

[image: image]

S.J. Bolton

Roser er døde

Oversatt av Unni Rom Stueland

 [image: Korall]

Til damene i Blue Socks Book Club,

som har heiet på meg fra første stund.

Prolog

HMP Isle of Wight – Parkhurst

Clissold Road

Newport

Min elskede

Når jeg tenker på øyeblikkene som har gitt meg aller mest glede: å klatre opp en umulig fjellvegg, å betrakte månen over havet om morgenen første juledag, første gangen hunden min så snø – blekner alle sammen ved siden av øyeblikket da jeg så deg inn i øynene og skjønte at du elsket meg.

Du kommer inn på dette trøstesløse stedet som en regnbue. Fargene dine gløder, skremmer vekk de mørke skyggene, mykner de kalde, harde linjene i fengselet mitt. Ditt nærvær endrer alt.

Da jeg kom hit for første gang, tenkte jeg at ingen skjebne kunne vært mer grusom. Men jeg tok feil. Dette gitteret er ingenting. Å være borte fra deg, å leve hvert øyeblikk av hver dag uten deg, er torturen som vil knekke meg.

Jeg lengter inderlig etter deg.

Hamish

TILHØRER AVON OG SOMERSET POLITI. Ref.: 544/45.2 Hamish Wolfe.

HMP Isle of Wight – Parkhurst

Clissold Road

Newport

Maggie Rose

c/o Ellipsis forlag

Bute Street

London WC3

Mandag 2. november 2015

Kjære miss Rose

Jeg er ingen drapsmann.

Jeg vet at advokaten i deg vil si: Bevis, kom med bevis. Og tro meg, det kan jeg, i massevis. Men for øyeblikket vil jeg komme med en enkel bønn til sannhetssøkeren som jeg vet bor i deg. Jeg er en uskyldig mann. Vær så snill, hjelp meg.

Med vennlig hilsen

Hamish Wolfe

Anne Louise Moorcroft

Ellipsis forlag

Bute Street

London WC3

Mr. Hamish Wolfe

c/o HMP Isle of Wight

18. november 2015

Kjære Mr. Wolfe

Vedrørende: Maggie Rose

Min klient beklager å måtte meddele deg at hennes svar til deg forblir det samme. Hun vil være opptatt med sine nåværende oppgaver i all overskuelig fremtid, og dermed må hun nok en gang avslå din forespørsel om å se nærmere på saken din.

Hun har bedt om at jeg unnlater å videresende fremtidige henvendelser fra deg. Det vil være best om du ikke kontakter oss igjen.

Beste hilsen

Anne Louise Moorcroft

Kapittel 1

På Somersetkysten av Bristolkanalen, omtrent midt mellom Minehead og Weston-super-Mare, ligger en stor overvannsledning.

Ingen liker den.

Ledningen, et svartnet rør med en diameter på 120 centimeter, frakter overflødig vann fra det fruktbare jordbruksområdet i Mendip Hills og munner ut i kanalen hundre meter utenfor dikene. Ved høyvann stønner og brøler havvannet inne i det, og steiner og drivved dundrer inn i betongveggene med skremmende villskap.

Turgåere, hundeeiere og fiskere som passerer sluket på land, setter opp farten. Et kvadratisk stålrekkverk holder dem på avstand, men den høye, burlignende innretningen bygger bare opp under forestillingen om at det lurer noe truende under overflaten. Og det er ingen som setter pris på de illeluktende, fete smådråpene som skytes ut gjennom stålgitteret for hver kraftige bølge. Organisk materiale blir fanget inne i den og råtner. Faktisk er det som om overvannsledningen fanger og konsentrerer alt det mørke og grufulle ved havet. Den har alltid fått Maggie Rose til å føle seg ille til mote. Om bare noen få minutter kommer hun til å være redd for å miste livet i den.

Som oftest når Maggie kommer ned til sjøen, tar hun stien langsetter klippen. Denne morgenen blir hun distrahert av en liten filledukke som ligger slengt på diket. Hun bøyer seg for å plukke den opp, forbauset, for barn pleier ikke å komme til denne stranden. Det finnes ikke noen sand å leke i, og de store, glatte småsteinene kjennes ubehagelige å gå på. Maggie har aldri sett noe barn her, og ville heller ikke forventet det midt på vinteren.

Med dukken i hånden ser hun seg om, på det sinte havet, på måkene som flyr høyt og lekent blant skyene som trekker nedover. På engen bak seg kan hun se sauer, slappe og nedtrykte og med rim i pelsen.

Stranden er nesten tom. Hun kan ikke se noe barn. Bare to mennesker som kan ha mistet et. Til knes i vannet på stedet hvor overvannsledningen munner ut, står en tynn kvinne med kort, lyst hår og en mann kledd for fisketur. Det ser ut som om kvinnen prøver å komme seg inn i røret, men fiskeren og de dundrende bølgene hindrer henne.

«Hva er det som foregår?» Maggie er ikke sikker på om de vil høre henne, for vinden suger stjålent til seg alle lyder bortsett fra dem den lager selv. Enda en bølge slår over paret, og mannen velter over ende.

Vannet er iskaldt da Maggie går ut i det. De kvernende småsteinene gjør det farlig å vasse, og hun kan ikke se bunnen gjennom det grå, siltrike vannet. En smule andpusten når hun bort til paret idet fiskeren kommer seg ustøtt på bena igjen.

«Jeg går inn,» sier kvinnen. «Hvis det skjer noe med henne, kommer det til å ta livet av sønnen min.»

Filledukken, som nå ligger i lommen til Maggie? Et barnebarn? Et barn på seks år eller mindre kunne stå oppreist i røret, og ville bare se eventyret som lokket i den mystiske tunnelen, ville ikke tenke på faren når tidevannet snur.

«Når så dere henne sist?» Maggie må rope inn i kvinnens øre.

«For et minutt siden, kanskje to.» Kvinnen har nesten mistet stemmen etter all ropingen. «Hun løp lenger inn, vekk fra bølgene.»

Vel, det var i det minste noe.

«Du kan ikke gå inn denne veien,» sier Maggie. «Det kommer til å være helt fullt i løpet av noen få minutter. Dere kommer til å drukne begge to.»

Minutter var kanskje vel optimistisk. Tidevannet er allerede høyt, skvulper opp til hoftene på Maggie. Vannhøyden i røret vil stige for hver bølge som kommer, til det helt enkelt ikke er noe sted for den lille jenta å gå.

«Kanskje vi kan få henne ut lenger oppe.» Maggie snur seg mot fiskeren. «Kan du bli her så lenge det er trygt, i tilfelle hun blir skylt ut?» Til kvinnen sier hun: «Bli med meg, jeg kommer til å trenge hjelp.»

De to kvinnene holder hverandre i hendene mens de vasser tilbake gjennom vannet, klærne er gjennomvåte innen de når land. Idet de klatrer opp på diket igjen, løper Maggie, som er over tjue år yngre, i forveien. Hun går denne veien hver dag. Hun har sett arbeidsfolk gå ned i røret ovenfra.

«Hva er det?» Kvinnen tar igjen Maggie idet hun når frem til metallgjerdet som omgir sluket.

«Sssjj!»

Begge lytter til buldringen, slurpingen og stønningen under føttene deres. Noe temmelig stort dundrer omkring under dem.

«Det er bølgene du hører.» Maggie peker gjennom gitteret. «Når tidevannet er på det høyeste, spruter det ut gjennom gitteret i det kumlokket. Det gjør ikke det ennå, så røret er fortsatt tørt under oss, i hvert fall deler av tiden. Hjelp til med å dytte meg over.»

På den andre siden av gjerdet legger Maggie seg ned på bakken med ansiktet mot risten. «Hallo! Kan du høre meg? Kom bort hit!»

«Daisy,» sier kvinnen med rusten, hes stemme. «Hun heter Daisy.»

Maggie roper igjen mens hun river i kumlokket. «Daisy, hvis du kan høre meg, må du komme bort hit.» Hun drar til igjen, men det rører seg ikke.

«Vil du prøve denne?» Fiskeren er kommet bort og rekker henne noe. «Det er en Leatherman. Prøv en av fastnøklene.»

Maggie tar imot multiverktøyet og finner en fastnøkkel i riktig størrelse mens bestemoren klynker i bakgrunnen. «Hold ut, Daisy, vi kommer.» Hun vrir på låsen igjen og kjenner at den gir etter.

«Kom igjen, jente,» sier fiskeren. «Dette klarer du.»

Låsen glir opp. Haspen klirrer mot betongen, og Maggie stirrer ned i mørket under seg. Før hun rekker å ombestemme seg, svinger hun bena over kanten og hopper. Hun krøker seg sammen i tunnelen, men kan verken se eller høre noe annet enn lyden av vannet som kommer nærmere. Hun støtter seg til veggene for å holde balansen, bøyer seg nesten dobbelt, og begynner å bevege seg forover mens hun roper oppmuntrende til barnet.

«Daisy! Ikke vær redd. Bare kom mot meg.»

Hun har ikke gått mer enn ti–tolv skritt innover i sluket, og allerede når vannet henne til anklene og kryper høyere opp for hver bølge. Bestemoren og fiskeren roper fortsatt på barnet, noe som er bra, for Maggie vil ikke åpne munnen her nede igjen om hun kan unngå det. Ti nye skritt. Vannet når henne nesten til knærne. Ryggen hennes begynner å verke, og musklene i lårene klarer ikke å holde henne i denne stillingen særlig mye lenger.

«Daisy?»

En stor bølge slår inn, treffer henne i ansiktet av all kraft. Barnet er borte. Dette er håpløst. Hun snur seg for å gå tilbake akkurat idet en ny bølge får henne til å miste balansen. Idet hun kommer seg snublende opp på knærne, hører Maggie en skrapelyd bak seg, etterfulgt av et halvkvalt hyl og tung pusting. En skjelvende kropp presser seg mot henne. Hun snur seg og får se et par livredde øyne som stirrer inn i hennes, hører en desperat, takknemlig klynking.

Daisy er en hund.

Hun kan forbanne sin egen idioti senere. Maggie griper tak i hundens halsbånd akkurat idet en ny bølge prøver å dra den ut i havet igjen. Idet bølgen trekker seg tilbake, sparker hunden fra mot Maggies kropp og klorer seg opp mot åpningen.

Enda en bølge, større denne gangen. Et øyeblikk har Maggie hodet under vann, kjenner at hun glir langs betongbunnen av røret. Det er ingenting å gripe fatt i i det glatte, runde røret. En ny bølge, og hun glir nedover igjen. Bølgene gir henne ikke tid til å komme seg før den neste treffer. Hun blir dratt lenger og lenger ned i tunnelen.

Noen meter unna bjeffer Daisy, ute av stand til å hoppe opp og i sikkerhet. Kvinnen og fiskeren roper fortsatt. Det er nesten for kaldt til å fortsette, og hun klarer knapt å trekke pusten, men Maggie kryper forover.

Hun kommer til å dø i forsøket på å redde en hund. Noe så fullstendig latterlig.

Så er hunden oppå henne, de skarpe klørne graver gjennom jakken hennes, bruker henne som avsats. Klørne skraper mot steinen, og så er hunden i det minste i trygghet.

Maggie setter føttene hardt i bakken, holder seg godt fast i sidene på røret og hopper. Straks hun er på trygg grunn, kollapser hun på bakken ved siden av en utslitt Daisy.

«Flink jente, sånn ja, bra jobbet.»

Maggie er usikker på om kvinnen roser henne eller vesenet hun nettopp reddet, men hun lar hånden gli nedover siden på den våte, skjelvende hunden. Store, brune øyne stirrer opp på henne fra et søtt hundeansikt. Den hvite, glatte kroppen er overstrødd med svarte flekker. Daisy er dalmatiner.

«Hei, fine hunden.» Maggie skyver den forsiktig unna og fester haspen akkurat idet en bølge – den som kunne ha drept dem begge – kommer farende oppover røret. Hun hører noe metallisk klirre mot risten og vet instinktivt hva det er. En rask sjekk i lommen bekrefter det. Hun har mistet bilnøklene i tunnelen.

«Jeg heter Sandra,» sier kvinnen idet hun starter bilen og vinker adjø til fiskeren. «Jeg skal få deg hjem på et blunk.»

«Takk skal du ha.» Maggie følger med i bakspeilet mens hennes egen bil blir mindre og mindre. Hun blir nødt til å sykle tilbake for å hente den. Eller ringe en taxi.

«Jeg tror det ligger et teppe til baki.»

Maggie har allerede et reiseteppe over skuldrene, og varmen er skrudd på fullt, men hun klarer ikke å slutte å skjelve. «Er du sikker på at du kommer deg inn hjemme? Du kan gjerne bli med til oss og ta et varmt bad der..»

«Jeg har gjemt en nøkkel i hagen.» Maggie ville helst ha foretatt den tre kilometer lange bilturen i stillhet.

«Jeg kan ringe mannen min. Få ham til å skru opp varmen, lage litt varm kakao til deg? Du vil sikkert drukne helt i klærne mine, men de er i hvert fall varme og tørre.»

«Takk, men jeg har varmen på hjemme.»

«Har du hunder?» Sandra er ingen tiltrekkende kvinne. Ansiktet hennes er for tynt, leppene nesten ikke-eksisterende, kjeven for kraftig. Hun er trolig nesten like kald som Maggie, og huden hennes er flekkete og nesetippen rød. Hun trenger også å komme seg hjem.

«Tror du ikke jeg ville hatt den med meg om jeg hadde hatt en hund?» Maggie snur seg for å se på dalmatineren, som sover tungt i baksetet. Filledukken, som hunden hadde kjent lukten av og forlangt å få igjen før de engang hadde kommet seg tilbake over gjerdet, er så vidt synlig under hodet dens. «Jeg er glad det gikk bra med Daisy.»

Sandra kjører ut til siden for å la enda en bil slippe forbi. «Jeg kom hit i dag for å snakke med deg,» sier hun. «Jeg ville ikke dra hjem til deg, jeg ville ikke trenge meg på, så jeg tenkte jeg skulle vente på deg på stranden. Og så stakk Daisy av like før du kom. Alt sammen gikk så forferdelig galt.»

Maggie stirrer stivt på veien foran seg. «Nå er det klart,» sier hun.

«Jeg kjørte bort i dag morges,» sier Sandra før hun engang har skiftet gir. «Og i går morges også. Jeg så på at bilen din kjørte ut av oppkjørselen. Jeg gjettet at du var på vei hit. Og at du kommer når det er høyvann.»

For å ha gjettet det måtte kvinnen ha holdt øye med henne i mer enn to dager, og hun hadde sannsynligvis fulgt etter henne hit før i dag.

«Hva var det du ville snakke med meg om?» De er nesten fremme ved hovedveien. Hun kan gå herfra om nødvendig.

«Jeg har lest alle bøkene dine.» Sandra puster tungt, som om hun går raskt og ikke kjører bil langs en landevei. «Noen sendte meg tre av dem, for omtrent et halvt år siden. En som ville meg vel, jeg fant aldri ut hvem. Jeg kjøpte de andre.»

«Takk skal du ha.» Det vil ta mellom ti og femten minutter å komme seg hjem herfra. Lenger om hun blir nødt til å gå.

«Jeg koste meg med dem. Er det riktig å si det? Jeg er ikke sikker. Jeg syntes de var interessante. Du argumenterer godt. De var lette å lese. Ikke for mye tekniske greier. Og det er ikke for mye blod og gørr eller vold.»

«Leserne velger gjerne krimbøker fordi de liker den umotiverte volden,» sier Maggie.

«Er du i gang med en ny?»

«Det er jeg alltid.»

«Du har vel ikke lov til å si hva den handler om? Jeg mener hvem den handler om?»

«Jeg har lov til å gjøre hva jeg vil. Men jeg velger ikke å snakke om det jeg arbeider med, er jeg redd.»

«Du lurer sikkert på hva det er jeg skal frem til.»

«Faktisk lurer jeg på hvordan du fant ut hvor jeg bodde.»

Sandra senker farten før hun runder et hjørne. Da hun er tilbake på den rette veien, kikker hun bort på henne. «Jeg er Sandra Wolfe,» sier hun.

Et øyeblikk stirrer de to kvinnene på hverandre. «Moren til Hamish,» legger Sandra unødig til.

«Dette er hunden til Hamish.» Maggie snur seg og ser på det urørlige dyret. «Selvfølgelig. Jeg husker et fotografi av de to sammen. Det ble mye brukt mens rettssaken pågikk.»

«Forsvaret hans mente det ville virke mest sympatisk. Hamish med sin elskede hund. Ikke at det gjorde noen forskjell.»

«Heter hun Daisy?»

«Sønnen min skrev til deg. Fire ganger. Jeg vet at du fikk brevene. Han viste meg svarene dine.»

«Hvordan fikk du tak i adressen min?»

Sandras hake stikker ut slik den gjør hos folk som vet at de tar feil, men som ikke vil gi seg. «Noen skaffet meg den. Jeg lovet at jeg ikke skulle si hvem det var. Vær så snill, ikke vær redd. Jeg ville aldri drømme om å trenge meg på. Det var derfor jeg ventet for å snakke med deg på stranden.»

«Man kunne sagt at dette var mer påtrengende. Hjemme kunne jeg lukket igjen døren. Nå kan jeg ikke gjøre annet enn å vente til du kjører meg hjem.»

De har nådd frem til hovedveien. Sandra drar i håndbrekket.

«Miss Rose, sønnen min er uskyldig. Han er ingen drapsmann. Jeg kjenner ham.»

Maggie legger armene beskyttende rundt seg. Kulden begynner å gjøre vondt. «Det mener du sikkert, men kan du forestille deg at en hvilken som helst mor til en drapsdømt mann vil si noe annet? Trafikken pleier å være tett her på denne tiden av dagen. Man må være forsiktig.»

De kjører ut på veien like foran en gul bil.

«Han var sammen med meg den natten Zoe Sykes ble drept.» Sandra ignorerer den hissige tutingen. «Vi spiste middag, jeg kjørte ham hjem. Han kunne ikke ha drept henne, og dermed kan han vel ikke ha drept de andre, eller hva? Alle de fire kvinnene ble drept av samme mann, så hvis Hamish ikke drepte én av dem, kan han ikke ha drept de andre.»

De krysset grensen inn til landsbyen. Mindre enn fem minutter til Maggies hus. «Jeg er redd jeg vet veldig lite om saken.»

«Politiet trodde meg ikke. De trodde at jeg løy. Restauranten kunne ikke hjelpe. Det fantes ingen videoopptak. Betjeningen husket ikke, men jeg vet at han var sammen med meg. Han drepte ikke den Sykes-kvinnen.»

«Og likevel mente en jury at han hadde gjort det.»

«Har du noen gang vært i et fengsel, miss Rose?»

«Ja, mange ganger.»

«Da vet du hvordan det er. Anstendige mennesker, folk som Hamish, kan ikke klare seg i fengsel. Stanken og volden og det ustanselige bråket. Han har ikke opplevd et øyeblikks stillhet siden han ble dømt.»

«Da er det beste du kan gjøre for ham, å forsyne ham med rikelig med ørepropper.»

Sandra kryper sammen. «Det var slåsskamp i korridoren i går. De plager ham hele tiden. Hver dag frykter han for livet sitt.»

«Hvorfor akkurat meg?»

«Unnskyld?»

«Hvorfor er det så viktig for sønnen din at akkurat jeg tar saken hans? Ta til høyre her, vær så snill, inn i hovedgaten.»

«Det er ikke bare meg. Det er en hel bråte mennesker som støtter Hamish. Folk som har lest om saken. Som vet at det har skjedd et justismord. Miss Rose, jeg skulle ønske du ville hilse på dem. De har et nettsted. Du kan google det.»

«Mrs. Wolfe.»

«Vær så snill, kall meg Sandra.»

«Som jeg skrev direkte til din sønn, er timeplanen min full for all overskuelig fremtid. Jeg har ganske enkelt ikke tid. Til høyre, like før puben. Takk for at du kjørte meg hjem.»

«Jeg kan kjøre deg tilbake så du får hentet bilen din. Når du har skiftet klær.»

«Jeg tar en taxi. Og beklager at jeg er så direkte, men jeg regner ikke med å se deg vente på meg på stranden igjen.»

«Vent!»

Maggie er halvveis ute av bilen. Hun snur seg og får se at Sandra rekker henne noe. En liten, kvadratisk pappeske. «Han ba meg om å gi deg denne. Han lager dem selv.»

Maggie begynner å riste på hodet. I baksetet åpner Daisy øynene.

«Vær så snill, Maggie, det kan vel ikke skade?»

Maggie tar den gule esken med hvit sløyfe rundt, lukker bildøren og går av sted oppover innkjørselen. Først da hun har rundet hjørnet og ikke lenger kan bli sett, åpner hun den.

Inni ligger en blomst, laget av papir. Kronbladene er hvite, stilken og bladene knall smaragdgrønne. Den er vakker, perfekt.

En drapsdømt mann har sendt henne en rose.

Kapittel 2

The Times’ nettutgave, mandag 8. september 2014

KONTROVERS I RETTEN IDET WOLFE-SAKEN STARTER

Den anklagede kirurgen Hamish Wolfe nektet å uttale seg om skyldspørsmålet på den første dagen av rettssaken i Old Bailey i dag. I henhold til loven vil han nå få prøvd sin sak som om han hadde erklært seg ikke skyldig.

Wolfe var kledd i mørk grå dress, hvit skjorte og blått slips, og lot til å følge oppmerksomt med på det som foregikk, men da han ble bedt om å snakke, forholdt han seg taus, til tross for at dommer Peters tre ganger advarte ham og sa at det ikke var til hans fordel.

Frem til dagen da han ble arrestert, var Wolfe en ledende kreftkirurg, en av de mest velansette unge legene i Sørvest-England. Han var en aktiv idrettsmann, spilte rugby og hockey, og var en erfaren og talentfull klatrer og svømmer. Han hadde flysertifikat. Mange syntes han var kjekk å se på, og han lot til å være velsignet med en kjærlig familie og stor vennekrets. Han hadde nylig offentliggjort sin forlovelse med kjendismodellen Claire Cole, men i dag står han anklaget for fire tilfeller av bortføring og drap. Dersom han blir dømt, vil han trolig tilbringe resten av livet i fengsel.

Fire unge kvinners forsvinning mellom juni 2012 og november 2013 var foranledningen til en av de største politietterforskningene som noen gang er blitt utført av Avon og Somerset politi, men det var et tilfelle av ren flaks for politietterforsker Peter Weston som førte til at Wolfe ble arrestert i desember 2013.

Det er sjelden tiltalte nekter å uttale seg om skyldspørsmålet, men vanligvis indikerer det at tiltalte ikke ønsker å anerkjenne rettens myndighet. Interessant nok var tre ulike psykiatriske rapporter som påtalemyndigheten hadde bedt om, ikke fullstendige da de ble innlevert, noe som øker spekulasjonene om hvorvidt Wolfe er i stand til å uttale seg om skyldspørsmålet og stilles for retten. Betjenten som arresterte ham, protesterte imidlertid kraftig da han ble spurt om dette.

«Bare tull og tøys,» kommenterte Weston, som siden er blitt forfremmet. «Wolfe forstår utmerket godt hva det er som foregår, og han er fullt ut i stand til å uttale seg om skyldspørsmålet. Han holder oss for narr. Det er det han gjør.»

Påtalemyndighetens sak mot Hamish Wolfe fortsetter i morgen.

(Maggie Rose: saksdokument 004/TT8914 Hamish Wolfe)

Kapittel 3

«Jeg er virkelig helt nødt til å legge på. Kan du ikke diskutere det med Tim?»

«Det kommer faen meg ikke til å –»

Linjen er død. Politibetjent Pete Weston begynner å telle. En, to, tre – nei, han kommer ikke til å komme over i tosifret. Ikke denne gangen.

Blikket hans glir bort mot passasjersetet, der et armbåndsur i gull ligger henslengt som søppel. Han plukker det opp, undrer seg over gullets evne til å holde på varmen selv på dager som denne, og ser på det ett sekund eller to.

Vel, det kommer aldri til å passe til ham.

Han går ut av bilen, fortsatt rasende, og trykker opp bakluken. Han legger knapt nok merke til de bitte små isflisene som stikker den bare huden hans. Pipenøkkelen kjennes kald i hånden hans på en måte som gull aldri gjør. Han slipper uret ned på fortauet og slår til det én gang med pipenøkkelen.

Han samler sammen tre deler, tar seg ikke bryet med å samle sammen alle de knuste glassbitene fra urskiven, og slipper dem ned i en bevispose fra hanskerommet. Hendene hans er allerede blitt stive av kulde, men han tar opp mobilen av lommen.

Fant armbåndsuret ditt, skriver han. Må ha hektet seg fast i seteskinnen. Kan muligens repareres. Jeg skal gi det til Tim.

Nå som han har tatt seg av de hjemlige affærer, kan han fortsette med jobben.

Han skyver opp smijernsporten og går oppover den knasende grusgangen, gjennom en allé av frosne laurbærbusker. Hagen er lang og smal. Høye trær vokser bak presteboligen, som er i tidlig georgiansk stil, buer seg rundt den, beskytter den som en omsorgsfull forelder. Det er høye vinduer på hver side av inngangsdøren, og Weston har følelsen av at han kan beskrive de elegante, luftige rommene som ligger bakenfor de høye himlingene med utskjæringer og de kalkede murveggene, selv om han ikke kan se dem.

Det er verken dørklokke eller dørhammer på den rødlakkerte døren, bare en gammeldags messingbjelle, som han dytter til, og som gir fra seg en dyp, klangfull ringelyd. Han venter i tretti sekunder, kanskje ett minutt, til han hører lyden av en lenke som blir løsnet, en lås som blir vridd om.

Varm luft velter mot ham idet døren åpner seg. En kvinne står like foran ham, og det høye trappetrinnet gjør at ansiktet hennes er på høyde med hans.

«Miss Rose? Maggie Rose?»

Han merker at overraskelsen gjør at han mister kontrollen et øyeblikk. Alle som er politi i dette landet, har hørt om Maggie Rose – forsvarsadvokat, true-crime-forfatter, en pest og en plage for hele politivesenet. Men de færreste har truffet henne. Hun gir ikke intervjuer, har aldri publisert noe fotografi.

Hun er sannsynligvis på rette siden av førti og så slank at hun virker skjør, selv i den digre, hvite ullgenseren som når henne nesten til lårene. Hun har delikate trekk i et spisst, veldig blekt ansikt. Øynene hennes er blå.

Det samme er håret hennes.

«Hva kan jeg hjelpe deg med, politibetjent?» sier hun.

Ikke bare den blå glansvasken pene eldre damer bruker. Ikke de halvhjertede blå stripene man noen ganger kan se i mengden på Glastonbury-festivalen. Det er knall turkisblått og duver lett like under haken.

Han har ingen anelse om hvordan hun kan vite at han kommer fra politiet.

«Politibetjent Pete Weston.» Han viser henne ID-kortet sitt. «Jeg håpet at du hadde noen minutter å avse.»

«Kom inn et øyeblikk.»

Han følger etter henne bortover en blekgrønn korridor, forbi tredører som er godt lukket igjen. Kjøkkenet de går inn i, er stort og malt i nyanser av kremhvitt og lyst gyllengult.

Mens han ser seg om – han er politi, han kan ikke for det – krøller Rose seg opp i en lenestol ved siden av en Aga-komfyr. Tøflene hennes er enorme, pelsfôrede støvler. Blå, som håret.

«Vær så god og sitt.»

Han kaster et blikk bort på den bærbare pc-en på det store bordet mens han trekker ut en stol, men skjermspareren har skrudd seg på og viser endeløse skiftende scener fra arktisk ødemark: enorme snøfonner, isformasjoner, blå is.

«Kunne du bare bekrefte at du er Maggie Rose?»

«Det er jeg. Tar dette lang tid? Og kreves det at jeg er så høflig at jeg tilbyr deg kaffe?»

«Det velger du selv, miss Rose. Jeg er her fordi jeg har forstått det slik at du hadde besøk av Sandra Wolfe i går.»

Hun nikker på hodet mens hun snakker. «Hun kom hit først, så vidt jeg kan forstå, men ga seg ikke til kjenne. Hun fortalte selv at hun fulgte etter meg til stranden for å snakke med meg der.»

Maggie Rose hadde en utstudert måte å snakke på. Hun valgte hvert ord med omhu, som om hun henvendte seg til et publikum.

«Kan jeg spørre hva samtalen dreide seg om?»

«Det kan du sikkert gjette deg til.»

«Det er bedre om du sier det.»

«Hun vil at jeg skal ta sønnens sak, at jeg skal få hennes elskede barn – som hun av hele sitt hjerte tror er uskyldig, forresten – ut av fengsel.»

«Hva sa du til henne?»

Rose blunker. Øyevippene hennes er mørke, men han kan ikke se noen sammenklistrede maskaraklumper. «Kan jeg stille deg et spørsmål først?»

«Vær så god.»

«Hvordan visste du at hun og jeg hadde møttes?»

«Vi overvåker nettstedet hun og noen av vennene hennes driver. Der er det et chatterom som er offentlig tilgjengelig. Hun – det er Sandra Wolfe jeg snakker om nå – fortalte et annet medlem av gruppen at hun hadde truffet deg.»

«Da vet du sannsynligvis allerede hvilket svar jeg ga henne.»

Den satt nok. «Hun kommer til å prøve igjen,» sier han. «Sandra Wolfe er ikke en kvinne som gir opp uten kamp. Neste gang bryr hun seg kanskje ikke med å vente på stranden, kanskje banker hun på døren din isteden. Kanskje tar hun med seg noen av vennene sine. Hun er en kvinne i sorg, miss Rose. Hun mener at sønnen er feilaktig dømt, og den typen kvinner er ikke alltid stabile.»

Rose flytter på seg i lenestolen, trekker hælene bakover mot baken. «Så du er her fordi du er bekymret for meg?»

«Jeg er her fordi denne gruppen mennesker – som jeg når sant skal sies gjerne ville kalt gærninger og tapere, men det er litt fordomsfullt og ikke verdig en politibetjent, så jeg kaller dem bare villedede individer – kan gjøre hva de vil i sin egen fritid, men jeg vil ikke ha noe av at de plager eller engang skremmer vanlige folk.»

Hun holder blikket hans. «Jeg ble ikke skremt.»

«Nei, det ble du vel ikke.»

«Og du lyver for meg.»

Han kvepper til, overdrevent. «Hva behager?»

«Du har ikke kommet fordi du er bekymret. Du har kommet fordi du ikke vil at jeg skal ta saken til Hamish Wolfe. Du vil ikke at jeg skal grave opp gamle detaljer, finne igjen dine tabber, stille deg til ansvar. Å få satt Hamish Wolfe i fengsel var den største suksessen i din karriere – det var deg, ikke sant? Jeg husker navnet ditt fra avisene – og du holder ikke ut tanken på at noen kunne komme til å få opphevet den dommen.»

Pete kjenner at hjertet begynner å banke raskere. «Vi gjorde ingen feil. Hamish Wolfe er skyldig.»

«Alle gjør feil. Selv Hamish Wolfe. Det var derfor dere tok ham. Og hvis du lurer, så er jeg enig med deg. Jeg har ingen planer om å ta saken hans.»

Hun rører seg igjen, senker føttene ned til gulvet. «Men la meg gjøre det helt klart, politibetjent,» sier hun. «Dersom jeg skulle bestemme meg for å gjøre det, ville jeg ikke la meg stanse av dere, uansett hvor mye dere presset meg.»

Han reiser seg før hun rekker å gjøre det. «Kunne jeg lånt toalettet? Kald dag, og for mye kaffe, er jeg redd.»

Hun nikker mot en dør bak ham. «Den døren der går ut i entreen på baksiden. Døren midt imot er til badet i første etasje.»

«Takk.» Han forlater rommet, merker at blikket hennes følger ham. Til høyre ligger bakdøren til huset, og gjennom glasset kan han se en dobbeltgarasje. Toalettet nedenunder er et lite rom, enkelt og funksjonelt. Til venstre er det en annen dør.

Lyden av stemmer, lave, men ikke til å ta feil av, kommer fra kjøkkenet han nettopp har forlatt.

Da han vender tilbake til kjøkkenet, lener Maggie Rose seg over bordet og stirrer på den bærbare pc-en. Hun er alene. Hun lukker pc-en, men ikke før han har fått øye på sitt eget navn på den.

«Takk skal du ha,» sier han. «Jeg har vel lagt beslag på nok av tiden din.»

Hun sier ingenting, men smetter opp i lenestolen igjen, og denne gangen stikker hun bena inn i genseren. Det er noe veldig barnaktig over måten hun sitter på. Hadde det ikke vært for de fine linjene i ansiktet hennes, ville hun kanskje til og med ha lignet et barn.

Han tar et skritt mot døren. «Jeg beklager at Sandra Wolfe tok kontakt med deg. Jeg beklager at du er blitt plaget med brev fra Wolfe selv. Vi fant ut det også på nettsiden. Jeg skulle ønske jeg kunne tilby meg å gjøre noe med forstyrrelsen og ubehaget det må ha medført, men det kan jeg ikke, er jeg redd. Disse menneskene er fri til å gjøre hva de vil så lenge de ikke bryter loven.»

«Jeg kjenner loven ganske godt, takk.»

«Men det jeg kan gjøre, er å gi deg et råd. Og jeg råder deg til ikke å ha noe som helst å gjøre med Sandra Wolfe, eller med resten av ‘Ulveflokken’, eller hva nå disse idiotene kaller seg denne uken. Og jeg vil absolutt råde deg til ikke å ha noen ting å gjøre med Hamish Wolfe – noensinne.»

«Hvis det bare er et råd, politibetjent, hvorfor føler jeg meg da truet?»

Hun har ikke rørt seg, men sitter fortsatt sammenkrøllet som en katt i den store lenestolen. Hun ser slett ikke ut som noen som føler seg truet.

Plutselig får Pete et innfall og går bort til vinduet. Hagen er enorm, og de få fargene som er synlige gjennom frosten, er matte og dempede. Gressplenen som strekker seg fra bakdøren, er hvit og ugjennomsiktig som kalk, og de høye mursteinsveggene, rekken av velvoksne trær og de tette buskene later alle til å konspirere for å holde sollyset ute.

«Bor du her alene, miss Rose?»

Bevegelsen reflekteres i glasset idet Maggie Rose reiser seg opp bak ham. Det underlige håret hennes og bleke ansiktet dukker opp bak skulderen hans.

«Den følelsen av å bli truet har ikke blitt borte,» sier hun.

«Jeg beklager. Virkelig ikke min hensikt.» Han snur seg mot henne. «Før sønnen hennes ble arrestert, var Sandra Wolfe sannsynligvis en snill og grei middelklassedame fra Somerset, som jobbet deltid, hadde venner på middagsbesøk, spiste på Golfklubben på lørdagskvelder. Men vi vet alle hva hunndyr er i stand til når barna deres blir truet.»

«Jeg syntes bare at hun virket veldig ulykkelig, men jeg skal huske på det du har sagt.»

Hun snur seg, og han har lite annet valg enn å følge etter henne ut av rommet. I entreen ser han seg om etter tegn til at det er noen andre i huset, men dørene er fortsatt lukket.

«Pressgruppen er en annen sak,» sier han. «Ingen av dem har noensinne vært normale, spør du meg. Flere av dem har enten mindre ting på rullebladet eller en historie med psykiatriske problemer. De fleste av dem er arbeidsledige, eller jobber bare litt. De har svært lite i livet sitt, og for å fylle tomrommet finner de en sak å brenne for. Og når de har funnet det, forfølger de den med stor overbevisning. Hver for seg representerer de kanskje ikke noe stort problem, men de hisser hverandre opp, og det ene tar det andre.»

Ved inngangsdøren snur hun seg mot ham. «Jeg kjenner til fenomenet. Det kalles gruppetenkning.»

«Ja, det er det vi har å gjøre med her. Så jeg vil råde deg til å gå gjennom sikkerhetsforanstaltningene dine. Sørge for at låsene er solide, sette opp noen sikkerhetslys med bevegelsessensor om du ikke allerede har det, og ha lenke på døren. Disse menneskene vet hvor du bor.»

Ansiktet hennes mykner litt, og et øyeblikk tror han at hun kanskje kommer til å smile. «Det skal jeg huske på.»

Han benytter sjansen til å kikke opp trappen. Ingen der oppe. «Gjør det, vær så snill,» sier han. «Men det viktigste er at du ikke lar deg friste til å ha noe som helst med Hamish Wolfe å gjøre. Jeg har sett den mannen inn i øynene, og tro meg, det finnes ikke noe menneskelig der. Wolfe er ingen mann, miss Rose. Han er et udyr.»

Hun smiler. Skikkelig denne gangen. Munnen hennes er bredere enn han hadde trodd, de bleke leppene fyldigere. Hun har små, ryddige, hvite tenner. «Jeg har hørt at han har draget på damene.»

«Det har de ofte. Det er grunnen til at de klarer å drepe så mange.»

«Vet du hva, det interesserer meg. Ikke det at han var populær før han ble arrestert. Han er en kjekk mann, det er ikke noe bemerkelsesverdig der. Det som fascinerer meg, er antallet kvinner som så vidt jeg kan skjønne, skriver til ham i fengselet. Hvorfor gjør de det, tror du?»

«Alle kjente drapsmenn har en fanklubb,» sier han.

«Fascinerende.» Hun smiler fortsatt idet hun legger en hånd på låsen. «Det kunne faktisk ha blitt en veldig interessant bok. Hvis jeg hadde hatt tid, noe jeg ikke har.»

«Wolfe ville ikke ha vært interessert i deg, er jeg redd,» sier Pete.

De bytter plass i døråpningen, og han kjenner et drag i luften av den merkelige kjemiske lukten fra håret hennes.

«Hvorfor ikke?»

Han gransker henne demonstrativt fra topp til tå. «Du veier omtrent tjuefem kilo mindre enn han foretrekker. Takk for at du tok deg tid.»

Døren lukker seg før han har tatt tre skritt nedover gangveien. Han ser seg ikke tilbake, stanser ikke, selv om mobilen hans begynner å ringe idet han når porten. Han setter seg inn i bilen, stenger kulden ute og sjekker mobilen. Det er en av politibetjentene hans, trettifire år gamle Liz Nuttall. Han trykker på Svar. «Få høre, Nutty.»

«Du kom deg levende derfra, altså?» sier hun. «Hvordan gikk det?»

«Hun var ikke slik jeg hadde forventet, det skal jeg love deg. Virker som hun er ganske rolig hva Wolfe angår. Ikke videre interessert i å ha noe mer med Sandra Wolfe å gjøre.»

«Kan det være hun later som? Forresten, Latimer har spurt etter deg. Jeg sa til ham at du var på et møte på rådhuset om skolenes programmer for narkotikabekjempelse.»

«Bra levert.» Sjefen deres, politioverbetjent Latimer, kom ikke til å vente noen rapport fra et møte på rådhuset. Han legger ikke skjul på at byråkrati kjeder ham.

«Du Nuts, kan du gjøre meg en tjeneste? Ta og kjør en sjekk på prestegården.» Han kaster et sidelengs blikk opp på det store gamle huset han nettopp har forlatt. «Velgerregister, offentlige tjenester, du vet hva jeg mener. Rose snakket med noen mens jeg var der, men hun sørget for å holde vedkommende ute av syne. Som om hun ikke ville at jeg skulle vite at hun ikke var der alene.»

«Jeg finner ingenting,» sier Liz etter en kort stund. «Ingen samboer eller leieboer er registrert. Nei, ingenting.»

Pete ser fortsatt på huset. Vinduene er mørke og tomme. «Det er noen andre der inne,» sier han. «Det er jeg sikker på.»

korall.jpg

9788202537319.jpg
«Pirrende, (3 og i helt il
siste side. Den er et must for alle thriller-elskere.»
Oford Times

ROSER ER DODE
LR

