

 [image: cover]

[image: Aschehoug e-bok]

Chelsea Cain

Døden to ganger

Oversatt av Torleif Sjøgren-Erichsen

Om forfatteren:

CHELSEA CAIN (f. i Iowa, 1972) er utdannet statsviter og journalist, og har arbeidet som frilansskribent i flere år. Hun debuterte som skjønnlitterær forfatter med Ondskapens hjerte (på norsk i 2008).

 [image:]

Om boken:

Amerikas mest forførende seriemorder er tilbake i Chelsea Cains nye thriller – og denne gangen drar hun Portlands sterkt prøvete etterforsker, Archie Sheridan, enda dypere ned i sin egen mørke fortid.

Archie Sheridan sliter fortsatt med å komme til hektene, både fysisk og mentalt, etter sine tidligere opplevelser med seriemorderen Gretchen Lowell. Men selv om han viser tegn til fremskritt, er han fortsatt like besatt av henne som den dagen hun slapp ham fri. Nå prøver han å fokusere på en ny sak – en brutal morder har torturert sitt oer i mange timer en sommerdag i en av byens parker.

Etterforskningen er bare i startfasen da Gretchen tar kontakt via psykiateren sin. Hun påstår at hun har førstehåndsinformasjon om den nye mordsaken. Archie er overbevist om at hun bløer bare for å tree ham. Men han går med på å møte henne igjen - han kan ikke la muligheten til å få viktige tips gå fra seg. Det er i hvert fall det han sier til seg selv …

Døden to ganger er femte bok i suksesserien om etterforsker Archie Sheridan og seriemorderen Gretchen Lowell. Bøken skal nå bli TV-serie.

«Til å bli fullstendig oppslukt av (…) Cains drama om to ødelagte sjeler holder deg naglet til stolen.»

PUBLISHERS WEEKLY

Til Carolyn Keene. Jeg nekter å tro at du ikke er virkelig.

Sweet as sugar

Hard as ice

Hurt me once

I’ll kill you twice

–Ukjent

KAPITTEL 1

Archie Sheridan sov med lyset på. Tablettene på nattbordet var Zolpidem. Et år tidligere ville det vært smertestillende. Paralgin forte. Valium. En munter bysilhuett av plastglass. Selv nå så bordet tomt ut uten alt rotet. Bare sovetablettene, en mobiltelefon, et glass med vann fra springen som hadde stått i en uke, og en rød nattbordslampe fra IKEA.

Pistolen oppbevarte han i skuffen. De nettene ungene ikke overnattet hos ham, var den ladd.

Glasset med sovetabletter var urørt. Archie likte bare å vite at det sto der. Archie ble groggy av sovetabletter, og å være groggy var en luksus han ikke kunne tillate seg. Hvis telefonen ringte, hvis noen døde, måtte han på jobb.

Dessuten var det ikke det å sovne som var problemet. Problemet var å sove natten igjennom. Han våknet hver morgen klokka tre og lå våken i en time. Sånn hadde det vært siden oversvømmelsen. Nå tok han det bare med i beregningen. Gikk til sengs en time tidligere. Kompenserte. Det spilte ingen rolle. Så lenge han hadde kontroll på tankene og ikke dvelte ved vonde ting, hadde han det bra. Ha fullt fokus på nåtiden. Holde seg unna mørket.

Nattbordslampen ble stående på, og den røde metallskjermen ble stadig varmere.

Klokka var tre. Archie stirret i taket. Det var trykkende varmt i leiligheten, og soveromsvinduet sto åpent. Han kunne høre den fjerne støyen fra anleggsmaskiner som fortsatt jobbet med å rydde opp etter oversvømmelsen i sentrum. De hadde holdt på døgnet rundt i tre måneder, og byen så fortsatt nedgriset ut.

Hvis det ikke var støyen fra anleggsmaskinene, var det tog han hørte om natten: motorene, fløytene, hjulene mot skinnegangen. De kjørte gjennom Portlands grønnsaksdistrikt til alle døgnets tider.

Archie hadde ikke noe imot støyen. Den minnet ham om at han ikke var den eneste som var våken.

Alle hadde et botemiddel mot søvnløshet. Ta et varmt bad. Trene. Drikke et glass varm melk. Ta en matbit før sengetid. Drikke urtete. Unngå koffein. Høre på musikk. Få massasje.

Ingenting virket.

Psykologen hadde sagt at han bare skulle bli liggende i senga.

Ikke les engang, sa hun. Det vil bare gjøre det vanskeligere å sovne igjen.

Han måtte bare ligge der.

Men puten var for flat. Den brukte madrassen han hadde kjøpt, knirket hver gang han snudde på seg.

Varmen fikk sårene til å klø. Den ferske huden var stram og prikkende og minnet ham om hvert eneste sted hvor knivbladet hadde skåret seg inn i vevet hans. Brystet var en labyrint av arr. Tjafser av mørkt hår vokste ut rundt de tykke, lyserøde hevelsene og de perleaktige rendene –de klarte ikke å vokse gjennom det harde vevet.

En sånn kløe, midt på natten, kan drive et menneske fra forstanden, og av og til klødde han seg til blods mens han sov.

Archie dro en hånd langs siden, hvor arrene føltes nuprete under fingrene, og videre over brystet, hvor fingrene hans fant det hjerteformede såret hun hadde skåret inn i ham med en skalpell. Så knyttet han neven, rullet seg rundt og stakk den innunder puten.

Ti over fire.

Archies mobil ringte. Han snudde seg i senga og kikket på klokka på nattbordet. Han hadde sovet i ti minutter. Det virket lenger. Det føltes som om han hadde sand i øynene og et tykt belegg på tungen. Håret var vått av svette. Han lå på magen, naken, med ansiktet presset mot puten. Da han strakte ut hånden og famlet etter telefonen, veltet han glasset med sovetabletter, som rullet ned fra nattbordet og stanset et eller annet sted under senga.

Archie holdt telefonens lysende LCD-skjerm opp foran ansiktet og kjente straks igjen nummeret.

Han visste at han burde la samtalen gå til svarer.

Men det gjorde han ikke.

«Hei Patrick,» sa Archie inn i telefonen.

«Jeg får ikke sove,» sa Patrick. Stemmen var en anstrengt hvisking. Han prøvde antagelig å unngå å vekke foreldrene. «Hva om han kommer tilbake for å ta meg?» sa Patrick.

«Han er død,» sa Archie.

Patrick var taus. Ikke overbevist.

Den offisielle kjennelsen lød død ved drukning. Det var bare halvveis sant. Archie hadde holdt hodet til Patricks kidnapper under vann, og da han var død, hadde han skjøvet liket ut i strømmen i den flomstore elva.

Liket hadde fortsatt ikke dukket opp.

«Du må tro meg,» sa Archie. For det var jeg som drepte ham.

«Kan du komme og besøke meg?» spurte Patrick.

«Ikke akkurat nå,» sa Archie.

«Kan jeg komme og besøke deg?»

Archie rullet seg over på ryggen og gned seg i pannen med hånden. «Jeg tror foreldrene dine gjerne vil ha deg hjemme akkurat nå.»

«Jeg hørte at de snakket om meg. De vil gi meg medisiner.»

«De prøver å hjelpe deg til å få det bedre.»

«Jeg har en hemmelighet,» sa Patrick.

«Vil du fortelle meg hva det er?» spurte Archie.

«Ikke ennå.»

Archie ville ikke presse ham. Ikke etter alt Patrick hadde vært igjennom. «OK,» sa han.

«Vil du telle sammen med meg?» spurte Patrick. Det var noe Archie hadde gjort sammen med sin egen sønn. Telle åndedrag for å få sove. Både Patrick og Ben var ni. Men Patricks opplevelser hadde endret ham. Han hadde modnet, uten at han forsto så veldig mye mer av verden.

«Klart det,» sa Archie. Han ventet. Han hørte Patrick legge seg til rette og så ham for seg liggende på siden på sofaen i familiens stue med telefonen mot øret. Archie hadde aldri sett verken sofaen eller huset, men han hadde sett fotografiene i politiets mappe. Han kunne forestille seg det.

«Én,» sa Archie. Han tidde og lyttet mens Patrick pustet inn og ut. «To.» Archie satte seg opp i senga. Patrick gjespet. «Tre.» Han satte føttene på gulvet. «Fire.» Reiste seg. «Fem.» Vinduene på soverommet var de opprinnelige, satt sammen av utallige rektangulære, fabrikkproduserte småruter. Når Archie dro fingrene over glasset, kunne han føle små bølger og krusninger i overflaten.

«Seks,» sa han.

Han gikk bort til vinduet. «Sju.» Lyset sto på i rommet, og det var fortsatt så mørkt utenfor at Archie kunne se sitt eget speilbilde i glasset. Da han nærmet seg, bleknet speilbildet, og byen trådte fram. Utenfor vinduet buktet Willamette River seg nordover og delte byen i to. En lysstrime langs silhuetten av West Hills varslet at en ny dag var i emning. Elva var nesten lilla.

«Åtte,» sa han.

Det var varebilens ryggealarm som fanget oppmerksomheten hans. Vinduet var åpent og hengslet øverst, slik at det svingte ut og oppover. Archie kikket ned på gaten under seg.

«Ni.»

Gatelyktene sto fortsatt på. Grønnsaksdistriktet hadde brede gater, i sin tid anlagt slik for å gi plass til alle lastebilene som var fullastet med epler og jordbær. Men det var nesten ingen lastebiler å se lenger. Lagerbygningene rommet nå forretninger som solgte brukt kontorutstyr, gallerier for alternativ kunst, asiatiske antikvitetsbutikker, kaffebarer og mikrobryggerier. Det var nært og billig, hvis man ikke brydde seg om togene som dundret forbi til alle døgnets tider.

«Ti.»

Varebilen der nede hadde rygget inntil lasterampen foran Archies hus og stanset. En svart personbil kjørte opp på siden av den. To menn kløv ut av førerhuset på lastebilen og gikk rundt for å skyve opp bakdøren. En kvinne steg ut av den svarte bilen. Archie visste at hun var en kvinne, akkurat som han visste at mennene i lastebilen var menn. Det skyldtes hvordan de sto, hvordan de beveget seg, de mørke omrissene av kroppene deres i det gule skinnet fra gatelyktene. Kvinnen sa noe til mennene og tok deretter noen skritt tilbake og så på mens mennene begynte å bære ut store pappesker fra varebilen.

En leiebil fra U-Haul.

Noen var i ferd med å flytte inn. Klokka fire om natten.

Archie hadde sluttet å telle.

«Patrick?» sa han.

Det var stille i den andre enden.

«God natt,» hvisket Archie.

Han brøt forbindelsen. Displayet viste 4.17. Senga lokket. Han kunne fortsatt få seg noen timers søvn før han måtte på kontoret. Idet han gikk bort fra vinduet, syntes han at han så kvinnen kikke opp på ham.

KAPITTEL 2

Jake Kelly drakk bare fairtrade-kaffe. Det sørget for en anstendig lønn til kaffebøndene, som ellers måtte slite og slave for en pris som iblant var mindre enn produksjonsomkostningene og tvang dem inn i en ond sirkel av gjeld og fattigdom. Jake ville gjerne ha en kopp kaffe nå. Han trengte koffein. Men på senteret hadde de bare Yuban. Han kjente den nøtteaktige aromaen av mørke kaffebønner fra kaffemaskinen. Om han var fristet? Ja. Men så tenkte han på de innfødte i Guatemala som jobbet for småpenger på kaffeplantasjene. Ethvert valg en person tok, hva man kjøpte og hva man ikke kjøpte, hva man spiste og drakk, hadde makt til å endre menneskers liv. Man var enten en del av løsningen eller en del av problemet.

Han konsentrerte seg om oppgaven han var i gang med.

Knepet med å rengjøre en takke, var koschersalt. Jake lot takka kjøle seg av, så skrapte han løs med en stekespade. Den forkullede pannekakerøren samlet seg i små, tilfredsstillende klumper. Han hadde tatt med seg sine egne gule gummihansker. Senteret hadde ingen, og det virket ikke riktig å be dem bruke penger på den slags. Han hadde tatt med seg koschersaltet også. Det var av merket Morton –en blå boks med bilde av en jente i en gul solkjole og parasoll på etiketten. Han drysset litt salt på takka. De grove, hvite kornene spratt omkring og spredte seg på platen som hagl på et fortau. Man skulle helst ikke bruke såpe eller vaskepulver. Jake skrubbet platen med et stykke pimpstein og gnuret saltet mot overflaten til fingrene verket. Så brukte han en fuktig klut til å tørke av alt saltet og skitten som hadde løsnet. Det tok fire omganger med kluten før overflaten på takka skinte.

Men han var ikke ferdig. Han skrudde korken av en økonomiflaske med vegetabilsk olje og helte forsiktig en skvett på platen. Så tok han en ny skurefille og gned et tynt lag med olje ut over hele takka. Mer olje. Mer klutarbeid. Små, sirkulære bevegelser. Han begynte på midten. Arbeidet seg utover.

Han sto foroverbøyd med øynene i høyde med overflaten på platen og inspiserte arbeidet da Bea, senterets daglige leder, kom inn på kjøkkenet med en kurv stappfull med skittent sengetøy. Hun var et robust kvinnfolk, gammel nok til å være Jakes mor, med det forblåste håret og det lett forskremte blikket til en person som nettopp har gått ut av en meget rask kabriolet.

«Så du er her fortsatt,» sa hun.

Jake kikket på uret på komfyren og oppdaget at det var en time siden skiftet hans var over.

«Jeg salter takka,» forklarte han.

Hun smilte. «Det er ikke nødvendig.»

«Det er greit for meg.»

«Den forrige frivillige brukte bare papirhåndklær og Jif,» sa hun.

«De gjorde sikkert det de syntes var best.» Han hadde heller ikke visst hvordan man rengjorde en takke. Men han hadde sett den under omvisningen på kjøkkenet, og etterpå hadde han slått det opp. Han hadde skrevet notater og samlet informasjon fra diverse nettsider. Noen var åpenbart ganske lidenskapelige når det gjaldt å rengjøre takker. Etter å ha lest noe av det han hadde funnet på nettet, begynte Jake å lure på om det ikke ville være enklere å lage jentenes pannekaker i en stekepanne. Han lurte på om han skulle foreslå det, men han ville ikke lage noe oppstyr.

«Jeg skulle ønske jeg hadde flere frivillige som deg,» sa Bea. Hun blåste noen grå hårstrå bort fra pannen, rettet på grepet om skittentøykurven og gikk mot bakdøren.

Jake dro av seg de gule hanskene, stakk dem i lomma på forkleet og løp etter henne for å hjelpe til. «Hvorfor tar du med deg skittentøyet ut?»

«Vaskemaskinen har gått i stykker. Jeg skulle bare sette kurven i bilen så jeg ikke glemmer å ta den med hjem i kveld.»

Jake nølte ikke engang. «Jeg kan ta den,» sa han.

Hun rynket pannen og hevet et øyenbryn. «Mener du det?»

Jake tok skittentøykurven ut av hendene hennes. Den var tyngre enn den så ut. Eller kanskje hun var sterkere enn hun så ut. «Jeg kan ta den med hjem. Jeg skal vaske tøy i kveld uansett. Så kan jeg ta den med tilbake i morgen tidlig.»

Bea la armene i kors og ristet smilende på hodet. «Du er en velsignelse, Jake.»

Jake strålte av glede. «Jeg er bare glad for å kunne hjelpe til.»

«Skal jeg hjelpe deg ut i bilen med den?» spurte hun.

«Nei takk, det går fint.»

Bea åpnet bakdøren for ham likevel, og han slepte kurven ut til bilen. Senteret hadde en liten parkeringsplass til fem biler, akkurat nok til de ansatte og frivillige. Tre av bilene på parkeringsplassen var sølvgrå Priuser. Jake tok med kurven til sin sølvgrå Prius og satte den på fortauet, sånn at han kunne åpne bagasjelokket. Han stanset og kikket opp på himmelen. Formiddagssola varmet ham i ansiktet, og den svale sommervinden kilte mot nakkehårene. En hvit sommerfugl fløy dovent gjennom luften og flagret inn og ut av synsfeltet hans. Ikke en sky på himmelen. Jake lukket øynene og løftet ansiktet mot sola. Her oppe ved nordvestkysten var dager som dette dyrebare.

Han kjente en lukt –sandeltre? kryddernellik? –og åpnet øynene. Sommerfuglen var forsvunnet.

Så hørte han et dunk, som når et balltre treffer en melon, og kjente en sviende smerte i hodet som sendte ham i bakken. Det tok en liten stund før han skjønte at de to sanseinntrykkene var forbundet. Det siste han så mens han lå der på asfalten og det langsomt svartnet for ham, var skittentøykurven ved siden av ham, og et dryss av bitte små bloddråper som la seg over de skitne lakenene som dugg.

KAPITTEL 3

Menneskekjøtt hadde en helt spesiell lukt. Av blod og vev, metaller og salt, avføring og fett. Som lukten av slaktede dyr på et slakteri, men likevel annerledes.

Surere.

Det var en lukt som Archie hadde problemer med å beskrive, men som han alltid kjente igjen med det samme.

Den døde mannen var bundet på hender og ankler med et tau og dinglet fra den laveste greinen på et sedertre. Hendene var bundet til greinen, så han hang der som en syk juledekorasjon, med de nakne føttene bare noen centimetere over bakken. Det så ut som om han var flådd fra halsen og ned. De kjøttfulle, røde musklene på brystet glinset blodig, og de kniplingaktige trådene av blottet, gult fett så nesten vakre ut mot det rå kjøttet.

Det var klarvær og blå himmel denne sommerhelgen, og sola sto høyt på himmelen. En kjølig vind maskerte ettermiddagsheten som var i vente. Solstråler trengte seg gjennom greinene i sedertreet. Likets lyse hår blafret lett sammen med bladene. Han kunne se ut til å være midt i trettiårene, av middels høyde og kroppsbygning. Men det var vanskelig å si.

Ved likets føtter lå en visnet, hvit lilje, som allerede var avmerket med en bevismarkør.

Barnåler fra sedertreet dekket bakken under liket, og der barnålene sluttet, var jorda raket med en grein for å skjule alle fotavtrykk.

Archie la hodet på skakke og lyttet til den fjerne lyden av barn som lekte i skogen.

Henry hadde vært den første på åstedet, og det glattrakede hodet hans glinset allerede av små svetteperler. Han stirret mot horisonten. «En lekeplass,» sa han.

Archie kjente parken. Ben og Sara pleide å leke der.

De var på Mount Tabor, som ikke kunne kalles et fjell, snarere et høydedrag med ambisjoner. Det raget opp på Portlands flate østside, en sovende vulkankjegle hvor skråningene var dekket av elegante herskapshus inne mellom de urgamle bartrærne. På toppen lå en skogkledd park. Der var det stier. Tennisbaner. Piknikområder. Et forseggjort vannreservoar i stein. En populær lekeplass. Iaugust hvert år laget hundrevis av Portlands voksne innbyggere olabiler, kledde seg ut og kappkjørte fra parken og ned den svingete veien til bunnen av bakken.

«Jeg skal rydde området,» sa Henry. Han snudde seg og gikk mot en av patruljebilene på veien. Han haltet fortsatt, selv om Archie så at han anstrengte seg for å skjule det.

«Hvordan går det med ham?» spurte Robbins etter at Henry var utenfor hørevidde. Robbins hadde åpnet kofferten med medisinsk utstyr og hadde dratt plastposer over likets hender. Nå sto han med knyttnevene mot hoftene på den hvite kjeledressen og gransket liket slik en slakter ville ha gransket et stykke kjøtt.

«Fortsatt svak,» sa Archie.

«Går han i fysioterapi?» spurte Robbins.

«Jepp,» sa Archie. Det var meningen at Henry skulle gå til fysioterapeut to ganger i uken. Men det var vanskelig å holde avtaler når man var politimann. Drap hadde det med å dukke opp på ubeleilige tidspunkter.

Det myke underlaget av barnåler på bakken under liket var gjennomtrukket av blod. Archie nærmet seg forsiktig og sørget for ikke å tråkke i det. Blod som rant fra et offer som fortsatt var i live, ville koagulere. Det er det som hindrer at folk blør i hjel når man skjærer seg i fingeren på kjøkkenet. Med mindre man skjærer over en pulsåre, vil ikke blodet sprute ut av et sår; det vil tyte ut som en rød og tyktflytende og klebrig væske, omtrent som honning. Koagulert blod hang fortsatt fra likets føtter som seige tråder.

Da han sto der, var Archie omtrent i øyehøyde med liket. Drapsmannen hadde hengt opp offeret sitt i denne høyden med overlegg, tenkte Archie, sånn at de kunne stå ansikt til ansikt. Altså måtte drapsmannen være omtrent like høy som Archie –én syttiåtte.

Det hadde ikke vært noen behagelig død. En provisorisk knebel var blitt stappet inn i munnen på den døde mannen og tvunget kjeven så langt opp at haken nesten berørte halsen og kinnene bulte. Dødsstivheten hadde fått leppene til å trekke seg bakover, slik at tennene og gummene var blottet i et avsindig glis rundt knebelen og fikk munnen til å virke enda større. Ansiktet var stivnet i smerte –med spente pannemuskler, de mørke øyenbrynene hevet og rynker helt opp i hårfestet. Øyelokkene hadde trukket seg sammen og avslørte et tomt og stivt blikk. Med unntak av hodet og armene, var hele kroppen hans dekket av blod.

«Se nøye etter,» sa Robbins.

Archie bøyde seg forover. Han skimtet brune kroppshår på den døde mannens skuldre. Han lot blikket gli nedover og så de samme tynne hårene på mannens lår –tykkere og mer krøllete rundt genitaliene. Da han gikk i en langsom sirkel rundt liket og barnålene fra sedertreet knaste under føttene hans, så Archie, mellom bekkene av blod, fregner, hudflekker, omgitt av rødt. Mannen var ikke blitt fullstendig flådd fra halsen og ned. Drapsmannen hadde tatt sitt pund med kjøtt bare fra offerets bryst og mage. Deretter hadde han fått blø. Mye. Langsomt.

Archie hørte at Henry kom tilbake. Archie måtte kjempe mot en impuls til å være barnepike for Henry nå som han var tilbake på jobb. Han spurte ikke hvordan det gikk med ham hvert tiende minutt. Han spurte ikke om han gikk til timene hos fysioterapeuten, eller prøvde å hjelpe ham ut av bilen. Ingen spesiell oppmerksomhet. Det var sånn Henry ville ha det. Nå ga Archie sin gamle venn en liten stund til å ta scenen i øyesyn. Henry brukte ikke lang tid på å trekke samme konklusjon som Archie hadde gjort. Henry gned på hårstubbene på hodet og rettet på solbrillene. Det blodige liket gjenspeilte seg i brilleglassene. «Alt blodet på bakken,» sa Henry. «Han var i live da han ble torturert.»

«Sårene ser ut til å være pre-mortem,» istemte Robbins. «Han har vært død i mellom fire og seks timer.»

Archie viftet bort en flue. Forsiktige mennesker drepte ikke på offentlige steder. Forsiktige mennesker drepte i leide leiligheter og på øde landeveier og i lasterommet på stjålne varebiler. Bare spesielle mennesker begikk drap. Bare helt spesielle mennesker begikk drap på offentlige steder, og tok seg god tid i tillegg. Det lovet ikke godt. Mennesker som ikke gjorde logiske valg, var lite forutsigbare, og derfor vanskeligere å fange.

«Parken stenger ved midnatt og åpner klokka fem om morgenen,» sa Henry. «Så hvis de kom i et kjøretøy, må det ha vært sent i går kveld eller i dag tidlig.»

«Du går ut fra at de kom sammen i en bil,» sa Robbins.

«Kanskje offeret kom av egen fri vilje,» sa Archie. «Kanskje de møttes i parken. Kanskje de gikk en tur.»

«Eller syklet,» sa Robbins. «På tandemsykkel.»

Henry ignorerte ham. «Ingen som matcher hans profil er blitt meldt savnet i dag,» sa Henry.

«Gjennomsøker de parken om kvelden på jakt etter biler?» spurte Archie.

«Det står i instruksen deres,» sa Henry.

Det var en stor park. Litt rekognosering for å sjekke hvilke områder av parken som ikke ble undersøkt på den siste patruljen, så kunne morderen ha kjørt offeret sitt inn, torturert og drept ham, og deretter kjørt ut igjen etter at portene ble åpnet om morgenen.

Klokka var kvart på to. Liket var blitt oppdaget en time tidligere. Archie så sporene etter syklisten som hadde mistet kontroll over sykkelen og skrenset tre meter før han hadde kjørt rett inn i et sedertre. Sykkelen lå der fortsatt, på siden, med det ene hjulet bøyd. Et sprukkent speil var brutt løs fra styret og lå på bakken et par meter unna.

Under de mørke kronene på bartrærne telte Archie lyskasterne til minst tre TV-biler. Det blinket i kameralinser. Polititeipen var satt opp med en romslig radius, men med en zoomlinse og litt kreativ vinkling kunne kameraene fange inn liket.

«Vi må få tatt ham ned,» sa Archie.

«Har bare ventet på ordren, sjef,» sa Robbins. Han romsterte i den åpne utstyrskofferten, dro ut to par latekshansker og rakte dem til Archie og Henry.

Archie dro på seg hanskene. Selv ett år etter virket det fortsatt feil at den venstre manglet giftering.

Noen fluer summet rundt hodet på liket. En av dem landet på det åpne øyet, slo med vingene og fløy sin vei.

Robbins rullet ut en hvit likpose på bakken og dro opp glidelåsen. Glidelåsene på likposer lød ikke som andre glidelåser. Den store plastdrageren som skurret mot alle plasttennene ned langs siden og over bunnen i en J-fasong hadde en spesielt illevarslende lyd. Robbins foldet ut en slags medisinsk kniv og rakte den til Archie. «Skjær du,» sa han. «Jeg tar imot.»

«Jeg da?» spurte Henry.

«Du står der, og hvis jeg roper at det blir for tungt, kommer du og hjelper meg. Ellers gjelder det å unngå å rote til åstedet.»

En liten hvit plasttrapp var allerede satt opp ved siden av liket, og Archie gikk opp på den med kniven i hånden. Det var ikke noe bemerkelsesverdig ved tauet rundt likets håndledd, ikke knutene heller, men likevel nølte Archie.

«Jeg har fotografert det fra alle vinkler,» sa Robbins.

Robbins var den beste rettsmedisineren Archie hadde jobbet med. Det var ikke noe å diskutere. Archie grep rundt greinen med den ene hånden og begynte å skjære i tauet med den andre. Robbins gikk bak liket og la de behanskede hendene mot den døde mannens rygg. Da tauet brast, falt den døde mannen de to–tre centimeterne ned til bakken. Han knakk ikke sammen på midten eller falt overende i en haug. Han falt rett ned, som en stor dartpil, med armene stivt opp over hodet og tærne pekende nedover. Robbins manøvrerte ham inn i likposen som et møbel.

Zip.

Robbins reiste seg. Latekshanskene og armene på kjeledressen var innsmurt med blod. «Hendene ser bra ut,» sa han. «Jeg bør få et bra sett med fingeravtrykk.»

Archie viklet tauet løs fra greinen og gikk ned på bakken igjen.

«Vi har lett i det nærmeste området. Ingen spor etter klærne hans.»

«Sjekk søppelkassene i hele parken,» sa Archie. «Og se om det flyter noe i reservoaret.»

Henry holdt ut en sporpose, og Archie slapp tauet oppi.

«Ikke akkurat et overflødighetshorn av bevis,» sa Henry.

«Det er ett til,» sa Archie. Han satte seg på huk ved likposen og dro opp glidelåsen til den døde mannens hode kom til syne. Så stakk han hånden inn i likets gapende munn, løsnet knebelen og dro den ut. Det var en ball av hvit og gul gummi, dekket av størknet spytt. Archie måtte bruke begge hender for å åpne ballen forsiktig og skille de to delene fra hverandre. Gummien glapp til slutt med et klebrig smekk og avslørte seg som et par gule kjøkkenhansker.

Archie rakte hanskene til Robbins. «Sjekk dem for fingeravtrykk,» sa Archie.

uglebarn-strek56.gif

forf.jpg

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

aschehoug-ebok.jpg

cover.jpg
e)\SCHEHUUGQ

:STERLIG PA ALLE NIVAER.»
B (101800

JBOEN
JURANGER

