
Angela Marsons

Stumme skrik

Oversatt av Tor Erik Solberg

[image:]

[image: Cappelen Damm]

Angela Marsons

Stumme skrik

Oversatt av Tor Erik Solberg

[image: Cappelen Damm]

Forfatterens takk

Den endelige versjonen av Silent Scream er annerledes enn utgangspunktet. Karakteren Kim Stone oppsøkte meg og nektet å forsvinne. Hun vokste fram som en sterk og intelligent kvinne, ikke perfekt, men med en lidenskap og engasjement som gjør henne til en du ønsker skal stå på din side.

Takk til teamet på Bookouture, som delte min begeistring for Kim Stone og det hun hadde å fortelle. Deres oppmuntring og entusiasme har vært overveldende. Jeg er Oliver, Claire og Kim evig takknemlig. Det er med største stolthet jeg kan titulere meg som Bookoutore-forfatter.

En særlig takk til min fantastiske redaktør og gode fe, Keshini Naidoo, som har fulgt min lange reise og trodd på meg og gitt meg råd og oppmuntring underveis. Sammen med de andre i teamet til Bookouture har hun virkeliggjort drømmene mine.

Jeg vil takke de andre Bookouture-forfatterne for varm velkomst til Bookouture-familien. Den støtten jeg har fått har virkelig vært fantastisk. Sammen med Caroline Mitchell er #bookouturecrimesquad nå blitt en realitet.

Til slutt vil jeg takke familie og venner som hele tiden har hatt tro på meg og drømmen min. Salutt til Amanda Nicol og Andrew Hyde som har støttet meg kontinuerlig.

Hjertelig takk til alle sammen.

Prolog

Rowley Regis, Black Country

2004

Fem skikkelser dannet en sirkel rundt en fersk grop i bakken. De var de eneste som visste at det var en grav.

Den frosne bakken var steinhard under isen og snøen. Men de hadde jobbet på omgang og tatt sin tørn. Alle sammen.

Å grave en grav til en voksen person ville tatt lenger tid.

Spaden hadde gått fra hånd til hånd. Noen var litt nølende og usikre. Andre virket mer bestemte. Ingen protesterte og ingen sa ett ord.

Alle visste at drapsofferet var uskyldig. Men de hadde inngått en pakt. Hemmelighetene deres var trygt bevart i graven.

Fem hoder bøyde seg, der de så for seg den døde som lå under jorden som allerede glitret av frost. Mens de første snøflakene begynte å legge seg over graven, gikk det en gysning gjennom forsamlingen.

De fem skikkelsene spredte seg. Fotsporene dannet en stjerne i nysnøen.

Nå var det gjort.

Kapittel 1

Black Country

Nåtid

Teresa Wyatt hadde en uforklarlig fornemmelse av at denne kvelden skulle bli hennes siste.

Hun slo av tv-en og det ble stille i huset. Det var en annerledes stillhet enn den roen som pleide å senke seg over huset hver kveld før sengetid.

Hun visste ikke hva hun hadde forventet å høre på de sene kveldsnyhetene. Meldingen var jo allerede blitt opplest på nyhetssendingen tidligere på kvelden. Kanskje hun håpet på et mirakel, en slags benådning i siste øyeblikk.

Helt fra den første klagen ble sendt for to år siden hadde hun følt seg som en dødsdømt fange. Av og til kom vaktene og hentet henne for å fullbyrde straffen, men før hun rakk å bli satt i stolen, brakte de henne tilbake til cellen igjen. Men denne gangen ville de komme for siste gang. Teresa visste at det ikke fantes noen ny ankemulighet. Det ville ikke bli noen ny utsettelse.

Hun lurte på om de andre hadde sett nyhetene. Følte de det på samme måten som hun? Ville de også innrømme for seg selv at det som opptok dem først og fremst, ikke var anger, men trangen til å beskytte seg selv?

Hadde hun vært et bedre menneske, ville hun kanskje ha følt et snev av dårlig samvittighet midt i all selvopptattheten. Men det gjorde hun ikke.

Hadde hun ikke tatt del i planen, ville hun blitt ødelagt, sa hun til seg selv. Navnet Teresa Wyatt ville blitt sagt med avsky, og ikke med den respekten som hun nå nøt.

Teresa tvilte ikke på at klagen ville bli tatt seriøst. Kilden var tvilsom, men troverdig. Men kilden var blitt brakt til taushet for alltid – og det var noe hun aldri ville angre på.

Men av og til i årene etter Crestwood hadde det knytt seg i magen hennes ved synet av noen som gikk på samme måten, hadde samme hårfarge eller løftet hodet på en spesiell måte.

Teresa reiste seg og prøvde å skyve vekk tungsinnet. Hun gikk ut på kjøkkenet og la tallerkenen og vinglasset i oppvaskmaskinen.

Det var ikke noen hund eller katt som skulle slippes inn. Hun skulle bare sjekke at dører og vinduer var lukket og låst.

Nok en gang fikk hun en ubehagelig følelse av at det var nytteløst å sjekke låsene. Ingenting kunne stenge fortiden ute. Men hun skjøv vekk tanken. Det var ikke noe å engste seg for. De hadde avgitt et løfte, det var en pakt som hadde holdt i ti år. Det var bare de fem som kjente sannheten.

Hun visste at hun var for anspent til å klare å sovne med en gang. Men hun hadde innkalt de ansatte til et møte i morgen tidlig klokken sju, og hun kunne ikke komme for sent.

Hun gikk inn på badet og fylte badekaret. Hun helte i nesten hele flasken med lavendelduftende skumbad. Lukten fylte hele rommet. Et varmt bad etter vinglasset hun hadde tømt tidligere ville nok gjøre henne søvnig.

Morgenkåpen og silkepyjamasen ble brettet pent sammen på toppen av skittentøykurven, før hun gikk opp i badekaret.

Hun lukket øynene og lot det varme vannet trenge inn i hver pore. Hun smilte for seg selv mens hun kjente hvordan bekymringene langsomt slapp taket. Hun var bare overspent.

Teresa følte at livet hennes kunne deles i to. Den første delen var de trettisju årene før Crestwood. De årene hadde vært praktfulle. Som enslig og ambisiøs hadde hun kunnet gjøre som hun ville, bestemme over sitt liv. Hun hadde ikke trengt å ta hensyn til noen.

Men årene etterpå hadde vært annerledes. En skygge av redsel hadde fulgt henne over alt, og hadde hatt innflytelse på både handlinger og beslutninger.

Hun husket å ha lest et sted at dårlig samvittighet ikke er noe annet enn frykt for å bli avslørt. Teresa var ærlig nok til å innrømme at det var slik det var for henne.

Men hemmeligheten deres var trygt bevart. Det måtte den være.

Plutselig hørte hun lyden av en glassrute som ble knust. Lyden kom ikke langt borte fra. Den kom fra hennes egen kjøkkendør.

Teresa lå helt stille og lyttet etter flere lyder. Det var nok ingen andre som hadde hørt ruten bli knust. Det nærmeste nabohuset lå seksti meter unna, på den andre siden av en sju meter høy hekk av edelgran.

Stillheten hadde senket seg etter den første, skarpe lyden. En truende, illevarslende stillhet.

Kanskje det bare var noen som drev med tankeløst hærverk. Kanskje noen av elevene ved Saint Josephs hadde fått vite hvor hun bodde. Hun håpet inderlig det.

Blodet banket i årene, trommet mot tinningene. Hun svelget i et forsøk på å dempe øresuset.

Kroppen begynte å reagere på følelsen av at hun ikke var alene lenger. Hun prøvde å sette seg opp. Vannet som skvalpet mot kantene av badekaret skapte høye lyder. Høyrehånden gled på kanten og hun falt ned i vannet igjen.

En lyd nederst i trappen kvalte ethvert håp om at det bare var tankeløst hærverk.

Teresa skjønte at hun ikke hadde mye tid igjen. I et parallelt univers ville musklene ha strammet seg for å møte faren som truet, men i hennes virkelighet ble både kropp og sinn helt rolig foran møtet med det uunngåelige. Hun visste at hun ikke hadde flere steder igjen å gjemme seg.

Da hun hørte det knirket i trappen, lukket hun øynene en kort stund og tvang kroppen til å ligge stille. Det ga en underlig fornemmelse av frihet å vite at hun endelig skulle møte redselen som hadde fulgt henne så lenge.

Da hun kjente den kjølige luften slå mot henne fra døråpningen, åpnet hun øynene.

Skikkelsen som kom inn var svart, nesten som en skygge. Mørke bukser og en svart fleecegenser under en lang frakk. En finlandshette i svart ull dekket ansiktet. Men hvorfor meg? Tankene raste. Hun var ikke det svakeste leddet i kjeden.

Theresa ristet på hodet. – Jeg har ikke sagt noe, sa hun. Det var så vidt hun kunne høre sin egen stemme. Alle sansene begynte å svekkes idet kroppen hennes gjorde seg klar til å dø.

Den svarte skikkelsen tok to skritt mot henne. Teresa prøvde å gjenkjenne personen, men fant ikke noen kjente trekk. Det kunne jo bare være en av fire.

Hun kjente hvordan hun begynte å miste kontrollen over sin egen kropp, da varm urin strømmet ut mellom bena og blandet seg med badevannet.

– Jeg sverger … Jeg har ikke …

Ordene hennes forsvant mens hun prøvde å heise seg opp i sittende stilling. Skummet hadde gjort kantene på badekaret sleipe.

Pusten kom i korte støt mens hun prøvde å tenke på hvordan hun best kunne trygle om nåde. Nei, hun ville ikke dø. Det var for tidlig. Hun var ikke klar. Det var så mye hun ønsket å gjøre.

Et bilde av vann som strømmet ned i lungene og fylte dem som ballonger sto plutselig klart for henne. Hun strakte forsiktig fram hånden og fikk frem ordene.

– Vær så snill … vær så snill … nei … jeg vil ikke dø …

Skikkelsen bøyde seg over badekaret og la hanskekledde hender på brystet hennes. Teresa kjente at de presset henne ned i vannet og hun prøvde å sette seg opp. Hun måtte prøve å forklare, men hendene presset henne tilbake. Hun prøvde på nytt å reise seg, men det var nytteløst. Kombinasjonen av tyngdekraft og rå styrke gjorde det umulig for henne å stritte imot.

Da vannet nådde ansiktet hennes, åpnet hun munnen. Et lite hulk slapp ut mellom leppene hennes da hun gjorde et siste forsøk på motstand.

– Jeg sverger …

Ordene forsvant og Teresa så boblene fra munn og nese stige opp mot overflaten. Håret fløt over ansiktet hennes.

Hun skimtet skikkelsen på den andre siden av vannskillet.

Kroppen hennes begynte å reagere på oksygenmangelen, og hun prøvde å kvele panikken som steg inne i henne. Hun fektet med armene og hånden som presset mot det ene brystbenet ble plutselig borte. Hun klarte å løfte hodet over vannet et øyeblikk og fikk sett inn de kalde, gjennomtrengende øynene. Gjenkjennelsen tok den siste rest av luft ut av henne.

Det tok bare angriperen et kort sekund å få tilbake kontrollen. To hender tvang kroppen hennes under vann og holdt henne fast.

Da hun begynte å miste bevisstheten, ble hun fylt av vantro.

Teresa skjønte at hennes fire medsammensvorne heller ikke kunne forestille seg hvem de hadde å frykte.

Kapittel 2

Kim Stone gikk rundt motorsykkelen, en Kawasaki Ninja, for å skru opp volumet på iPoden. De glassklare tonene fra Vivaldis sommerkonsert strømmet ut av høyttalerne, og nå nærmet yndlingssporet seg – finalen som het «Stormen».

Hun la den store pipenøkkelen på arbeidsbenken og tørket hendene med en fille. Hun kastet et blikk på den andre motorsykkelen, en Triumph Thunderbird som hun hadde holdt på å restaurere i sju måneder, og lurte på hvorfor hun ikke syntes det var noe morsomt å skru på den i kveld.

Hun kikket på klokken. Snart elleve. Nå ville de andre i teamet hennes snart vakle ut av puben. Selv om hun ikke drakk alkohol selv, så pleide hun å være på The Dog sammen med dem når hun syntes hun fortjente et avbrekk.

Hun grep pipenøkkelen igjen og la seg på kne på arbeidsmatten ved siden av Triumphen.

Nei, det var ikke så morsomt å mekke i kveld.

Da hun stakk nøkkelen inn i det indre av motoren og fant baksiden av veiven, så hun det forskremte uttrykket til Laura Yates for sitt indre blikk. Hun fikk pipen på plass over bolten og vred den fram og tilbake.

Tre dommer for voldtekt ville sørge for at Terence Hunt fikk en lang fengselsdom.

– Men ikke lang nok, sa Kim til seg selv.

For det hadde vært et fjerde offer.

Hun vred på bolten igjen, men den ville ikke feste seg. Hun hadde allerede fått på plass lager, tannhjul, låseskive og rotor. Bolten var den siste biten i puslespillet, men den fordømte skruen ville ikke ta tak i gjengene.

– Faen også! ropte hun og slengte pipenøkkelen bortover garasjegulvet.

Laura Yates hadde sittet skjelvende i vitneboksen mens hun fortalte om den grusomme opplevelsen. Hun var blitt overfalt og dradd inn bak en kirke. Der var hun blitt seksuelt mishandlet i to og en halv time. De hadde sett med egne øyne hvor vanskelig det hadde vært for henne å sette seg i vitneboksen. Tre måneder etter overfallet.

Nittenåringen hadde sittet på tilhørerbenken da kjennelsene ble lest opp. I hennes sak skulle to ord forandre livet hennes for alltid.

Ikke skyldig.

Og hvorfor? Fordi jenta hadde tatt et par drinker. De elleve stingene som måtte sys i underlivet hennes, det knekte ribbeinet og det forslåtte ansiktet spilte ingen rolle. Hun måtte jo for pokker ha bedt om det selv, ettersom hun hadde drukket.

Kim merket at hun skalv på hendene av raseri når hun tenkte på det.

Teamet hennes mente at tre av fire ikke var så verst. Og det var det jo ikke. Men det var ikke godt nok. Ikke for Kim.

Hun bøyde seg ned for å sjekke veivdekselet på motorsykkelen. Det hadde tatt nesten seks uker å få sporet opp disse fordømte boltene.

Hun lirket pipen på plass over bolten igjen og vred håndtaket forsiktig med tommel og pekefinger da mobilen hennes begynte å ringe. Hun slapp taket i bolten og reiste seg fort opp. En telefon når det nærmet seg midnatt, varslet aldri om noe godt.

– Politibetjent Stone.

– Vi har funnet et lik, sjef.

Selvfølgelig. Hva annet kunne man forvente?

– Hvor da?

– Hagley Road, Stourbridge.

Kim kjente området. Det var like ved grensen til nabodistriktet West Mercia.

– Skal vi kalle inn politibetjent Bryant, sjef?

Kim sukket oppgitt. Hun var trettifire år og ledet et etterforskningsteam, så hun burde snart venne seg til å bli kalt «sjef». Men det klarte hun fremdeles ikke.

Hun så for seg kollegene som stavret seg inn i en drosje utenfor The Dog.

– Nei, jeg tror jeg skal ta meg av dette selv, sa hun og avsluttet samtalen.

Hun sto er par sekunder og stirret framfor seg før hun slo av iPoden. Hun visste at hun måtte skyve det anklagende blikket til Laura Yates ut av hodet. Kanskje det var bare noe hun hadde innbilt seg, men hun hadde sett det i øynene hennes. Og hun kunne ikke få henne ut av tankene.

Hun ville aldri glemme at det rettsvesenet hun trodde på hadde sviktet en som det var ment å beskytte. Hun hadde overbevist Laura Yates om at hun kunne stole på både henne og systemet hun representerte, og Kim klarte ikke å legge til side det at Laura var blitt sviktet. Av både henne og systemet.

Kapittel 3

Fire minutter etter at hun var blitt ringt opp, rygget Kim ut av oppkjørselen i en ti år gammel Golf GTI som hun bare brukte når det var is på veien eller når det virket for sært å komme brølende på Ninjaen.

Hullete, oljeflekkete jeans var byttet ut med svarte canvasbusker og en enkel, hvit T-skjorte. På bena hadde hun svarte støvletter med lave hæler. Det korte, svarte håret trengte ikke mye tid på å ordnes. Noen raske strøk med hånden gjennom håret var alt som skulle til, så var hun klar.

Kunden kom ikke til å klage uansett.

Hun manøvrerte seg forsiktig mellom alle parkerte biler ned til enden av veien. Hun var varsom med gasspedalen. For selv om bilen var lett å manøvrere, likte hun ikke å være omgitt av så mye metall.

Halvannen kilometer fra åstedet kjente hun brannlukt som sivet inn i bilen. Da hun kom nærmere, ble lukten sterkere. Fem hundre meter unna kunne hun se en røyksøyle som steg opp over åsryggen. Etter et par hundre meter så hun at det var akkurat dit hun skulle.

Som det nest største politidistriktet i England, bare overgått av London-politiet, dekket West Midland-politiet et område med en befolkning på nesten 2,6 millioner innbyggere.

Black Country lå nord og vest for Birmingham og hadde vært et av de mest industrialiserte områdene i landet under Victoriatiden. Navnet kom av de store kullforekomstene som lå helt opp i dagen og farget bakken svart over store arealer. De ti meter tykke lagene med kull og jernmalm var de største i hele Storbritannia.

Nå var arbeidsledigheten i distriktet den tredje største i landet. Småkriminaliteten var på vei oppover, sammen med alle slags samfunnsskadelige aktiviteter.

Åstedet lå like ved hovedveien mellom Stourbridge og Hagley, et område som vanligvis ikke var plaget av mange lovbrudd. Husene nærmest hovedveien var pene tomannsboliger med vakre, hvite søyler foran inngangspartiene og blyglassvinduer. Lenger nedover veien lå husene mer spredt og var betydelig eldre.

Kim stanset ved politisperringen og parkerte mellom to brannbiler. Uten et ord viste hun raskt politiskiltet sitt til betjenten som sto vakt der. Han nikket og løftet opp båndet så hun kunne dukke under.

– Hva har skjedd? spurte hun den første brannmannen hun møtte.

Han pekte på restene av edelgranen i den andre enden av tomten. – Brannen begynte der borte og spredte seg til de fleste andre trærne før vi kom hit.

Kim merket seg at av de tretten trærne som markerte tomtegrensen, var det bare de to trærne nærmest huset som ikke hadde brent.

– Var det du som fant liket?

Han pekte på en brannmann som satt på bakken og snakket med en politibetjent. – Hele nabolaget kom strømmende ut for å se på brannen, men det ble ikke tent noe lys i huset. Naboene fortalte at den svarte Range Roveren tilhørte henne, og at hun bodde alene.

Kim nikket og gikk bort til brannmannen. Han så blek ut der han satt på bakken, og hun la merke til at han skalv litt på høyrehånden. Å finne et lik var aldri noen hyggelig opplevelse, uansett hvor mye trening du hadde hatt på forhånd.

– Rørte du noe der inne? spurte hun.

Han tenkte seg om et øyeblikk, før han ristet på hodet. – Døren til badeværelset var åpen, men jeg gikk ikke inn.

Kim stanset foran inngangsdøren og stakk hånden i pappesken som sto der. Hun tok opp to blå plasttrekk som hun tok på føttene.

Hun skyndte seg opp trappen og gikk inn på badet. Der fant hun Keats, rettsmedisineren. Han var en liten fyr, helt skallet, med fyldig bart og skjegg som dekket haken. Han hadde hatt gleden av å guide henne gjennom hennes første obduksjon for åtte år siden.

– Hallo, kriminalbetjent Stone, sa han og så forbi henne. – Hvor er Bryant?

– Herregud, vi er ikke siamesiske tvillinger heller.

– Nei da, men dere er som kinamat, vet du – svinekjøtt i sursøt saus … og uten Bryant er du bare sur …

– Keats, tror du jeg er i humør til å høre på vittighetene dine på denne tiden av døgnet?

– Skal jeg være ærlig så er du aldri i humør til å høre på vittigheter.

Hun måtte ta seg sammen for ikke å svare med samme mynt. Hvis hun ville ta igjen, kunne hun bemerke at pressene i de svarte dressbuksene ikke var helt rette. Eller at skjortekraven hans faktisk så frynset ut. Hun kunne påpeke den lille blodflekken på jakkeryggen hans også.

Men akkurat nå var det det nakne liket som lå mellom dem, som krevde hennes fulle oppmerksomhet.

Kim gikk forsiktig nærmere badekaret, mens hun passet seg for ikke å skli i vannet på gulvet som to åstedsgranskere i hvite overtrekksdrakter vasset rundt i.

Liket av en kvinne lå delvis under vann. Øynene var vidåpne, og det blekede, blonde håret lå og fløt som en vifte rundt ansiktet hennes. Kroppen fløt i badekaret, så brystvortene så vidt brøt vannflaten.

Kim anslo alderen hennes til å være i midten eller kanskje slutten av førtiårene. Det var en velholdt kropp. Overarmene var synlige, men nå hang huden slapt ned i vannet. Tåneglene var lakkert i lys rosa og bena var glattbarbert.

Mengden av vann på gulvet vitnet om at det hadde vært kamp og at kvinnen hadde kjempet for livet.

Kim hørte raske fottrinn i trappen.

– Kriminalbetjent Stone! Det var en hyggelig overraskelse.

Kim sukket. Hun kjente igjen stemmen og den giftige tonen.

– Takk i like måte, kriminalbetjent Wharton.

De to hadde jobbet sammen noen få ganger, og hun hadde aldri lagt skjul på at hun ikke kunne fordra ham. Han var en karrierejeger som ville komme seg opp og fram i gradene så fort som mulig. Han var ikke interessert i å løse saker, bare styrke sin egen posisjon.

Han hadde opplevd sin største ydmykelse da hun var blitt forfremmet til etterforskningsleder før ham. Da hadde han søkt om forflytning til West Mercia. Det var et mindre politidistrikt med mindre konkurranse.

– Hva gjør du her? Jeg tror du vil oppdage at dette er en sak for West Mercia.

– Og jeg tror du vil oppdage at det er like innenfor grensen og at jeg ble varslet først.

Hun stilte seg uvilkårlig rett foran badekaret. Offeret trengte ikke flere nysgjerrige blikk, der hun lå naken i vannet.

– Denne saken er min, Stone.

Kim ristet på hodet og la armene i kors. – Nei, Tom, sa hun og skjøt fram haken. – Men vi kan jo gjøre det til en felles etterforskning. Og ettersom jeg var her først, vil jeg lede den.

Han ble hektisk rød i det magre, stygge ansiktet. Før han rapporterte til henne, ville han skrape ut øynene sine med en rusten teskje.

Hun målte ham fra topp til tå. – Og min første ordre ville være at du holder deg unna åstedet uten forsvarlig antrekk.

Han så ned på føttene hennes, før han så ned på sine egne sko, som ikke var beskyttet av plastovertrekk. Han har virkelig hatt hastverk, tenkte hun.

Så senket hun stemmen. – Ikke gjør dette til en konkurranse om hvem som pisser lengst, Tom.

Han sendte henne et blikk som lyste av forakt, før han snudde på hælen og stormet ut av badeværelset.

Kim vendte seg mot liket i badekaret igjen.

– Du vant, sa Keats lavt.

– Hva?

Han så på henne med øyne som lyste av latter. – Pissekonkurransen.

Hun nikket. Det visste hun godt.

– Kan vi få henne ut herfra snart?

– Vi skal bare ta et par nærbilder av brystbenet.

Mens han sa det, rettet en av åstedsgranskerne et kamera med en linse så lang som et eksosrør mot brystene til kvinnen.

Kim bøyde seg nærmere og så to merker rett over hvert bryst.

– Ble hun holdt nede?

– Jeg tror det. En foreløpig undersøkelse har ikke avdekket andre skader. Jeg kan fortelle deg mer etter obduksjonen.

– Kan du anslå dødstidspunktet?

Kim kunne ikke se spor av blodprøve eller annet, så hun antok at han hadde brukt termometeret i kvinnens anus før hun kom.

Hun visste at kroppstemperaturen synker med 1,5 grader den første timen. Vanligvis gikk den ned med mellom l,5 og 1,0 grader for hver time etter det. Men hun visste også at det var mange faktorer som spilte inn. Ikke minst om offeret var nakent og lå nedsenket i vann. Badevannet var kaldt nå.

Han trakk på skuldrene. – Jeg skal gjøre noen beregninger senere, men jeg vil anslå at det er rundt to timer siden.

– Når kan du …

– Jeg har en nittiseks år gammel dame som døde etter å ha sovnet i lenestolen sin og en tjueseks år gammel mann med nålen fremdeles sittende i armen.

– Så da er det vel er ikke noen av dem som haster?

Han kikket på klokken. – Ved tolvtiden i morgen?

– Åtte i morgen tidlig, sa hun.

– Ti. Ikke noe tidligere, sukket han. – Jeg er ikke noe overmenneske. Jeg trenger litt hvile innimellom.

– Supert, sa hun. Det var akkurat det hun hadde ønsket. Det ga henne tid til å briefe teamet og få sendt noen til å overvære obduksjonen.

Kim hørte nye fottrinn i trappen. Lyden av tung pust kom nærmere.

Hun trengte ikke å snu seg for å se hvem som kom. – Hva har vi funnet ut så langt, Travis? sa hun.

– Mannskapene våre finkjemmer området. Førstemann som kom til snakket med et par av naboene. Men de hørte ingenting før brannbilene kom ulende. Det var en forbipasserende bilist som ringte brannvesenet.

Kim snudde seg og nikket. Den første politimannen som ankom åstedet, hadde gjort en god jobb med å sikre området og notere seg alle potensielle vitner. Men husene lå tilbaketrukket fra veien og var adskilt med minst et mål tomt uten innsyn. Ikke noe mekka for nysgjerrige naboer akkurat.

– Fortsett, sa hun.

– Morderen har knust glasset i døren på baksiden og gått inn den veien. Brannfolkene forteller at inngangsdøren var ulåst.

– Hm … interessant.

Hun nikket som takk og gikk ned trappen.

En av teknikerne drev og undersøkte entreen og en annen søkte etter fingeravtrykk på bakdøren. En designerveske sto på kjøkkenbenken. Kim hadde ikke peiling på hva det forgylte merket på hempen betydde. Hun brukte aldri håndveske, men denne så dyr ut.

En tredje tekniker kom inn fra spisestuen. Han nikket mot håndvesken. – Ikke noe stjålet. Kredittkort og kontanter er urørt.

Kim nikket og gikk mot utgangsdøren. I døråpningen tok hun av seg overtrekksplasten på støvlettene og la dem i en annen pappeske. Alt brukt beskyttelsesantrekk skulle finkjemmes for spor på laboratoriet senere.

Hun dukket inn under sperrebåndet. En av brannbilene sto fremdeles der i tilfelle brannen skulle blusse opp igjen. Brann i tørt buskas var skummelt, og en liten glo kunne skape en ny brann på et øyeblikk.

Hun ble stående ved bilen og betrakte huset og omgivelsene en stund.

Teresa Wyatt hadde bodd alene. Det lot ikke til at noe var rørt eller stjålet der inne.

Morderen kunne ha forlatt stedet i sikker forvissning om at liket ikke ville bli funnet før tidligst neste morgen. Likevel var det startet en brann som fikk politiet til å komme bare en kort stund etter drapet.

Nå var det Kims oppgave å finne ut hvorfor.

rose180-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

