss ich als Allererstes sorgen.

 Aber wie?

 Ich tigere in meinem Büro auf und ab, durchdenke alle Möglichkeiten, die sich momentan bieten. Und komme zu einem Ergebnis.

 Öffne die oberste Schreibtischschublade. Reiche Sindri einen Stapel mit CD-Rohlingen.

 »Du musst alle Fotos auf drei andere CDs brennen.«

 Er setzt sich vor den Computer, um die Fotos zu speichern.

 Ich nehme die CDs entgegen, stecke sie in durchsichtige Plastikhüllen und lege sie in meine rotbraune Aktentasche. Samt dem Umschlag mit den Negativen.

 »Was willst du mit den Kopien machen?«, fragt er.

 »Sie an einem sicheren Ort unterbringen«, antworte ich und greife nach meinen Autoschlüsseln.

 Eine halbe Stunde später habe ich je eine CD in einem meiner Bankschließfächer untergebracht. Bei jeweils einer Filiale jeder großen Bank in der Innenstadt. Und in einem liegen auch die Filme.

 Verfolgungswahn höchsten Grades?

 Vermutlich.

 Aber das Beweismaterial ist zumindest vorerst sicher untergebracht.

 Ich fahre wieder nach Hause in mein Büro. Um weiter an meiner Rede zu arbeiten, die ich heute Abend vor der Bürgerversammlung halten soll.

 Die Rede?

 Mitten in meinen Vorbereitungen kommt mir eine verrückte Idee. Sie ist so wahnsinnig verwegen, dass sogar ich erst mal platt bin. Aber nur für einen Moment.

 Obwohl das Vorgehen verteufelt dreist ist, wirkt es unter Garantie. Fast so wie schachmatt live im Fernsehen.

 Ich fahre fort, Stichworte für die Rede des Abends zu sammeln. Aufgeregt, gespannt. Und bange.

 Durchdenke meine Idee noch einmal. Und beschließe, es darauf ankommen zu lassen.

 Wer wagt, gewinnt.

 Gegen fünf rufe ich Máki an, während das heiße Wasser in die Badewanne läuft.

 Bitte ihn, mich im Hotel Saga kurz vor der Versammlung zu treffen. Wenn er Interesse daran hat, einen echten Knaller für seine Zeitung zu ergattern.

 Normalerweise gelingt es mir, mich in dem heißen Wasser richtig auszuruhen. Aber jetzt nicht.

 Der Gedanke daran, was ich heute Abend vorhabe, macht alle meine Versuche zunichte, mich zu entspannen.

 Ich bringe mein Gesicht vor dem großen Spiegel im Schlafzimmer auf Vordermann. Und tupfe mir einen kleinen Tropfen wunderbares Parfum hinter die Ohren. Auf den Hals.

 Und zwischen die Brüste.

 Pure Poison. Von Dior.

 Ziehe mein weißes Lederkostüm und die weißen Hexenstiefel an. Das gleiche Outfit, das ich im Osten auf der Beerdigung getragen habe.

 Denn das wird auch eine Art Beerdigung sein.

 Máki wartet auf mich in der Vorhalle zum Säulensaal im Hotel Saga. Wo die Politikusse schon seit Jahrzehnten öffentlich zu gesellschaftlichen Problemen tagen.

 »Komm mal mit!«, sage ich. Und ziehe ihn auf die Seite. Bis in den Flur vor die Toiletten. Und übergebe ihm da eine CD mit dem letzten Foto von Thórdís’ Film.

 »Steck das schnell weg«, sage ich leise.

 »Ist das dein Vortrag?«, fragt er enttäuscht. Als ob er mit etwas ganz anderem gerechnet hätte.

 Ich schüttele den Kopf.

 »Aber du darfst die CD erst angucken, wenn ich meine Rede beendet habe.«

 »Warum?«

 »Versprichst du’s?«

 »Ja, ja, aber was ist das Geheimnis?«

 Ich beuge mich ganz nahe an ihn heran.

 »Du hast die Bombe des Jahres in den Fingern«, flüstere ich ihm ins Ohr.

 Er steckt die CD schnell in die Innentasche seiner abgewetzten Lederjacke.

 » Okay, babe« , sagt er breit grinsend, » let’s rock! «

 50

 Der Saal füllt sich.

 Der Vertreter der Opposition, der an der Bürgerversammlung teilnimmt, steht oben in der Mitte der Bühne, wo vier lederbezogene Stühle hinter einem langen Tisch mit grüner Decke aufgestellt wurden. Neben einem prunkvollen Rednerpult hängt eine große weiße Leinwand für den Projektor.

 Geirlákur ist ein hartgesottener Fuchs in der Politik. Eher klein als dick. Immer an der Grenze zum wirklichen Fett sein.

 Er grüßt mich mit einem politisch künstlichen Lächeln auf den Lippen.

 »Wirklich schön zu sehen, dass die Leute sich so für die Sache interessieren«, sagt er und lässt den Blick über den dicht besetzten Saal schweifen.

 »Je mehr, desto besser«, antworte ich. Und lege meine Aktentasche auf einem der Stühle ab.

 Der Minister trifft um Punkt halb neun ein. Genau zu Beginn der Versammlung. Stürmt, flankiert von zwei jungen Sekretären, in den Saal.

 »Sollen wir nicht sofort anfangen?«, fragt er die Moderatorin.

 Ein zwanzigjähriges, dunkelblondes Mädchen aus der juristischen Fakultät der Universität Islands.

 »Es ist alles bereit«, antwortet sie. »Nehmt doch Platz.«

 Der Minister ist im Programm als erster Redner aufgeführt.

 Er ist wie bisher nicht zimperlich, all die großen Worte zu benutzen: Freiheit. Demokratie. Selbstständigkeit. Frauenrechte.

 Menschenrechte. Und kritisiert scharf die Unterdrückung von Frauen in gewissen Teilen der Welt, aber auch besonders in islamistischen Staaten. Diese Unterdrückung stehe im völligen Gegensatz zum Kampf der Frauen in Island seit der Landnahme.

 Die isländische Gesellschaft dürfe sich nie mit der körperlichen oder seelischen Gewalt abfinden, der Frauen unter dem Deckmäntelchen der Glaubensrichtungen oder Kulturen ausgesetzt seien, wie es in manchen anderen Ländern der Fall sei, wo sogar Ehrenmorde als kulturelle Besonderheiten entschuldigt werden. Sie seien in Wirklichkeit grausame Morde.

 »Frauen sollen die volle Selbstbestimmung in Hinblick auf Selbstständigkeit, Bildung, Karriere und Partnerwahl haben, und ich als Justizminister werde sehr großen Wert darauf legen, allen ausländischen Frauen, die hierherkommen, diese Unabhängigkeit zu sichern. Ich habe es schon einmal gesagt und wiederhole es nochmals, dass die Aufgabe von Polizei und Gerichten darin besteht, bei denjenigen mit voller Härte durchzugreifen, die Frauen Gewalt antun oder ihre Freiheit einschränken, welchen Grund es auch dafür geben mag«, sagt er am Ende seiner Rede.

 Und erntet lang anhaltenden Applaus als Lohn.

 Verdammter Heuchler!

 Ich stehe auf. Schiebe die CD in den Laptop, der mit dem Projektor verbunden ist. Werfe eine Gliederung mit Stichworten zum Thema »Rechtliche Stellung ausländischer Mitbewohner und Immigranten« auf die weiße Leinwand.

 Zum Ende meines Beitrags atme ich einmal tief durch, werfe einen beklommenen Blick über den Saal.

 »Das Schlimmste von allem ist, das Richtige zu tun.«

 Sagt Mama.

 Ich werfe die letzten Zweifel über Bord. Und lege los.

 »Der Justizminister hat hier eben mit anderen Worten gesagt, dass er sich kraft seines Amtes dafür einsetzen werde, dass die Obrigkeit gegen jede Art von Gewalt gegenüber Frauen hart durchgreift. Ich finde es daher richtig, ihm hier und jetzt die Gelegenheit zu geben, sich in einem solchen Fall entschieden einzusetzen, wo einer jungen Frau auf niederträchtige Weise Gewalt angetan wurde, ohne dass bisher jemand dafür zur Rechenschaft gezogen wurde.«

 Ich werfe das erste Bild auf die Leinwand. Das erste von vier Bildern, die ich von Thórdís’ Negativen gewählt habe.

 Das Bild ist grobkörnig und stark vergrößert. Und wurde spätabends aufgenommen.

 Die Umgebung ist gespenstisch. Wie früher, als ich im Herbst im Mondschein allein einen Abendspaziergang am Fluss gemacht habe.

 Der Mond wirft ein fahles Licht auf den aufgewühlten Pfuhl, die dunklen Felsen an beiden Seiten und das grasbewachsene Flussufer.

 Im Vordergrund sieht man drei Personen. Zwei Männer. Und eine Frau.

 Marie Fauré.

 Sie liegt auf dem Rücken im Gras. Kaum bekleidet. Hilflos.

 Den einen Mann sieht man nur von hinten. Er liegt auf Marie.

 Spreizt ihre Oberschenkel mit seinen Knien. Hält ihr mit der linken Hand den Mund zu.

 Sein Kumpel drückt beide Arme von Marie über ihrem Kopf ins Gras. Ihn erkennt man deutlich auf dem Foto: Eddi Event-Ratte.

 Ein verwundertes Murmeln geht durch den Saal.

 »Das ist ein Foto von zwei isländischen Männern, die ein junges französisches Mädchen vergewaltigen«, sage ich. Und werfe das nächste Bild auf die Leinwand.

 Eddi Event-Ratte und sein Kumpel sind aufgestanden. Sie halten Marie zwischen sich fest. Und scheinen sie ins Wasser werfen zu wollen.

 »Auf diesem Bild haben beide Männer das Mädchen vergewaltigt und sind dabei, es in einen tiefen Pfuhl zu werfen, der sich genau an dieser Stelle des Flussufers befindet.«

 Der Justizminister springt von seinem Stuhl auf.

 »Was ist das denn für ein Horrorszenario?«, ruft er. »Stoppt diese Abscheulichkeiten!«

 Seine Sekretäre stehen auf und stürmen schnellen Schrittes auf die Bühne zu.

 Ich beeile mich, das dritte Foto zu zeigen.

 Alle drei sind jetzt im Pfuhl. Beide Kerle halten Marie fest. Sie drücken sie eindeutig unter Wasser.

 »Hier versuchen unsere Helden, ihr Opfer zu ertränken«, sage ich. »Wie es ihnen schließlich gelang, das Mädchen umzubringen, seht ihr hier.«

 Das letzte Foto des Filmes aus dem Osten füllt die Leinwand aus.

 Der Kerl, der vorhin Marie vergewaltigt hat, hat beide Hände fest um den Hals des französischen Mädchens gelegt. Ihre Augen sind weit aufgerissen. Ihr Mund auch.

 Sie scheint an der Schwelle zum Tod zu stehen.

 Alle im Saal können die grimmige Miene des Mörders erkennen:

 Grímur Rögnvaldsson.

 51

 Ich marschiere auf dem graugestrichenen Betonfußboden in einer der kleinsten Gefängniszellen der Schwarzjacken in Reykjavík auf und ab. Warte mit wachsender Ungeduld da rauf, dass sich die Amtsschimmel blicken lassen.

 Der Tumult im Anschluss an die Diavorführung war atemberaubend. Allerdings hatte ich damit auch gerechnet. Schließlich wird der Justizminister des Landes nicht jeden Tag öffentlich eines Mordes bezichtigt.

 Grímurs Gesicht verfärbte sich dunkelrot vor Erregung. Es sah so aus, als würde er gleich an Ort und Stelle einen Herzinfarkt bekommen, weil er außer sich war vor Zorn.

 »Das sind verbrecherische Fälschungen der gröbsten Art!«, schrie er und sprang wie ein überdimensionales Känguruh über die Bühne zu mir neben die weiße Leinwand. »Weg mit diesen Abscheulichkeiten!«

 Die beiden Sekretäre kamen auf uns zugerannt. Der eine riss die Stromverbindung des Projektors auseinander. Der andere schnappte sich den Laptop, holte die CD mit den vier Fotos heraus und steckte sie in die Tasche seines dunkelblauen Jacketts.

 Der Minister packte mich fest am rechten Arm, schob sich dicht an mich heran und rief laut:

 »Mit diesen Lügen und Rufmord kommst du nicht durch!«

 Der Knabe schnaubte mir bei jedem Wort ins Gesicht.

 »Lass mich los!«, sage ich beherrscht. Mir war schon halb übel von dem intensiven Aftershave.

 Die Geräuschkulisse im Saal wurde lauter. Viele Anwesende waren aufgestanden, um besser sehen zu können, was auf der Bühne vor sich ging. Die Pressefotografen drängten sich in unsere Nähe und knipsten, was das Zeug hielt.

 »Wo ist die Polizei?«, rief Grímur, ohne mich loszulassen.

 »Vielleicht möchtest du mich auch erwürgen?«, fragte ich.

 Der Minister hatte die Frage schlecht aufgenommen. Schubste mich unerwartet und mit einem schnellen Ruck rückwärts von der Bühne. Direkt in die Arme einer der Schwarzjacken, die sich unterhalb des Podiums aufgereiht hatten.

 »Nehmt diese Hexe fest!«, rief der Minister im Befehlston.

 »Weshalb?«, fragte der verantwortliche Einsatzleiter.

 »Mit ihren Fälschungen greift sie nicht nur mich persönlich an, sondern untergräbt auch die Sicherheit des isländischen Staates.«

 »Ich war in vollem Recht, den Anwesenden in diesem Saal Bilder eines Verbrechens zu zeigen«, antwortete ich und schaute den Einsatzleiter an. »Einer der Kriminellen steht da direkt vor dir. Den solltest du lieber ins Gefängnis bringen.«

 »Ich bin der Justizminister von Island und verlange, dass dieses Terroristenweib auf der Stelle festgenommen wird!«, ereiferte sich Grímur. »Nehmt sie fest!«

 Die Schwarzjacken besprachen die Lage. Zückten ihre Handys und telefonierten mit ihren Vorgesetzten. Und baten mich schließlich, ihnen aus freien Stücken auf die Polizeiwache zu folgen, um eine Erklärung zu den Fotos und meinen Vorwürfen abzugeben.

 Genau das, was ich tun wollte.

 Aber als wir dort ankamen, wurde ich in eine Gefängniszelle gewiesen. Und mir wurde aufgetragen zu warten, bis es möglich sei, ein Protokoll aufzunehmen.

 »Ich habe mich bereit erklärt hierherzukommen, um eine Aussage zu machen«, sagte ich. »Nicht, um in eine Zelle gesperrt zu werden.«

 »Es wird nicht lange dauern«, antwortete der Einsatzleiter.

 »Mit welcher Begründung nimmst du mich fest?«

 »Du bist nicht festgenommen.«

 »Und warum soll ich dann in eine Zelle?«

 Er gab keine Antwort. Aber schloss die Tür ab.

 Das war vor über einer Stunde.

 Ich habe in der ganzen Zeit nichts anderes zu tun gehabt, als in der Zelle auf und ab zu gehen. Und mir zu überlegen, wie ich am besten eine Schadensersatzklage gegen die Schwarzjacken anstrengen könnte. Wegen ungesetzlicher Freiheitsberaubung.

 Endlich kommt der Einsatzleiter zurück.

 »Ich bin seit über einer Stunde meiner Freiheit beraubt«, sage ich. »Das wird euch schneller ein paar Mille kosten, als ihr gucken könnt.«

 »Jetzt sind endlich alle da«, sagt er. »Sie können nun mit dir sprechen.«

 Das Vernehmungszimmer ist verhältnismäßig geräumig. Mit modernen Aufnahmegeräten und einem großen Fernsehbildschirm.

 Vier Herren warten am Konferenztisch auf mich.

 Der Vizepräsident der Goldjungs leitet die Besprechung. Ein älterer Herr über fünfzig, der manchmal dem Missverständnis zu erliegen scheint, er sei Elliot Ness von Island. Obwohl er Kevin Costner viel ähnlicher sieht. Nachdem er dick geworden ist.

 Ásleifur und Raggi sitzen jeweils links und rechts von ihm, als wären sie seine Apostel.

 Dagfinnur steht hinter ihnen. Eine junge, durchtrainierte Schwarzjacke, die die Oberbosse gerne als Botenjungen nutzen.

 Der Knabe scheint sich für sie um die technischen Angelegenheiten zu kümmern. Jedenfalls tritt er vor einen Laptop und lässt ein Bild auf dem Bildschirm erscheinen.

 Das Foto von Grímur Rögnvaldsson, der Marie Fauré erwürgt.

 Ich werfe Ásleifur einen Blick zu. Und frage schnell:

 »Bist du hier, um auf deine Freunde aufzupassen?«

 Der Vize ergreift das Wort, bevor Ásleifur antworten kann.

 »Was willst du damit andeuten?«, fragt er kalt.

 »Ásleifur war im Osten, als dieser Mord begangen wurde«, antworte ich und weise mit einer Kopfbewegung auf den Bildschirm. »Die Verbrecher sind seine alten Freunde.«

 »Ich bin bereit, diese Besprechung zu verlassen, wenn es gewünscht wird«, sagt Ásleifur.

 »Das kommt gar nicht in Frage«, antwortet der Vize und nimmt mich ins Visier. »Du bist hier, um eine Aussage zu machen und unsere Fragen zu beantworten. Wer hat diese Fotos hergestellt?«

 »Hergestellt?«, wiederhole ich. »Fotos werden gemacht, nicht hergestellt.«

 »Wer hat diese Bilder auf die CD gebrannt?«

 Ich hole ein gefaltetes Blatt Papier aus der Tasche der weißen Lederjacke und lege es auf den Tisch vor mir.

 »Ich habe Folgendes zu den Bildern zu sagen«, antworte ich.

 Und lese eine Erklärung vor, die ich am Nachmittag noch geschrieben habe.

 Darin berichte ich von dem Tresor, den ich von meinem Vater geerbt habe und dem Umschlag, der die Negative mit den Bildern von der Vergewaltigung und dem Mord enthielt.

 Unterrichte sie auch über Marie Fauré, die sich in Luft aufgelöst hat, ohne dass es bis heute eine Erklärung für ihr Verschwinden gibt.

 »Die Fotos räumen mit allen Zweifeln auf, dass sie ermordet wurde«, schließe ich.

 »Du hast meine Frage immer noch nicht beantwortet«, sagt der Vize. »Wer hat diese Fotos hergestellt?«

 »Der Umschlag mit den Negativen war nicht nur mit einem Datum, sondern auch mit dem Namen dessen beschriftet, der die Fotos gemacht hat«, fahre ich fort. »Der Fotograf muss natürlich Zeuge des Mordes gewesen sein.«

 »War es dein Vater?«, fragt Ásleifur.

 »Nein«, antworte ich umgehend. »Es war eure jetzige Mitarbeiterin und deine Ziehtochter, Thórdís Fridriksdóttir.«

 Ásleifur erbleicht.

 »Das ist unvorstellbar«, sagt er.

 »Auf dem Umschlag steht, dass sie die Fotos am 13. August 1995 gemacht hat.«

 »Thórdís hätte mir doch damals etwas erzählt, wenn sie Zeugin eines derartigen Verbrechens geworden wäre, als sie bei deinem Vater in Klettur in jenem Sommer gejobbt hat.«

 »Nein. Sie hat die ganzen Jahre, die seitdem vergangen sind, in jeder Lage zu ihrem Liebhaber gehalten.«

 »Von welchem Liebhaber sprichst du?«

 »Eddi Event-Ratte.«

 »Das ist gelogen.«

 »Thórdís hat sich in Eddi verliebt, als sie vierzehn Jahre alt war, und sie liebt ihn immer noch.«

 »Das ist ausgeschlossen.«

 »Woher willst du das wissen?«, fragt der Vize.

 »Sie hat es mir selbst erzählt.«

 »Wann?«

 »Vor ein paar Tagen. Als ich sie auf frischer Tat ertappt habe, als sie versucht hat, Fotos aus meiner Anwaltskanzlei zu stehlen.«

 »Das sind doch nur Lügenmärchen!«, bemerkt Ásleifur.

 »Ich habe Aufnahmen von ihren Worten und Taten in meinem Büro«, antworte ich. »Mit Bild und Ton.«

 Sogar der Vize wirkt verdutzt.

 »Wo sind diese viel zitierten Negative?«, fragt er schroff.

 »An einem sicheren Ort.«

 »Du musst sie uns umgehend übergeben.«

 »Ich werde den Film nur unter gewissen Bedingungen herausgeben.«

 »Willst du uns etwa Bedingungen stellen?«, fragt der Vize empört.

 »Ich habe bereits eine spezielle Quittung vorbereitet, auf der alle Negativabschnitte und die darauf abgebildeten Fotos beschrieben sind«, antworte ich. »Ich übergebe den Film in Gegenwart von Zeugen und gegen eure Unterschrift.«

 »Dein Vertrauen in uns ist überwältigend.«

 »Mein Vertrauen in euch ist exakt jeweils so groß oder klein, wie ihr Anlass dazu gebt.«

 Raggi beugt sich über den Tisch.

 »Wenn dieses französische Mädchen wirklich ermordet wurde, wo ist dann seine Leiche?«

 »Ich weiß es nicht.«

 »Ach nein? Also ist das ein Mord ohne Leiche?«

 Ich gucke auf den Bildschirm, wo immer noch das Bild von Marie und Grímur zu sehen ist. Das letzte Foto auf dem Film.

 »Thórdís Fridriksdóttir wird euch mit Sicherheit berichten können, was an jenem Abend passiert ist, nachdem sie aufgehört hat zu fotografieren. Also auch, was mit der Leiche geschah.«

 Die Goldjungs fragen weiter. Aber ich habe keine weiteren Antworten für sie. Nur Gegenfragen.

 »Wann wollt ihr Grímur und Eddi festnehmen?«

 »Es geht dich nichts an, wie wir die Ermittlungen in diesem merkwürdigen Fall anlegen«, antwortet der Vize barsch.

 Nach einigem Hin und Her einigen wir uns darauf, dass der Film morgen Vormittag um zehn Uhr übergeben wird. In Anwesenheit von Zeugen.

 Der Himmel ist nach den Schauern des Abends grau und bewölkt und der Asphalt feucht, als ich endlich in die kühle Nachtluft hinaustrete.

 Trotzdem gehe ich leichten Schrittes. Bin überzeugt davon, dass es mir endlich gelungen ist, die Schlinge um den Hals eines grausamen Mörders und eines ekelhaften Perversen zu legen.

 Das ist ein ganz besonderes Gefühl.

 »Braunes Laub grünt nicht wieder.«

 Sagt Mama.

 52

 Donnerstag, 23. September

 Der Fleischwolf der Macht ist gierig und unbarmherzig.

 Die idiotische Behauptung des Justizministers, dass die Fotos vom Geschehen im Pfuhl von Klettur gefälscht seien, präsentieren die meisten Medien als Tatsache. Genauso seine Erklärung, dass die Fälschung einen ernsthaften Angriff auf die isländische Regierung und damit die Sicherheit des Staates beinhaltet.

 Was für ein verdammter Schwachsinn!

 Aber zum Glück hat Máki sein Versprechen gehalten. Auf der Titelseite der DV wurde das Foto abgedruckt, auf dem man sieht, wie Grímur Rögnvaldsson Marie mit festem Griff um den Hals erwürgt.

 Die Veröffentlichung des Fotos reicht hoffentlich, um zu verhindern, dass die politischen Amtsschimmel versuchen, Beweismittel zu vernichten oder es gar verschwinden zu lassen.

 Ich komme vom Telefon einfach nicht los. Muss die Fragen aller Medien beantworten. Für manche Radio- oder Fernsehsender sogar live.

 Ich tue das vor allem deshalb, um die Botschaft zu verbreiten, dass die Fotos nicht gefälscht sind. Und widerlege gleichzeitig die Gerüchte, die sich heute Morgen im ganzen Land verbreitet haben: dass ich in Untersuchungshaft sitze.

 Gegen zehn Uhr rolle ich in meinem Silberhengst hinunter in die Stadt zur Landsbanki in der Austurstraeti. Treffe dort Raggi und drei seiner Mitarbeiter.

 »Sollst du die Ermittlungen leiten?«, frage ich verwundert.

 »Tja, das sieht wohl so aus«, antwortet er trocken.

 Die Übergabe dauert nur ein paar Minuten.

 Raggi lässt einen seiner Spezialisten die Negative begutachten.

 Steckt sie wieder in den Umschlag, nimmt die CD entgegen.

 Schiebt beides in einen durchsichtigen Plastikbeutel und quittiert den Empfang in Anwesenheit von Zeugen.

 Alles in Rekordzeit erledigt.

 Der Gegenangriff des Justizministers geht in den Abendstunden im staatlichen Fernsehen erst richtig los. Da behauptet Grímur, dass Thórdís Fridriksdóttir bei heutigen Verhören ausgesagt hat, dass die Fotos, die sie in Klettur im Sommer 1995 gemacht hat, gestellt gewesen wären. Die drei, die man auf den Fotos sehen kann, hätten alle für sie geschauspielert. Darunter auch Marie Fauré, die tatsächlich am 15. August 1995 mit der Norröna das Land verlassen hätte.

 »Diese uralten, gestellten Fotos werden dann zu politischen Angriffen auf mich persönlich benutzt, auf die Partei und die Regierung«, sagt Grímur in einem Exklusivinterview mit einem der ältesten Nachrichtenpapageien des Fernsehens. »Damit wird die Integrität der demokratisch gewählten Volksvertreter untergraben, und ich stehe zu meinen Worten auf der Bürgerversammlung gestern Abend, dass eine solche Attacke einem Terroranschlag auf die Demokratie gleichkommt und nichts anderes.«

 Dem Nachrichtenpapagei fällt natürlich nicht ein, den Minister zu fragen, wie seine neue Erklärung zu den Fotos zu seiner früheren Behauptung passt, dass sie gefälscht seien. Aber stattdessen äußert er sich ausführlich darüber, dass der Minister bereits seine Anwälte beauftragt hat, einen Prozess wegen Verleumdung gegen mich vorzubereiten. Außerdem will er mein Auftreten verklagen in der Hoffnung, dass mir meine Anwaltszulassung lebenslänglich entzogen wird.

 Die Telefone laufen heiß, sobald die Nachrichten zu Ende sind. Ich muss die gleichen Erklärungen immer wieder für verschiedene Medien wiederholen. Bis ich die Nase gestrichen voll habe und keine weiteren Fragen beantworte.

 Natürlich überrascht es mich nicht, dass Thórdís weiterhin ihren Liebhaber schützt. Und auch nicht, dass der Minister sich aller Tricks der Macht bedient, die er nutzen kann.

 Allerdings finde ich es merkwürdig, dass die Pressemeute dieses billige Lügengewäsch von Thórdís und Grímur ernst nimmt.

 Aber es ist nichtsdestotrotz eine Tatsache, dass die Medien fröhlich nach der Pfeife des Ministers tanzen. Auch wenn sie meine Erklärung in ihre Berichte einfließen lassen.

 »Die Bilder sagen alles, was es zu sagen gibt«, erkläre ich einem Journalisten vom Morgunbladid am späten Abend.

 »Wenn irgendjemand, der dieses Foto von Grímur und Marie betrachtet, behauptet, dass das nur gestellt ist, sollte schnellstens zum Augenarzt gehen. Und zum Psychologen.«

 Ich erinnere die Nachrichtengeier auch daran, dass seit dem 13. August 1995, also zwei Tage vor ihrer Abreise, nichts über den Verbleib von Marie Fauré bekannt ist:

 »Wer hat eine andere Erklärung für ihr Verschwinden, als dass sie ermordet wurde?«

 Gegen elf habe ich endlich meine Ruhe, um mich zu entspannen. Mit Jackie an meiner Seite.

 »Aaah!«

 Es ist immer dasselbe angenehme Gefühl, wenn die erste Ration des Tages über die Zunge rinnt und den Hals herunterläuft.

 Ich setze mich auf den weichen Teppich vor dem Fernseher im Wohnzimmer. Lege eine Kassette in das Videogerät ein. Gucke mir nochmal die Filme an, die Karl Blómkvist in meiner Heimatregion vor über zehn Jahren aufgenommen hat. Die Szenen von Grímur, Ásleifur und Eddi, die sich in Klettur vergnügen.

 Ich gucke ihnen wieder einmal zu: an der Bar des Sommerhotels draußen auf dem Vorplatz des alten Wohnhauses am Flussufer, und wie sie schließlich im Pfuhl baden.

 Es liegt ganz eindeutig Spannung in der Luft. Sexuelle Spannung, die am Ende zu Vergewaltigung und Mord geführt hat.

 Die ganz selbstverständliche Frage von Raggi schießt mir ständig durch den Kopf:

 Wenn Marie umgebracht wurde, wo ist dann ihre Leiche?

 Ich versuche mir vorzustellen, was sich spät am Dienstagabend des 13. August 1995 abgespielt haben könnte, als Grímur und Eddi mit der Leiche von Marie Fauré dastanden.

 Ob sie sich die Mühe gemacht hätten, sie auf ihren Motorrädern wegzuschaffen?

 Ich halte das für ziemlich unwahrscheinlich.

 Natürlich wäre es für sie am einfachsten gewesen, die Leiche in Klettur zu verstecken. Sie zu vergraben. Irgendwo, wo es einfach gewesen wäre, rasch ein Grab auszuheben. Und wo geringe Gefahr bestand, dass später einmal am Erdreich gerührt würde.

 Aber wo?

 Ich gieße mir noch mehr Feuerwasser in mein Whiskeyglas.

 Gucke mir wieder das Video an. Mit nur einer Frage im Hinterkopf:

 Wo? Wo?

 Als ich mir zum dritten Mal an diesem Abend die gleichen Filmszenen ansehe, achte ich schließlich auf etwas anderes als Marie und die brünstigen Hengste.

 Ich nehme die Fernbedienung zur Hand, spule zurück, gucke dann langsam auf die Bilder von Marie, die auf dem Vorplatz vor dem Wohnhaus Motorradfahren übt. Bis ich die richtige Szene finde, die ich auf der Mattscheibe einfriere.

 Dieses Mal starre ich nicht länger auf Marie, sondern auf das, was ich hinter ihr schimmern sehe, weiter unten auf der grünen Heuwiese.

 Dort wird etwas gebaut.

 Eine große, gelbe Planierraupe schafft das Fundament für ein Haus. Genau an der Stelle, wo der Geräteschuppen heute steht.

 Wurde der wirklich in dem Sommer gebaut?

 Im Sommer 1995?

 In diesem Augenblick geht mir ein Licht auf. Genau wie in alten Zeiten, als göttliche Blitze vom Himmel die weißbärtigen Lümmel heimgesucht haben. Diese merkwürdigen Typen, die sich immer in der Wüste herumgetrieben haben.

 Diese Erleuchtung bringt mich beinahe ans Ziel.

 53

 Sonntag, 26. September

 Die Schwäne verabschieden sich.

 Sie fliegen an diesem sonnigen Herbsttag mit ausgebreiteten Schwingen gen Süden. In Pfeilformation über die Berge und das Hochland zum Meer.

 Ich gehe langsam flussaufwärts. Bleibe an dem tiefen Pfuhl stehen, wo die Bachforellen im Sommer spielen. Dem Pfuhl, in dem das Schicksal von Marie Fauré besiegelt wurde.

 In der ländlichen Stille wird der Krach des wütenden Presslufthammers bis hier herauf getragen.

 Seit dem Mittag arbeiten die drei Jungs auf Hochtouren. Sie haben bereits mehr als die Hälfte des betonierten Bodens im Geräteschuppen aufgebrochen. Und schaufeln Erde, Schotter und Steine aus diesem Teil des Fundaments beiseite. Ohne einen Hinweis auf menschliche Knochen zu finden.

 Trotzdem bin ich überzeugt davon, dass ich Recht habe.

 Aus den Unterlagen des Hotels geht hervor, dass der Geräteschuppen im Sommer 1995 gebaut wurde. Der Beton für den Fußboden wurde am zwanzigsten August des Jahres geliefert. Als der Mord ein paar Tage vorher begangen wurde, war die offene Baugrube sicherlich der idealste Ort von Klettur, um Maries Leiche verschwinden zu lassen.

 In meinen Jugendjahren war der kleine See zwischen den Felsen mein Lieblingsplatz. Ich ging täglich dort hin, um mit mir allein zu sein.

 Aber jetzt finde ich hier keinen Frieden mehr. Sehe vor meinem inneren Auge immer den schrecklichen Tathergang am Flussufer und im Pfuhl. Die Vergewaltigung und den Mord. Oh Mann.

 Ich höre Schritte hinter mir, werfe einen Blick über die Schulter.

 Elín Edda ist mir gefolgt.

 »War das hier, wo die französische Frau gestorben ist?«, fragt sie. Und guckt mich mit ihren großen, dunklen Augen an.

 »Ja.«

 Sie trägt den Schal um den Hals. Diesen hellblauen mit den weißen und roten Rosen.

 »Auf einem der Videos kann man erkennen, dass der Schal Marie gehört hat«, sage ich.

 »Ja, Mama hat mir neulich davon erzählt. Du findest es immer noch komisch, dass ich von ihr geträumt habe, nicht wahr?«

 »Ein merkwürdiger Zufall, meinst du? Ja, ich denke schon.«

 Elín Edda durchfährt ein Schauer.

 »Ist dir kalt?«

 »Ja.«

 »Dann komm.«

 Wir gehen langsam den Trampelpfad zum Wohnhaus zurück.

 Dort räumt Magnea für den Winter und den Besitzerwechsel auf.

 »Björn auf Saeból hat vorhin angerufen«, sagt sie. »Er ist auf dem Weg hierher.«

 »Wozu?«

 Magnea zuckt mit den Schultern.

 Ich gehe wieder zum Geräteschuppen.

 Die Jungs wechseln sich mit dem schweren Presslufthammer ab, der sich wie ein wildgewordener Riesenprinz in ihren Händen aufführt. Sie haben den größten Teil des Fußbodens schon aufgebrochen.

 Drinnen ist der Lärm unerträglich.

 Ich bleibe vor dem Haus stehen. Zwischen Traktoren und Mähmaschinen. Bis sie endlich herauskommen und ihr Höllengerät abschalten.

 Die Stille ist wunderbar.

 »Wir müssen noch mehr wegschaufeln«, sagt einer von ihnen.

 Sie greifen nach Harke und Schaufel, gehen wieder in den Schuppen, um Erde und Schotter zu durchsuchen, die das Fundament ausfüllen, bevor Karl Blómkvist den Boden mit Beton hat ausgießen lassen. Ich warte draußen auf dem Vorplatz und beobachte, wie sich der Jeep von Björn auf Saeból mit rasender Geschwindigkeit nähert.

 Er hüpft überraschend behende aus seinem Auto, knallt die Tür kräftig hinter sich zu, watschelt grußlos zu mir herüber.

 Steckt kurz seinen Kopf durch die sperrangelweit offene Tür des Geräteschuppens.

 »Was machst du eigentlich mit dem Schuppen, meine Gute?«, fragt er kurzatmig.

 »Ich tausche die Bodenplatte aus.«

 »Da war doch gar nichts dran!«

 »Ich möchte einen neuen Boden betonieren lassen. Ein Plus für dich.«

 »Aber ich habe den alten Boden gekauft.«

 »Ein neuer ist besser.«

 »Das ist ja nun nicht immer so«, meint er. »Du hättest diese Arbeit zuerst mit mir besprechen sollen, bevor du damit angefangen hast.«

 »Mach dir keine Sorgen. Komm mit in die Küche. Magnea hat frischen Kaffe da.«

 »Aber ich mache mir Sorgen, große Sorgen«, sagt er. »Ich will die Grube so schnell wie möglich auffüllen und eine neue Bodenplatte gießen lassen.«

 »Das wird in wenigen Tagen gemacht sein.«

 Er wendet sich mir zu, überragt mich wie ein verfetteter Riese.

 »Ich will, dass es sofort gemacht wird«, sagt er im Befehlston.

 Seine Unverschämtheit geht mir unangenehm auf die Nerven.

 »Das Grundstück wird am ersten Januar übergeben«, antworte ich kalt. »Ris dahin ist es mein Land und mein Haus.«

 »Du willst also nicht mit diesem Graben aufhören, meine Gute?«

 »Nein, mein Guter.«

 »Dann muss ich mein Recht auf anderen Wegen einfordern«, sagt Björn auf Saeból.

 Er geht mit schweren Schritten zurück zum Jeep. Holt sein Handy aus der Manteltasche und beginnt zu telefonieren.

 Ich gehe wieder in den Geräteschuppen und hüpfe in das aufgebuddelte Fundament, wo die jungen Kerle sich abmühen, Erde und Schotter beiseitezuschaufeln.

 »Wie läuft’s?«, frage ich.

 »Wir haben noch nichts gefunden«, antwortet einer von ihnen.

 Ich beobachte die Jungs eine Weile bei ihrer Arbeit. Bis Björn auf Saeból erneut in der Tür erscheint.

 »Hör mal«, ruft er, »ich habe einen einstweiligen Antrag gestellt, dass diese Arbeiten eingestellt werden. Er wird beim Bezirksverwalter Schlag fünf verhandelt.«

 »Verdammter Schwachsinn!«

 »Wenn du diese idiotischen Grabungen nicht sofort einstellst, wird der Bezirksverwalter es dir vorschreiben, da kannst du Gift drauf nehmen.«

 »Arbeiten auf meinem Grundstück rechtlich zu verhindern wäre juristisch unhaltbar.«

 »Der Bezirksverwalter sieht das wohl anders, so viel weiß ich.«

 »Willst du damit sagen, dass du weißt, wie das Urteil des Bezirksverwalters ausfallen wird?«

 »Ich bin mir relativ sicher.«

 Ich durchbohre den Kerl mit meinem Blick und verstehe, was hier gespielt wird.

 »Ja, natürlich«, sage ich wütend. »Grímur hat an den richtigen Strippen gezogen.«

 Ich klettere aus dem Fundament, hole mein Handy und rufe den Bezirksverwalter an. Bekomme von ihm bestätigt, dass eine einstweilige Verfügung beantragt wurde und heute Nachmittag um fünf Uhr verhandelt wird. In weniger als einer Stunde.

 »Ist es nicht möglich, wenigstens eine Frist bis heute Abend zu bekommen?«

 »Nein.«

 »Ich komme so kurzfristig nicht weg.«

 »Wenn niemand zur Verteidigung erscheint, fälle ich mein Urteil.«

 Verdammte Stinksocke!

 Björn auf Saeból hat sich schon wieder hinters Steuer gesetzt.

 Er wendet seinen Jeep auf dem Vorplatz und braust Richtung Landstraße. Wahrscheinlich auf schnellstem Wege zum Bezirksverwalter.

 Ich gehe zum alten Wohnhaus hinüber, um meine Aktentasche zu holen, als einer der Jungs aus dem Geräteschuppen hinter mir hergelaufen kommt.

 »Stella!«, ruft er.

 »Was?«

 »Ich glaube, wir haben etwas gefunden.«

 Ich drehe um. Folge dem Jungen zurück ins Fundament, wo seine Mitstreiter hocken und in ein tiefes Erdloch gucken.

 »Was ist denn?«, frage ich.

 »Ist das nicht der Ärmel von einer Jacke?«

 Er hat Recht.

 »Versuch mal, ihn ein wenig freizulegen.«

 Der junge Kerl kratzt die Erde mit dem scharfen Ende der Harke ab, bis immer mehr von der schwarzen Jacke zum Vorschein kommt. Und es ihm schließlich gelingt, das zerschlissene Kleidungsstück aus dem Loch zu ziehen.

 Aber unter der Jacke kommen nur noch mehr Erde und Schotter zum Vorschein.

 »Grab tiefer«, sage ich.

 Der Junge schiebt die Erde mit einer breiten Schaufel weg.

 Langsam und vorsichtig. Bis ich etwas schimmern sehe.

 »Warte!«

 Ich beuge mich hinunter. Kratze die Erde mit meinen bloßen Fingern weg, bis der Gegenstand deutlich sichtbar ist.

 Es ist ein Anhänger. An einer silbernen Kette.

 Der große grüne Stein in der Mitte erinnert an einen Vogel mit ausgebreiteten Flügeln.

 Oder an einen Engel?

 Ich halte den Anhänger fest. Ziehe vorsichtig an der Kette.

 Sie bewegt sich nicht.

 Ich lasse das Schmuckstück wieder los. Benutze mein neues Handy, um die Erde rund um die Silberkette vorsichtig zur Seite zu schieben, bis ich ganz sicher bin.

 Ich gebe den Jungs ein Zeichen, dass sie mir aus dem Geräteschuppen folgen sollen und schließe die Tür hinter uns sorgfältig mit einem Vorhängeschloss.

 Die nächsten Minuten atme ich die frische, saubere Landluft ein. Blicke zu den Felsen hinauf, wo herbstliche Stille und Frieden über dem Pfuhl hängen. Klopfe den Dreck von meinem Handy ab und telefoniere.

 Raggi ist mürrisch, als ich ihn endlich in die Leitung kriege.

 »Was ist denn jetzt los?«, blafft er.

 »Ich hab ’ne Leiche für dich gefunden.«

 54

 Mittwoch, 29. September

 Der Justizminister des Landes wurde endlich von seinem Thron geschubst. Aber er ist immer noch auf freiem Fuß.

 Der Premierminister hat Grímur Rögnvaldsson aus der Regierung entlassen. Wie er selbst sagt, nachdem er ihm die Möglichkeit gegeben hat, von sich aus sein Amt niederzulegen.

 Dem Machtapparat wäre sowieso nichts anderes übrig geblieben. Trotzdem versucht Grímur immer noch, in Interviews mit den Medien seine Unschuld zu beteuern.

 Die allgemeine Stimmung gegenüber dem Mann ist völlig umgeschlagen, der gemäß den Meinungsumfragen vor einigen Wochen noch der beliebteste Minister der Regierung war.

 In den Labersendungen der verschiedenen Fernsehsender wurde in den letzten Tagen am laufenden Band über die Veröffentlichung des Fotos von Grímur und Marie in der DV

 diskutiert, wobei jeder eine andere Meinung dazu hatte. Aber das Ergebnis der Meinungsumfrage, die das Fréttabladid am Tag nach dem Leichenfund in Klettur machte, war eindeutig: Der überwiegende Teil der Bevölkerung war dafür, dass Grímur sowohl als Minister als auch als Abgeordneter zurücktritt, um eine glaubwürdige Ermittlung des Falles zu gewährleisten.

 Der Premierminister hatte schon immer eine Schwäche für Meinungsumfragen.

 Nach dem Leichenfund wurde auch meine Ehre in gewisser Weise wiederhergestellt. Ich wollte kein Risiko eingehen und habe noch am Abend Máki die Information zugespielt, dass die Leiche nur durch meine Hilfe gefunden wurde. Meine Initiative war also gleich am nächsten Morgen eine Tatsache.

 Die Spezialisten der Goldjungs fuhren wenige Stunden nachdem ich Raggi angerufen hatte in den Osten nach Klettur.

 Die sterblichen Überreste sind bereits nach Reykjavík überführt worden, wo Ärzte und Pathologen versuchen, die Todesursache festzustellen und die Leiche mit hundertprozentiger Gewissheit zu identifizieren.

 Natürlich zweifle ich keinen Moment an den zu erwartenden Ergebnissen. Ich meine, relativ sicher zu wissen, dass es sich um die Leiche von Marie Fauré handelt. Und dass Grímur Rögnvaldsson der Mörder ist.

 Aber die Gerechtigkeit muss ihren langsamen Gang gehen. Es ist der einzig sichere Weg, um Beweismaterial zu finden, das ausreicht, die Kriminellen hinter Gitter zu bringen.

 Grímur und Eddi Event-Ratte sind in den letzten Tagen öfter verhört worden. Thórdís auch. Aber die Goldjungs verweigern die Aussage.

 Die Öffentlichkeit weiß daher immer noch nicht, ob einer von ihnen gestanden hat.

 Aber das ist nur eine Frage der Zeit.

 Ich gehe davon aus, dass Thórdís als Erste aufgibt. Und damit bringt sie die Lawine unweigerlich ins Rollen.

 Der Leichenfund hat alle anderen Ereignisse der letzten Tage überschattet. Sogar der Mord im Ertränkungspfuhl wurde dadurch in den Schatten gestellt.

 Ásleifur beantwortet meine Nachrichten nicht mehr. Ich habe daher keine Ahnung, ob die Ermittlungen in der letzten Zeit vorangekommen sind.

 Wahrscheinlich nicht.

 Dreizehn Tage sind vergangen, seit Gunnhildur mich zum Hafravatn gelockt hat. Seit dem hat man nichts mehr von ihr gehört.

 Versteckt sie sich? Oder wird sie von ihren Freund-Feinden mit den Schlupfmützen festgehalten? Von den Geldeintreibern, die für Eddi Event-Ratte arbeiten?

 Ich weiß es nicht. Aber ich bin immer überzeugter, dass Gunnhildur weit mehr über den Mord an Soleen weiß, als sie in unseren Gesprächen zugeben wollte.

 Sie könnte leicht der Schüssel zur Lösung des Falles sein.

 Deswegen habe ich beschlossen, sie so schnell wie möglich zu finden und zu versuchen, das letzte Tröpfchen Wahrheit aus ihr herauszuquetschen.

 Der erste Schritt besteht darin, in ihrer Vergangenheit zu recherchieren. Familiäre Bande ausfindig zu machen.

 Ich brauche nicht mehr als ein paar Telefonate, um die Informationen zu eruieren, die ich brauche, um mich heranzupirschen.

 Gunnhildur ist im Nationalregister als Sigridardóttir eingetragen, Tochter von Sigrídur. Sie trägt also den Namen ihrer Mutter, einer 38-jährigen, allein erziehenden Frau. Beide sind unter der gleichen Adresse gemeldet. In einem Mehrfamilienhaus in Mosfellsbaer, wo Sigrídur im häuslichen Pflegedienst arbeitet.

 Es ist halb acht Uhr abends, als ich an die Tür klopfe.

 Sigrídur zögert erst, mich hereinzulassen. Aber macht es schließlich doch. Bittet mich in die Küche, wo sie anscheinend gerade erst fertig zu Abend gegessen hat.

 Sie ist klein und zierlich. Trägt eine schwarze, lange Hose und einen weiß-blauen, dünnen Pullover. Ihr Haar ist rotbraun, wie das ihrer Tochter.

 »Gunnhildur ist vor knapp einem Jahr von zu Hause ausgezogen«, sagt Sigrídur und schenkt Kaffee in zwei Tassen ein. »Sie mietete eine Wohnung in der Weststadt und wohnt jetzt da.«

 »Wann hast du zuletzt etwas von ihr gehört?«

 »Das ist schon ein paar Wochen her.«

 »Ein paar Wochen?«

 »Die Beziehung von Gunnhildur und mir war in der letzten Zeit nicht so gut.«

 »Warum nicht?«

 »Das ist eine sehr persönliche Angelegenheit«, antwortet Sigrídur und lächelt entschuldigend.

 »Alles, was du mir sagst, bleibt unter uns.«

 Sie nippt am Kaffee. Und fragt besorgt:

 »Steckt Gunnhildur in größeren Schwierigkeiten als normalerweise?«

 »Normalerweise?«

 »Sie steht schon seit langem mit einem Fuß auf der schiefen Bahn.«

 »Wie meinst du das?«

 »Gunnhildur hat sich vor ein paar Jahren schlechter Gesellschaft angeschlossen, begann Drogen zu nehmen und nachts wegzubleiben. Sie wurde in dieses wilde Nachtleben gezogen, vor dem ich sie ständig gewarnt habe.«

 »Dieses Mal könnte sie in wesentlich größeren Schwierigkeiten stecken. Eventuell sogar in Lebensgefahr.«

 Je länger unser Gespräch dauert, desto mehr Sorgen macht sich Sigrídur um ihre Tochter. Schließlich hält sie nichts mehr auf ihrem Stuhl. Sie steht auf und ruft Gunnhildur an.

 Sie versucht es sowohl auf der Festnetz- als auch auf der Handynummer. Aber bekommt keine Antwort.

 »Hast du einen Schlüssel zu ihrer Wohnung?«, frage ich.

 »Ja, sie hat mir letztes Jahr einen Zweitschlüssel gegeben, als sie umgezogen ist, aber ich war zuletzt im Frühjahr bei ihr.«

 »Findest du es nicht sicherer, mal bei ihr nachzusehen?«

 »Vielleicht.«

 »Komm, ich fahre dich hin.«

 Gunnhildur hat sich in einer Zweizimmerwohnung im vierten Stock eines Mehrfamilienhauses in Melar eingerichtet. Einem Stadtteil im Herzen der Weststadt.

 Im Wohnzimmer stehen einfache, gemütliche Möbel von IKEA. Aber die Luft riecht abgestanden. Und setzt sich aus vielen Düften zusammen.

 Zigaretten. Duftkerzen. Hasch?

 Sigrídur öffnet die Fenster im Wohnzimmer. Ich gehe in die Küche, mache den Kühlschrank auf und überprüfe das Verfallsdatum der Milchprodukte.

 Die Sportlermilch ist schon vor einer Woche abgelaufen.

 »Gunnhildur hat ihren Kühlschrank seit Tagen nicht benutzt«, stelle ich fest.

 Im Schlafzimmer herrscht das organisierte Chaos. Klamotten, CDs, Zeitschriften und Schminksachen liegen an den unglaublichsten Stellen. Wie bei einem Jugendlichen, der sich weigert, sein Zimmer aufzuräumen, aber trotzdem weiß, wo alles liegt. Für den Fall der Fälle.

 Sigrídur ist von diesem Zustand nicht überrascht.

 »Gunnhildur hatte nie Lust, ihr Zimmer aufzuräumen«, sagt sie und stöhnt. »Wie ich sehe, hat sich das nicht geändert.«

 Ich setze mich aufs Bett.

 »Könnte sie bei einem Verwandten sein?«

 Sigrídur betrachte mit Missfallen das Durcheinander. Und schüttelt den Kopf.

 »Und bei ihrem Vater?«

 »Sie kennt ihn nicht.«

 »Ach so.«

 Sie guckt mich eine Weile an. Nachdenklich. Als wäre sie sich immer noch nicht sicher, ob man mir Familiengeheimnisse anvertrauen könnte.

 »Ich habe ihr nie von ihm erzählt«, sagt sie nach einer Pause.

 »Warum nicht?«

 »Ich habe ihn bei dem jährlichen Bank-Feiertag-Festival auf den Westmännern getroffen, als ich fünfzehn war. Er hat mich vergewaltigt.«

 »Du hast ihn doch hoffentlich angezeigt?«

 Sie schüttelt den Kopf.

 »Nein, das hätte nichts gebracht. Er war der einzige Sohn eines Polizisten, den meine Eltern gut kannten. Sie hätten mir nie geglaubt.«

 »Also hast du Gunnhildur allein großgezogen?«

 »Meine Mutter hat mir geholfen, bis ich die Schule beendet hatte, aber dann bin ich mit dem Mädchen nach Reykjavík gezogen. Das war vielleicht ein Fehler.«

 Ich stehe auf.

 »Vielleicht versteckt sie sich bei einem ihrer Freunde«, sage ich. »Wir müssen Adressen oder Telefonnummern finden, die uns auf die richtige Fährte bringen können.«

 Sigrídur durchsucht die Schränke im Wohnzimmer und in der Küche. Ich durchwühle den Kleiderschrank und die Kommode im Schlafzimmer. Alles ist voll mit Klamotten und Kosmetika.

 Und Fotos.

 Die meisten scheinen in Pubs gemacht worden zu sein. Und auf Privatpartys. Von der wilden, ausgeflippten Mannschaft, die ständig säuft und einen draufmacht.

 Ich finde alle möglichen Bilder. Freizügige. Lustige. Alberne.

 Ich sehe die Fotostapel schnell durch. Bis ich ein Bild von Árni Geir und Grímur Rögnvaldsson entdecke, auf dem sie sich mit einem jungen dunkelhaarigen Mädchen angeregt unterhalten.

 Soleen.

 Grímur hat sie also auch getroffen. Zu Hause bei Árni Geir.

 Ich ahne das Schlimmste.

 Ich setze mich auf das Bett, schiebe die Decke zur Seite und lege die Fotos von der Party nebeneinander auf das rosafarbene Laken.

 Soleen ist auf den meisten zu sehen. Wie sie zuhört. Und redet.

 Oft mit einem Lächeln auf den Lippen.

 Sie scheint sich gut zu unterhalten.

 Die beiden letzten Fotos wecken besonders mein Interesse.

 Man sieht, wie drei Männer mit Soleen anstoßen. Árni Geir.

 Grímur. Und Ásleifur.

 Ásleifur hat Soleen also auch getroffen. Ohne das bei den Ermittlungen ein einziges Mal zu erwähnen.

 Der Goldjunge beglotzt das kurdische Mädchen. Begeisterung strahlt aus seinen Augen und aus seinem Gesicht.

 Begeisterung und Lust.

 »Ich finde nichts«, sagt Sigrídur.

 Sie kommt zurück ins Schlafzimmer. Sieht die Fotos auf dem Bett. Kommt näher. Betrachtet das Bild, das ich in der Hand halte. Schnappt nach Luft, erbleicht.

 »Was ist los?«, frage ich besorgt.

 »Gehören Gunnhildur diese Fotos?«, fragt sie flüsternd.

 »Die waren da in der Schublade.«

 »Der, der da ganz rechts steht …«

 »Ásleifur?«

 »… er hat mich vergewaltigt. Gunnhildur ist seine Tochter.«

 55

 Raggi hat aufgehört, sich über meine wahnsinnigen Ideen lustig zu machen.

 Jedenfalls im Augenblick.

 Der Leichenfund in Klettur hat ihn genauso überrascht wie die meisten anderen, die der Meinung waren, dass ich mich völlig verrannt hätte. Aber er ist Manns genug, das zuzugeben.

 Ich konnte Sigrídur davon überzeugen, mit mir zu Raggi zu fahren. Um Gunnhildurs Verschwinden zu melden. Und ihm die Fotos zu zeigen.

 Er betrachtet sie eingehend. Und legt seine Stirn in Falten.

 »Es war vom Anfang der Ermittlungen an klar, dass Árni Geir Soleen kannte«, sagt er schließlich. »Aber dass Grímur und Ásleifur sie auch getroffen haben, sind neue und unerwartete Informationen.«

 »Finde ich auch«, sage ich.

 »Welche Schlüsse ziehst du daraus?«

 Ich erzähle ihm in allen Details von Gunnhildurs und Árni Geirs Berichten über die Party, die im Sommer in seinem Weinkeller stattgefunden hat. Und füge hinzu:

 »Natürlich ist es kein Problem, mit einem DNA-Vergleich herauszufinden, wer von denen, die auf dieser Party waren, Soleen vergewaltigt hat.«

 Raggi will nichts versprechen. Außer, dass er die Sache mit seinen Vorgesetzten diskutiert. Und die Schwarzjacken anweist, nach Gunnhildur Ausschau zu halten, ohne direkt eine formelle Suche einzuleiten.

 Es ist schon fast elf Uhr abends, als ich Sigrídur wieder in ihr Haus nach Mosfellsbaer bringe. Auf dem Rückweg in die Stadt entschließe ich mich, Ásleifur zu überraschen.

 Er wohnt in einem großen Einfamilienhaus. In einem Viertel, das von Arbeitern einmal Snob Hill von Reykjavík genannt wurde.

 Ich klingele ein paar Mal. Bevor Ásleifur in einem dicken, weinroten Bademantel und mit Hausschuhen aus hellbraunem Leder an die Tür kommt.

 »Du reagierst nicht mehr auf meine Nachrichten«, sage ich.

 »Deshalb fand ich es angemessen, dich zu besuchen.«

 Er starrt mich an. Mit einem halbvollen Cognacglas in der Hand.

 »Deine Frechheit und Dreistigkeit sind wirklich unglaublich«, sagt er schließlich. »Das hast du nicht von deinem Vater. Der wusste, was sich gehört.«

 »Ich denke, du solltest mich reinbitten.«

 »Warum nicht«, antwortet Ásleifur und weicht zurück. »Mach die Tür zu und folge mir in die Bibliothek.«

 Er bleibt erst stehen, als wir in ein großes, dunkles Zimmer gekommen sind, in dem dicke, rote Gardinen zugezogen sind.

 Schwerfällige Eichenregale reichen an zwei Wänden vom Boden bis zur Decke. Sie sind mit gebundenen Büchern verschiedener Größen und Arten bestückt.

 An der dritten Wand hängt ein großes Gemälde von einem Ritter auf einem weißen Pferd, der einen langen Speer durch einen bösartigen Drachen jagt. Ein junges Mädchen verfolgt den Kampf. Es ist spärlich bekleidet und starr vor Schreck.

 Ásleifur nimmt in einem mächtigen lederbezogenen Sessel Platz, der hinter einem alten, dunkelbraunen Schreibtisch steht.

 »Der Cognac steht im Schrank am Fenster«, sagt er.

 »Nein danke, vielleicht später.«

 Er blickt sich um und prostet dem Gemälde hinter sich zu.

 »Hier siehst du den heiligen Schurken, der versucht, den Drachen zu töten, den alle reinen und unschuldigen Jungfrauen fürchten und herbeisehnen«, sagt er.

 »Sie sehnen sich nach ihm?«, frage ich.

 »Fürchten und herbeisehnen«, wiederholt er. »Wenn kleine Mädchen sich zu geschlechtsreifen Jungfrauen entwickeln, fängt das Blut an zu wallen, das Lebenselixier der Natur, strotzend vor Kraft der Lust, die den Willen zur Erneuerung in sich trägt. Das Blut der Jungfrau lockt den Drachen.«

 Ihm scheint es mit diesem Geschwafel ernst zu sein.

 »Drachen wie dich?«, frage ich schließlich.

 Er guckt mich an. Seine Miene ist unergründlich.

 »In den letzten Wochen hat es mich am meisten überrascht, zu sehen, wie sich Kallis Mädchen in einen Drachentöter verwandelt«, sagt er. »Du hast einen Minister zur Strecke gebracht. Herzlichen Glückwunsch.«

 »Berichtest du mir, was passiert ist, als du Soleen auf Árni Geirs Party getroffen hast?«

 »Was für eine Party?«

 »Ich habe euch auf Fotos gesehen, wie ihr im Weinkeller zusammen redet.«

 »Soll ich das etwa glauben?«

 »Ich habe Raggi bereits davon überzeugt, deine Gene mit denen des Embryos vergleichen zu lassen. Wir wissen wohl beide, was für ein Ergebnis dabei herauskommt. Nicht wahr?«

 Ásleifur hebt das Glas langsam an seine Lippen. Trinkt einen großen Schluck Cognac.

 »Der Drache kann niemals aufhören, seinen natürlichen Instinkten zu folgen«, sagt er nach längerem Schweigen.

 »Jungfrauenblut entfacht in ihm einen unersättlichen Hunger, den er versuchen muss zu stillen, zu welchem Preis auch immer.

 Das ist der Fluch, der auf ihm lastet und der ihn letztendlich das Leben kosten wird.«

 »Was ist passiert?«, fordere ich erneut.

 »Die südliche Soleen. Die jungfräuliche Blume, die tausend und eine Nacht schläft. Sie platzte fast vor Sehnsucht nach dem Drachen, ohne sich zu trauen, es vor sich selbst zuzugeben.«

 »Und?«

 »Ich habe das getan, was ich tun musste. Ich habe es für sie getan und für den Drachen in uns allen.«

 »So ein Blödsinn! Du hast sie vergewaltigt, um deine niedersten Triebe zu befriedigen. Und das nicht zum ersten Mal.«

 Ásleifur grinst.

 »Die heilige Stella!«, ruft er überheblich. »Ich finde, dass dir der weiße Heiligenschein der Zurechtweisung nicht besonders gut steht.«

 Ich höre jemanden auf dem Flur. Springe flink zur Tür. Reiße sie auf.

 Gunnhildur steht auf dem Flur. In einem hellblauen Nachthemd.

 Sie wollte gerade das Bad gegenüber betreten.

 »Was machst du denn hier?«, fragt sie mit Verwunderung und Furcht im Blick.

 »Ich unterhalte mich mit deinem Vater.«

 Sie eilt in die Bibliothek und legt von hinten beide Arme um Ásleifur.

 »Mach dir keine Sorgen, Gunnhildur«, sagt er. »Ich kümmere mich um alles.«

 »Ach wie süß, euch so zusammen zu sehen«, sage ich höhnisch. »Schade nur, dass Sigrídur nicht hier ist.«

 »Ich hasse sie dafür, dass sie mir nicht schon vor vielen Jahren von Papa erzählt hat«, antwortet Gunnhildur bitter.

 »Das Schicksal hat es so an sich, dass es in seiner Erbarmungslosigkeit und Spaßhaftigkeit grob sarkastisch ist«, sagt Ásleifur. »Aber alles hat seine Zeit und das hier auch.«

 »Was?«

 »Ich will betonen, dass Soleen nicht kaltblütig nach Plan ermordet wurde. Als ich in Árni Geirs Weinkeller hinunterkam, war das Mädchen so hysterisch, dass es mir nicht gelang, mit ihr normal zu reden. Ich habe ihr eine Ohrfeige gegeben, nur um zu versuchen, sie wieder auf den Boden der Tatsachen zurückzuholen, aber der Schlag war zu fest. Sie knallte mit dem Kopf gegen ein Weinregal, eine scharfe Kante drang in den Schädel, und sie war sofort tot. Es war ein Unfall.«

 »Den du beschlossen hast zu vertuschen?«

 Ásleifur legt seine linke Hand auf eine grüne Mappe auf dem Schreibtisch.

 »Ich habe einen genauen Bericht zum Tathergang geschrieben, vom Anfang bis zum Ende, als ich die Leiche im Ertränkungspfuhl versenkt habe. Hier steht alles drin, so dass nichts unklar bleiben sollte.«

 »Papa?«, ruft Gunnhildur verzweifelt.

 »Sei so lieb und geh mit Stella in die Küche, während ich noch ein paar Dinge regle«, sagt Ásleifur.

 Er begleitet uns an die Tür und schließt sie hinter uns.

 Gunnhildur hat keine Ruhe, um sich zu setzen. Sie geht nervös auf dem gefliesten Boden in der Küche auf und ab und kaut an ihren Fingernägeln.

 »Das sollte nicht so kommen!«, ruft sie aufgebracht. »Es ist alles deine Schuld!«

 »Findest du es nicht gerecht, dass jeder für seine Taten geradestehen muss?«, frage ich.

 »Gerecht!«, ruft sie. »Das ist nicht gerecht!«

 Plötzlich dringt ein lauter Knall zu uns in die Küche. Für einen Sekundenbruchteil scheint das Haus durch den Lärm zu zittern.

 Danach herrscht Totenstille.

 Gunnhildur erfasst die Lage zuerst. Sie rennt aus der Küche, über den Flur und in Ásleifurs Refugium. Ihr schmerzvoller Schrei dringt mir durch Mark und Bein.

 Sie dreht durch.

 Sie kehrt in der geöffneten Tür um. Rennt mir entgegen. Geht gewaltsam auf mich los.

 »Du Hexe!«, schreit sie aus Leibeskräften. »Du Hexe!«

 Ich gehe in die Verteidigung, bekomme ihren einen Arm zu fassen. Werfe sie auf den Boden. Halte sie fest, bis sie aufhört, gegen mich anzukämpfen.

 Sie weint bitterlich. Ergreifend. Als ob es in der Welt nichts Gutes mehr gäbe.

 »Mein Herz ist ein verlassenes Haus.«

 Sagt Mama.

 Ich löse meinen Griff, lasse sie auf dem Fußboden liegen.

 Gucke in die Bibliothek.

 Ásleifur sitzt immer noch am alten Schreibtisch. Oder besser gesagt, das, was noch von ihm übrig ist.

 Er hat sich verabschiedet.

 Mit einem Knall.

 Der Schuss aus dem großen Rentiergewehr hat blutige Fetzen seines Kopfes und seines Gehirns über das Gemälde des siegesgewissen Ritters auf dem weißen Pferd verteilt.

 Der Drache ist gefallen.

 56

 Freitag, 17. Dezember

 Nur noch eine Woche bis Weihnachten. Und ich bin schon im vierten Monat.

 Ich dummes Huhn!

 Je mehr Wochen vergingen, desto mehr bin ich davon überzeugt, nicht ganz dicht zu sein. Bescheuert. Völlig durchgeknallt.

 Aber jetzt gibt es kein Zurück mehr. Wenn alles normal verläuft, werde ich im Mai nächsten Jahres Mama sein.

 Ich eine Mama? Come on!

 Natürlich hätte ich genug Zeit gehabt, die Sache abzubrechen.

 Aber ich habe es nicht getan.

 Warum zum Teufel nicht?, frage ich mich. Oft, Tag für Tag.

 Aber dann erinnere ich mich manchmal an das, was Ásleifur Oddgeirsson über den Drachen in sich gesagt hat. Dass er seinem natürlichen Instinkt dienen müsse.

 Das war natürlich eine unsinnige Entschuldigung seinerseits.

 Aber obwohl es unglaublich ist, schien der Wunsch, ein Kind zu bekommen, in meine Instinkte eingebaut zu sein. Meine Gene fordern, in einem neuen Individuum weiterleben zu dürfen. Und ich muss ihrem Willen gehorchen.

 Außerdem möchte ich das auch. Aber nur manchmal.

 Mein Silberpfeil braust schnell über die vierspurige Reykjanesbraut. Ich bin auf dem Weg zum internationalen Flughafen. Um Ludmilla abzuholen.

 Die wird wohl von meinen Kapriolen überrascht sein.

 In den letzten Monaten habe ich mich darauf konzentriert, mein Stellasparschwein aufzustocken. Nachdem mein Mandant von jeglichem Verdacht befreit war, am Mord im Ertränkungspfuhl beteiligt gewesen zu sein.

 Es ist jetzt eine anerkannte Tatsache, dass Ásleifur Soleen nicht absichtlich umgebracht hat.

 Gemäß seines schriftlichen Geständnisses fuhr er an diesem schicksalsträchtigen Freitagabend zu Árni Geir, um »Soleen zur Vernunft zu bringen«. Er schlug sie, ihr Kopf knallte auf das Weinregal, und sie starb sofort an dieser Verletzung. Er beschloss, sich selbst und seinen Freund Árni Geir vor Schwierigkeiten zu bewahren, indem er die Leiche versteckte.

 Er wählte den Ertränkungspfuhl in dem Glauben, dass die Geschichte des Ortes dazu führen würde, den Verdacht des Bezirksverwalters auf Soleens Vater und ihren Cousin zu lenken. Hat zum gleichen Zweck den Starter aus dem Altmetallcontainer von Toppautos geholt.

 Das alles hatte den gewünschten Erfolg.

 Niemand hat diesen Bericht offiziell in Zweifel gezogen. Nicht zuletzt deshalb, weil man winzige Blutreste von Soleen auf dem spitzen Ende eines Weinregals im Keller gefunden hat. Die Stahlspitze passte auch zu ihrer Kopfverletzung. Laut Befund des Rechtsmediziners.

 Ásleifur hat sich »um alles gekümmert«, wie er seiner Tochter versprach, kurz bevor er sich erschossen hat. Das Geständnis ist wasserdicht. Und Gunnhildur erbt den Großteil seines Eigentums gemäß einem relativ neuen Testament. Also ist sie auf gutem Weg, ihr Ziel zu erreichen:

 Reich zu sein, bevor sie dreißig wird.

 Zuerst hat sie sich geweigert, die Geldeintreiber mit den Schlupfmützen namentlich zu nennen, die mich am Hafravatn überfallen und dann den Tresor gestohlen haben.

 Wahrscheinlich, weil sie mich für den Selbstmord von Ásleifur verantwortlich gemacht hat. Obwohl er sich natürlich darüber im Klaren war, dass das Spiel verloren ist, bevor ich zu Besuch kam. Sonst hätte er sein Geständnis nicht bereits zur Hand gehabt.

 Aber Gunnhildur konnte es sich nicht länger leisten, den Grund des Überfalls zu verschweigen. Und da stellte sich heraus, dass meine ursprüngliche Überlegung richtig gewesen war: Sie hat für Eddi Event-Ratte Rauschgift verkauft, der sie mit Drohungen und Prügeln dazu gebracht hat, mich an seine Geldeintreiber zu verraten.

 Der schleimige Einar hat seinen Einfluss hinter den Kulissen geltend gemacht, um zu verhindern, dass Árni Geir wegen Behinderung polizeilicher Ermittlungen angeklagt wird. Und das gelang ihm. Zumal Ásleifur in seinem Geständnis betont hat, dass Árni Geir nicht wusste, dass Soleen in seinem Haus gestorben ist.

 Das könnte natürlich stimmen.

 Leider kam die offizielle Klärung des Falles für Múhammed und Fadíma Grebase zu spät. Sie hatten genug von der Ablehnung und den Anfeindungen in Island und wollten wieder zurück in ihre alte Heimat, den Irak.

 Múhammed kam in meinem Büro vorbei, bevor sie das Land verließen, um sich zu verabschieden.

 Er hatte ein kleines Buch dabei.

 Den Koran auf Kurdisch.

 »Soleen hat Gottes Wort aus diesem Buch gelernt«, sagte er.

 »Ich möchte dich bitten, es für uns alle aufzuheben. Mir wird es viel besser gehen, wenn ich weiß, dass das Buch meiner Tochter in guten Händen hier auf Island ist, wo sie in Ewigkeit ruhen wird.«

 Als ich an der Ausfahrt nach Grindavík vorbeigefahren bin, gucke ich wieder auf die Uhr, sehe, dass ich fast zu spät komme, und gebe dem kräftigen Motor noch einmal anständig Gas.

 Die sterblichen Überreste von Marie Fauré sind zum Begräbnis nach Frankreich überführt worden. Im Anschluss bekam ich einen Dankesbrief von Céline Dupart. Obwohl die Heimkehr von Marie sicherlich nicht von der Art war, auf die sie so lange gehofft hatte.

 Grímur und Eddi Event-Ratte warten beide auf ihr Urteil. Als Thórdís schließlich zugegeben hat, dass sie zugesehen hat, wie Grímur Marie vergewaltigt, sie im Pfuhl ertränkt und die Leiche im Fundament versteckt hat, wandte sich Grímur wiederum gegen Eddi Event-Ratte und beschuldigte seinen Kumpel, die Verantwortung für diese Straftaten zu tragen. Er hätte Marie ebenfalls vergewaltigt und wäre ebenso an ihrem Tod beteiligt gewesen. Der Staatsanwalt beschloss daher, am Ende beide für den Mord und die Vergewaltigung anzuklagen.

 Es ist unwahrscheinlich, dass Thórdís angeklagt wird, da sie erst vierzehn Jahre alt war, als sie Zeugin des Verbrechens in Klettur wurde. Aber sie hat ihre Stelle bei den Goldjungs bereits verloren.

 Was mich angeht, ist das alles Geschichte. Vergangenheit.

 Ich muss mich auf große Veränderungen in meinem Leben vorbereiten. Aufhören, von einem Tag auf den anderen zu leben.

 Muss weiter vorausschauen als nur bis morgen oder nächste Woche. In die Zukunft planen. Für uns beide.

 Das Flugzeug aus Frankfurt ist schon gelandet, als ich in die Ankunftshalle komme, wo schon viele Leute auf Bekannte und ihre Lieben warten, die aus dem Ausland zurückkommen.

 Ludmilla geht gerade durch die Zollabfertigung. Sie guckt sich suchend um, sieht mich. Und winkt freudig.

 In ihren Augen spiegelt sich die pure Freude.

 »Willkommen!«, begrüße ich sie. Umarme sie fest. Küsse ihre weichen Lippen. Und betrachte lange das lächelnde Gesicht, das ich so gern habe.

 »Du hast ja ein bisschen zugenommen«, sagt sie lachend.

 »Das ist kein Fett.«

 »Nicht?«

 Ich schüttele den Kopf.

 »Ich weiß, dass ich bescheuert bin«, sage ich. Nehme ihre rechte Hand. Lege ihre Handfläche auf meinen kleinen Bauch.

 Da fällt bei ihr der Groschen. Und sie beginnt, lauthals zu lachen.

 »Wunderbar bescheuert.«

 Sagt Ludmilla.

 ENDE

OEBPS/Images/cover.jpeg
l e il

Stella Blomkvist
Mord in
Thingyellir

Ein Island-Krimi

