
		
			[image: Jennifer Bell, De Ualmindelige – Den bøjede mønt]

	
		Titelblad

			
				[image: Titelblad - Jennifer Bell, De ualmindelige - Den bøjede mønt, På dansk ved Nanna Gyldenkærne, Høst & Søn]
			

	
		
			Dedikation

			Til mor og Beth, 
de to heltinder i min historie

		

	
		
			Kapitel et

			Ivy blev slynget fremad da ambulancen drejede rundt om et hjørne. Alt i den raslede.

				»Okay,« sagde paramedicineren og så op fra sit clipboard. Han var skaldet og havde falmede tatoveringer hele vejen op ad underarmene. »Hvad er dit fulde navn?«

				»Ivy Elizabeth Sparrow,« svarede hun og trommede i gulvet med sine gule gummistøvler. Der var så indelukket. Hun trængte til frisk luft. Hun kiggede hen over paramedicinerens skulder og overvejede om hun mon kunne bede ham om at åbne et af de blændede vinduer. I ruden kunne hun se sit krusede brune hår danse op og ned, endnu mere ude af kontrol end det plejede at være.

				Paramedicineren lavede et notat med sin kuglepen og vendte sig om mod bagenden af vognen. »Hvad med dig?«

				I den anden ende af bænken sad en dreng iført grå hættetrøje med The Ripz’ band-logo og lænede sig forover med skrævende ben. Det stride lyse hår var faldet ned over øjnene på ham, men Ivy vidste at han kiggede på hende.

				»Seb,« svarede drengen tørt. »Jeg er hendes bror.«

				Paramedicineren smilede, mens han kradsede navnet ned. Ivy forsøgte at ignorere Seb. Det var hans skyld det hele.

				Hun lænede sig over mod båren og tog bedstemor Sylvies hånd. Den virkede blødere end ellers. Der var spændt velcrobånd hen over bedstemors bryst, en halskrave støttede hendes nakke, og en tildugget iltmaske dækkede hendes næse og mund. Ivy havde aldrig før set hende se så skrøbelig ud.

				»Og hvor gamle er I så?« fortsatte paramedicineren.

				»Elleve,« svarede Ivy og rykkede en lille smule tættere på bedstemor Sylvie.

				»Jeg er seksten,« sagde Seb med dyb stemme.

				Ivy rynkede panden og skævede til ham. Han var lige fyldt fjorten i sidste måned.

				»Okay, godt.« Paramedicinerens ansigtsudtryk blev lidt blidere. »Hør her, jeg kan godt forstå at I begge to er bekymrede lige nu – men tro mig, det bedste I kan gøre for at hjælpe jeres bedstemor, er at bevare roen. Når vi kommer hen på hospitalet, kører vi hende ind på skadestuen så lægen kan få kigget ordentligt på hende, og det er muligt at hun skal opereres, så hun må blive der et stykke tid.«

				Ivy skar ansigt. Hun kendte kun ét andet tilfælde hvor bedstemor Sylvie var blevet på hospitalet natten over – alle kendte den historie – men det var sket inden Ivys forældre overhovedet var blevet født. »Ved du hvad der er galt med hende?« spurgte hun.

				Paramedicineren rynkede panden. »Jeg tror at hun muligvis har brækket hoften, og måske også håndleddet, men vi kan ikke vide noget med sikkerhed før vi har set røntgenbillederne.«

				Mens han skrev en række notater, kærtegnede Ivy ­bedstemor Sylvies hånd og spekulerede på om hun også havde haft brækket noget dengang. Sandsynligvis. Hun var kommet ud for en bilulykke under en frygtelig snestorm og havde været bevidstløs i dagevis. Da hun vågnede op igen, kunne hun hverken huske ulykken eller noget som helst af det der var sket inden. Politiet vidste kun hvad hun hed, fordi hun havde en halskæde hvor navnet SYLVIE stod indgraveret. Retrograd amnesi, kaldte Ivys mor det. Ivy kendte den præcise dato for ulykken fordi familien snakkede så meget om den: 5. januar 1969. Den tolvte nat.

				»Inden vi kommer hen på hospitalet,« sagde paramedicineren, »skal jeg lige have bekræftet hvad der er sket.« Han tjekkede sit ur. »Klokken er halv ni nu, så faldet må være sket omkring kvart i otte? Og I siger at jeres bedstemor faldt ude i køkkenet mens I begge to var inde i stuen ...?«

				Ivy forestillede sig hvordan bedstemor Sylvie havde tabt balancen og var faldet ned på ryggen med benene i vejret som en anden bille. Hvis bare hun havde været der så hun kunnet have hjulpet.

				Seb sank. »Hun var ved at bage kødtærter. Vi hørte at hun råbte.«

				Da hun endelig fik overdøvet os, tænkte Ivy. Hun sendte sin bror et fortrydeligt blik. De havde skændtes om den åndssvage nye Ripz-plakat han havde fået i julegave – Ivy var kommet til at spilde appelsinjuice ud over den. Hvis han ikke havde haft så travlt med at brokke sig, havde de nok været hurtigere til at hjælpe bedstemor Sylvie.

				Paramedicineren vendte papiret om. »Okay, det rækker. Kan I få fat i jeres forældre?«

				Ivy sukkede. Bare de kunne. Hun ønskede mere end noget andet at deres forældre havde været her lige nu.

				»Jeg har sendt en besked til dem, men de har ikke svaret,« sagde Seb. »Jeg prøver at ringe når vi kommer hen på hospitalet. Mor er på arbejde, men det kan være vi kan fange hende inden vagten begynder.«

				Ivy havde sagt farvel til sin mor i går morges. Hvis hun havde været her nu, ville hun have klappet et par gange i hænderne og skabt orden i kaos på et øjeblik. Ivy og Seb havde ikke gjort andet end at ringe efter ambulancen.

				»Vores far er i Paris,« tilføjede Ivy med tynd stemme. »Han er også på arbejde.«

				Deres far var konsulent for det berømte Victoria & Albert Museum i London hvilket indebar at han var ekspert i alle mulige gamle ting, og folk fra hele verden spurgte ham hele tiden til råds.

				Paramedicineren hævede brynene. »Så det er altså grunden til at I er hos jeres bedstemor?«

				»Mor og far har været sammen med os i julen,« forklarede Ivy med en følelse af at hun var nødt til at forsvare dem. »De skulle bare begynde tidligt på arbejde igen.«

				Det havde aldrig rigtig gjort hende noget – at forældrene tog til London og efterlod hende og Seb hos bedstemor i Bletchy Scrubb seks timer derfra – men det var også første gang der var opstået en nødsituation som denne her mens de var der.

				Paramedicineren lagde clipboardet fra sig og vendte sig om mod bedstemor Sylvie der trods halskraven gjorde forsøg på at smile. Ivy tvivlede på at hun overhovedet kunne høre hvad der blev sagt, når hun havde den tingest på. Hun havde i hvert fald ikke fortalt paramedicineren hvor gammel Seb i virkeligheden var.

				»Okay, mrs. Sparrow, jeg tjekker lige hvordan det går.« Han trak tæppet ned så bedstemor Sylvies arm blev blottet. Den lå i en tynd bomuldsslynge der var bundet bag nakken. Forsigtigt løsnede han knuden og trak stoffet ud under armen. Bedstemor Sylvie krympede sig.

				Ivy holdt vejret da slyngen blev fjernet. Hele armen var lilla og opsvulmet som en kæmpestor aubergine.

				Paramedicineren lagde forsigtigt fingrene om det til­skadekomne håndled. »Hm, det ser ud som om hævelsen bliver værre. Det må være ømt.« Han studerede hånd­leddet fra alle vinkler. Ivy fangede et glimt af guld mod sin bedstemors hud. »Jeg kan ikke se nogen lås på armbåndet. Det kan være vi bliver nødt til at klippe det af så De føler Dem lidt bedre tilpas, mrs. Sparrow. Vil det være i orden?«

				Ivy mærkede det stramme i brystet, og hun gik ud fra at bedstemor Sylvie havde det ligesådan. Det massive armbånd var en af de få genstande der var tilbage fra hendes bedstemors liv inden hukommelsestabet. Hun havde haft det på da ulykken skete, og Ivy kunne ikke huske at hun nogensinde havde taget det af. Armbåndet betød noget ganske særligt for hende, det vidste alle.

				Bedstemor Ivy klemte øjnene i. Ivy hørte hende sige »gør det« med skurrende stemme.

				Paramedicineren tog en lille sølvfarvet tang frem. Ivy gyste da to dæmpede klip skar gennem luften, og armbåndet faldt af i to halvdele.

				»Ivy, min taske ...« Bedstemor Sylvie løftede den anden hånd og pegede usikkert.

				Ivy rakte ned efter håndtasken og åbnede den. Para­medicineren lagde forsigtigt armbåndets to dele ned i den.

				»Vil du passe på det for mig?« spurgte bedstemor Sylvie.

				Ivy nikkede, fremtvang et smil og så ned i tasken for at tjekke at armbåndet lå sikkert i den indvendige lomme.

				»Vær forsigtig,« advarede paramedicineren, »enderne er skarpe.«

				Ivy passede på ikke at røre dem da hun lukkede lynlåslommen.

				»Her,« gryntede Seb og samlede et eller andet op fra gulvet. »Du tabte det her.« Han rakte Ivy et sort-hvidt foto på størrelse med et postkort. Hun havde set det masser af gange før, for bedstemor gik altid rundt med det i hånd­tasken. Det var det eneste foto af hende inden. Efter ulykken havde politiet fundet det i handskerummet på den bil hun kørte i. »Underligt,« sagde Seb og hævede øjenbrynene. »Det har jeg ikke set siden jeg var lille.«

				Vi plejede evig og altid at kigge på det, tænkte Ivy. Men hun sagde ikke noget.

				»Bedstemor ved stadigvæk ikke hvem den anden kvinde er, vel?«

				Ivy rystede på hovedet. På fotografiet stod der en kvinde ved siden af bedstemor Sylvie. Hun var spinkel med skarpe, mørke øjne og uregerligt hår der stak ud under en rund, sort hat. Hun var klædt i en tyk skotskternet kjole og cowboystøvler med nitter. Bedstemor Sylvie var i forvaskede blå smækbukser og havde noget der lignede balletsko af satin, på fødderne.

				»Hvad er det for noget tøj de har på?« sagde Seb. »Det ligner noget virkelig kikset udklædningstøj.«

				Ivy trak på skuldrene. »Det er jo ikke til at vide om det har været moderne.« Hun troede ikke for alvor på det, hun havde bare ikke lyst til at give sin bror ret.

				»Pas godt på det,« kvækkede en stemme. Ivy vendte sig om. Bedstemor Sylvie viftede ad dem med sin raske arm.

				»Undskyld.« Ivy lagde hurtigt billedet ned i håndtasken igen og lukkede den.

				Seb rykkede sig væk fra hende inden hun blev nødt til at skubbe til ham.

		

	
		
			Kapitel to

			»Far?« Ivy kneb øjnene sammen. Det opsplittede billede på Sebs telefon var forvrænget og bevægede sig i slowmotion. Hun puffede ham i ribbenene. »Jeg sagde jo at det var en åndssvag idé at lave videoopkald. Hvorfor kan vi ikke bare ringe til dem?«

				Seb mumlede noget om forbindelsen og anbragte mobilen højere oppe på sit knæ. »Hvis du havde haft en telefon ligesom andre mennesker, ville du vide at det er nemmere at snakke tre sammen når der er video på. Men det har du ikke. Fordi du er underlig.«

				Ivy rullede med øjnene. Whatever.

				»Mor? Far? Kan I se os nu?« Videoen flimrede. Ivy rykkede sig på stolen. Skadestuen på Bletchy Scrubb Hospital vrimlede med mennesker: læger i hvide kitler med stetoskoper hængende om halsen, alvorligt udseende pårørende, sygeplejersker udrustet med clipboards, humpende patienter der beskyttende holdt om opsvulmede lemmer. Ivy lod blikket glide hen over linoleumsgulvet og de glatte hvide vægge. Der var ingen spor af lametta og glimmer at se. Tre dage efter anden juledag, og julen var glemt, bare sådan. Bedstemor Sylvie ville hade det.

				»Ivy? Er du der?«

				»Far!« Omsider. Billedet blev skarpere, og Ivy lavede en grimasse. Hendes far sad alt for tæt på kameraet, og hans blege, fregnede ansigt fyldte det meste af skærmens venstre side. Til højre kunne hun se sin mor sidde ved et bord i personalekantinen. Hun havde lyseblå sygeplejerskeuniform på og et sølvur hængende i en kæde fra brystlommen.

				Hendes mor strøg en vildfaren lok brunt hår om bag øret og lænede sig frem mens hun rynkede panden. »Nu kan jeg se jer igen, men I bliver hele tiden slørede.«

				»Jeg sidder i toget på vej til Paris,« råbte Ivys far. »Forbindelsen er dårlig. Kan I alle sammen se mig?«

				»Vi kan se jer begge to nu,« sagde Ivy. »Forstod I det jeg lige fortalte om bedstemor?«

				Hendes far rynkede panden. »Ja, sådan nogenlunde. Sikke da noget. Er hun okay? Er I to okay?«

				Seb trak på skuldrene. »Vi er okay.«

				»Seb,« sagde deres mor strengt. »Nu passer du vel ordentligt på din søster?«

				Seb lå henslængt i hospitalsstolen ved siden af Ivy med sine slidte løbesko hvilende på et lille plasticbord mens han holdt telefonen fast mellem knæene. Hovedtelefonerne snoede sig i skødet på ham.

				»Ja,« mumlede han. »Jeg har styr på det.«

				Ivy overvejede et øjeblik. »Seb løj om hvor gammel han var. Han sagde at han var seksten.«

				Sebs øjne blev til smalle sprækker da han så på hende. »Hvis man er seksten, kan man få lov til at klare sig selv. Det siger loven.«

				Ivy skar ansigt ad ham.

				»Det betyder ikke noget lige nu,« sagde deres far. »Så længe I holder sammen. Hvordan går det med bedstemor?«

				Ivy så hen mod det blå bomuldsgardin der flagrede et par meter bag Sebs skulder. Det dækkede for et lille aflukke hvor bedstemor Sylvie lå på sin båre. Ivy tav lidt inden hun svarede, prøvede på ikke at blive ked af det igen. »Hun sover lige nu. Vi er på skadestuen, men lægen siger at hun skal røntgenfotograferes lidt senere. Hvad synes I vi skal gøre?«

				Hendes far tøvede. Ivy kunne høre støjen fra toget i baggrunden.

				»Der er faktisk kun én ting at gøre,« sagde deres mor og kneb læberne sammen. »I er nødt til at tage hjem til bedstemors hus og blive der indtil vi kommer. Selvom jeg tager af sted med det samme, vil det vare nogle timer inden jeg kan være i Bletchy Scrubb.«

				Deres far nikkede. »Enig. Seb, du kan betale for bussen hjem til bedstemor med nogle af de penge jeg gav dig i går.«

				Ivy blev lettere om hjertet. »Så I kommer herop igen? Begge to?«

				Hendes mor strøg den ene hånd hen over panden. »Selvfølgelig gør vi det. I har klaret det virkelig flot indtil nu, og der er ikke noget at være nervøs for. Vi finder ud af det hele når vi kommer.«

				»Det kan godt være at jeg først kommer langt ude på aftenen, men jeg kommer,« sagde Ivys far. »I finder ud af det, ikke? Sørg for at få noget at spise – og pas godt på hinanden.« Han tav lidt og sænkede stemmen. »Eller prøv i hvert fald at gøre det.«

				Ivy så på Seb der sad og bladrede i numrene på sin iPod, kun med en del af sin opmærksomhed rettet mod skærmen. »Jeg prøver.«

				Da deres far havde vinket farvel, sendte deres mor dem et luftkys og lagde på. Seb lagde telefonen væk og tog hovedtelefonerne i ørerne uden at sige et ord. Ivy sank tilbage i stolen, og hendes tykke blå duffelcoat lagde sig i folder omkring hende. Hun ville ønske at hendes mor og far havde været her. Det var et forfærdeligt sted.

				Hun lagde armene over kors og så ud i luften. En mand iført grå trenchcoat kom ind ad hoveddøren. Han havde spidse, sorte sko og en bredskygget hat der skjulte hans ansigt. Ivy så hvordan han gled ind mellem personalet og patienterne omkring skranken i receptionen og derefter smuttede forbi et par sikkerhedsvagter. Han havde kurs i retning af dem, hen imod de aflukker hvor folk blev anbragt når de kom ind fra ambulancen.

				Jo længere Ivy så på manden, desto mere sikker blev hun på at han ikke ville have at nogen lagde mærke til ham. Han blev ved med at se til begge sider mens han tilpassede sine bevægelser så de faldt sammen med bevægelserne hos folk omkring ham. Da han kom nærmere, opdagede Ivy to krogede gule vedhæng der stak ud af hans frakkeærmer. Hun trak hovedet tilbage med et ryk da det gik op for hende hvad det var.

				Hans hænder!

				Huden på begge hans hænder var dækket af betændte blærer og rynket på en måde der fik hans fingre til at ligne sygelige rådne kviste.

				Ivy bøjede hovedet da han passerede forbi. Hun spekulerede på hvad der var sket med ham. Måske havde han været ude for en forfærdelig kemisk ulykke. Det her var i hvert fald ikke normalt – hun havde aldrig set noget lignende, undtagen på film. Da hun igen løftede blikket, stod han for enden af en række aflukker – den række hvor bedstemor Sylvie lå. Han kiggede ind bag det nærmeste forhæng, ventede et øjeblik, vendte sig så om og kiggede bag det næste. Ivy så ham gentage processen gang på gang. Det virkede som om han ledte efter noget.	

				Eller nogen, tænkte Ivy. Hun stivnede da det gik op for hende at han havde kurs i retning af bedstemor Sylvie.

				Seb nikkede med hovedet i takt til rytmen mens han trommede sig på lårene.

				Ivy sprang op fra stolen og gav ham et slag på skulderen. »Seb!«

				Han skubbede hendes hånd væk og tog den ene hovedtelefon ud af øret. »Ivy, hvad er –?«

				»Det er ham manden ...« Hun vendte sig om. Han var tre gardiner væk. »Skynd dig!«

				Hun sprang hen over Sebs ben og fór hen langs rækken af stole så hendes gummistøvler hvinede mod linoleummet.

				Seb fulgte langsomt efter hende mens han fastholdt hende med blikket. »Hvad er der i vejen med dig?«

				Med bankende hjerte flåede Ivy forhænget omkring bedstemors aflukke til side. »Bedstemor, er du ...? Åh.«

				Hendes bedstemor så fredfyldt ud med lukkede øjne og hænderne pænt foldede hen over maven – præcis ligesom hun havde ligget sidste gang Ivy så til hende.

				Ivy så sig over skulderen hen ad gangen, på udkig efter manden i gråt. Der var tomt, men han kunne umuligt have haft tid til at forsvinde. Hun havde kun sluppet ham med blikket et sekund.

				Seb kom trampende hen bag hende. »Jeg håber du har en god undskyldning.«

				»Du forstår det ikke,« hviskede hun. »Der var en underlig mand. Jeg troede at han ville gøre et eller andet ved bedstemor.«

				»Hvad?« Sebs kæbemuskler blev stramme. »Kunne du ikke tage at opføre dig normalt? Bare for en enkelt gangs skyld ...«

			Det var lige begyndt at regne da de efter næsten en times bustur nåede frem til bedstemor Sylvies hus. Dråberne trommede mod Ivys hætte, og det krusede hår der stak ud under den, blev gennemblødt. Hun så op mod det velkendte uregelmæssige omrids af huset med skorstenen af ler og de revnede pudsede mure. Det havde engang været stuehuset til en gård, eller det havde Ivys far i hvert fald fortalt, og det var grunden til at det lå ude midt i ingenting.

				»Du er paranoid,« sagde Seb og vadede forbi hende. »Det er du godt klar over, ikke? Alle de bøger du læser, har gjort dig syg i hovedet.«

				Ivy marcherede efter ham. »Det var ikke bare noget jeg fandt på,« fastholdt hun. »Det var en mand med virkelig klamme hænder derhenne, og da vi gik ud fra skadestuen, hørte jeg en af sygeplejerskerne sige at bedstemors papirer var forsvundet. Hvad nu hvis det var manden der havde taget dem?«

				Seb sukkede. »Ivy, den fyr – hvem han så end var – var garanteret bare patient eller sådan noget lignende. Det kan være han havde været ude for en brandulykke. Måske var han skør ligesom dig. Men lige meget hvad – nu vil jeg ind og have noget at spise.«

				Ivy holdt arrigt fast om skulderstroppen på bedstemor Sylvies håndtaske mens hun strøg forbi Seb hen til hoveddøren. Hvis det havde ’gjort hende syg i hovedet’ at læse bøger, havde lyden af trommer gjort hendes bror døv for argumenter. Han lyttede aldrig til hvad hun sagde. Aldrig nogensinde.

				»Ivy ...« Sebs stemme lød pludselig så mærkelig.

				»Hvad?« sagde hun og vendte sig om mod ham. Han pegede med en dirrende finger på huset. Ivy fulgte retningen og var lige ved at falde over sine egne ben. Hun forstod ikke hvordan hun kunne have undgået at lægge mærke til det ...

				Hoveddøren stod på klem. Karmen var splintret, og der var dybe skrammer rundt om låsen.

				Seb lod hånden synke ned langs siden som om han ikke var sikker på om han skulle blive eller løbe sin vej. Til sidst hviskede han: »Politiet.« Han tog sin mobil frem og tastede på skærmen. Ivy kunne se den derfra hvor hun stod. Ordene Ingen forbindelse lyste op da han forsøgte at ringe. Perfekt.

				»Hvad skal vi gøre?« spurgte hun.

				Seb listede hen over gruset mod huset og kiggede ind ad vinduerne. »Gardinerne er trukket for,« hviskede han. »Jeg bliver nødt til at gå ind og bruge fastnettelefonen.«

				Ivy nikkede. Okay. God idé. »Hvad med mig?«

				Seb så igen hen mod døren. »Vi følges ad. Du holder dig bag ved mig.«

				Ivy mærkede en prikkende fornemmelse i huden da hun trådte over dørtrinnet. Indefra kom en dæmpet, kradsende lyd som tykt tapet der bliver flået af en væg.

				Hendes blik flakkede hen over skyggerne i gangen. Hun kunne lige netop ane bedstemor Sylvies antikke skrivebord – det med de buede ben og den teplettede bordplade – der lå væltet omkuld på gulvet. Alle skufferne var trukket ud, og et bundt tykt cremefarvet brevpapir lå spredt ud over tæppet.

				Seb tog en spadserestok fra et væltet paraplystativ og løftede den op over hovedet. Ivys tanker hvirvlede af sted mens hun fulgte efter ham. Der var ingen tvivl om at den kradsende lyd blev højere jo længere ind i huset de kom. Hun prøvede at regne ud hvad den kunne skyldes. Seb stoppede op for at åbne køkkendøren, og hun stod stille imens.

				»Klar?« Han rakte en skælvende hånd ud efter dørhåndtaget.

				Ivy nikkede. Da døren gik op, og luften fra køkkenet strømmede dem i møde, mærkede hun en kraftig lugt af våd hund. Mystisk. Køkkenet plejede ellers altid at lugte af nybagt brød.

				Lyset var tændt selvom Ivy var sikker på at hun havde slukket det inden de kørte væk i ambulancen. Hendes hjerte hamrede af sted mens hun listede sig fremad. Til venstre for hende manglede køkkenskabene deres låger. Træstumper, eksploderede konservesdåser og iturevne pakninger lå spredt ud over køkkenbordet, og smadret porcelæn fyldte vasken. En snavset plet på væggen var det eneste tegn på at der plejede at stå et køleskab. Det lå nu med maven i vejret på klinkegulvet med indholdet spredt omkring sig som bræk.

				Ivy gik et par skridt videre mens spildte morgenmads­produkter og grøntsager knasede under hendes fødder. Hendes blik faldt på en række mudrede dyrespor der løb hen over køkkengulvet.

				Sebs stemme var svag. »Derovre ...«

				Ivy løsrev blikket fra sporene og fulgte retningen af hans løftede finger ... På den modsatte væg var tre ord dukket op:

			VI KAN SE

			Hvert af bogstaverne var på størrelse med en middagstallerken og så ud til at være blevet kradset ind i det pastelfarvede tapet hvor de nu afslørede den blodrøde farve på tapetet indenunder.

				Hun så nu at det instrument der udrettede skaderne, var en fjer – stor, blank og sort.

				Den fortsatte med at skrive mens den hang og svævede i luften som en hveps. Og så, efter at have ridset yderligere to ord ind i væggen, forsvandt den med en harmdirrende lyd. En lille sølvmønt materialiserede sig i dens sted og faldt på gulvet med et pling.

				Gispende læste Ivy de fem ord i al deres blodige pragt:

			VI KAN SE DIG NU

		

	
		
			Kapitel tre

			Seb vandrede frem og tilbage på køkkengulvet hvor han banede sig vej gennem det smadrede glas og konservesdåserne med sine løbesko. I hånden holdt han hvad der var tilbage af bedstemor Sylvies eneste telefon. Røret var knækket, og ledningen var flået ud af apparatet.

				Ivy støttede sig op ad en stoleryg. Chokket fik det til at prikke i huden. »Du så også godt at den fløj i luften, ikke? Hvad var det?«

				»Det ved jeg ikke.« Sebs ansigt var forstenet. Han gned hænderne ned over sin buksebag. Ivy kunne se sveden bryde frem på hans pande. »Hvad betyder det: Vi kan se dig nu?« Han pegede rundt i køkkenet. »Og det giver ingen mening med det indbrud. Jeg har tjekket de andre rum hernede, men det ser ikke ud til at der er blevet stjålet noget. Uanset hvem det var, har de bare smadret alt omkring sig.«

				Ivy så sig igen undersøgende omkring, prøvede at finde ud af hvad der var tilbage af bedstemors sjældne møbler, gamle bøger og yndlingsfotografier. Hun fik en klump i halsen. De fleste af de ting bedstemor Sylvie havde samlet i tidens løb, var uerstattelige. Ivy kunne ikke fatte hvad nogen ville få ud af at ødelægge dem. Det gav ingen mening.

				Da Seb satte telefonen fra sig på køkkenbordet, gav hun sig endnu en gang til at studere dyresporene. Hun spredte fingrene ud. Sporene var mindst fire gange så store som hendes hånd. Uanset hvad for et dyr der havde været herinde, var det meget større end almindelige kæledyr.

				»Det er umuligt at ringe til politiet herfra,« sagde Seb. »Vi bliver nødt til at køre ind mod Bletchy Scrubb indtil vi får mobilsignal, og så prøve at ringe til mor og far.«

				Ivy nikkede samtykkende. I det samme kom der en knitrende lyd fra væggen bag hende. Hun vendte sig langsomt om indtil hun igen stod med ansigtet vendt imod den. »Kan du se det?« spurgte hun.

				Seb sank.

				Vi kan se dig nu var ved at forsvinde, strimmel for strim­mel, som om tapetet havde været levende hud der gen­dannede sig selv.

				Seb førte hænderne ned over ansigtet og trak ud i kinderne som om han forsøgte at vække sig selv. »Hvorfor bliver det hele tiden værre og værre?«

				Ivy knyttede næverne. Den eneste måde hun kunne forhindre sig selv i at gå i panik på, var ved at prøve at forstå hvad der foregik. Der måtte være en logisk forklaring. Hun gennemgik de sidste ti minutter fra en ende af. Bedstemor Sylvies hoveddør ... den kradsende lyd ... køleskabet ... dyresporene ... fjeren ... mønten.

				Mønten.

				Ivy undersøgte klinkegulvet og fik øje på den i en pøl af tomatsuppe.

				»Forsigtig,« sagde Seb da hun bøjede sig ned for at samle den op.

				Ivys fingre svævede over mønten et øjeblik inden hun tog den op og tørrede den af. Den var på størrelse med en penny, men sølvfarvet og bukket lidt sammen på midten, så den passede ind i bøjningen på hendes håndflade. Efter et splitsekund opdagede hun noget mere. Mønten var varm, som om den havde ligget ude i solen.

				»Kan du se noget?« spurgte Seb og trådte nærmere.

				Ivy kastede mønten over i den anden hånd og opdagede at temperaturen ikke var det eneste underlige ved den. Det var som om mønten kildede hende, efterlod en mærkelig – men ikke ubehagelig – prikken i hendes hud. Hun missede med øjnene og holdt den op mod lyset. Nogle steder var metallet slidt, men hun kunne stadig skelne en række ord der stod rundt langs kanten. »Der står: Blackclaw, Ragwort, Wolfsbane og Hexagon.« Hun så op. »Hvad tror du det betyder?«

				Seb trak hovedet til sig. »Hvor skulle jeg vide det fra? Måske er det en af bedstemors gamle antikviteter. Hun handlede med mønter i butikken, gjorde hun ikke?«

				Ivy tænkte tilbage på de små blyindfattede ruder i bedstemor Sylvies antikvitetsbutik i Bletchy Scrubb – hun havde drevet den sammen med bedstefar Ernest indtil han døde. »Jo,« sagde hun. »Men ikke sådan nogle som den her.«

				Seb stivnede. »Hvad mener du med det?«

				Mønten var stadig varm, og det var i sig selv underligt, men nu mærkede Ivy en anden følelse, noget hun ikke helt kunne identificere. Det var som forskellen mellem at holde en legetøjskat og en rigtig kat. Det var følelsen af at holde noget ... levende.

				»Jeg mener ...«

				Hun lagde mærke til noget helt ude i den yderste kant af sin hørelse – en stemme? Hun tøvede. Nej, det måtte være noget hun bildte sig ind.

				»Det jeg mener,« sagde hun, »det er at bedstemors mønter ikke bare dukkede ud af den blå luft. Og det gjorde denne her.«

				I det samme lød der en skramlen et eller andet sted i retning af hoveddøren.

				Seb drejede hurtigt hovedet. »Hvad var det?«

				Inden Ivy nåede at svare, kom støjen igen, efterfulgt af lyden af stemmer.

				De var ikke alene.

		

	
		
			Kapitel fire

			Det løb Ivy koldt ned ad ryggen. »Hvad hvis det er dem – dem der har gjort det her?«

				Seb skyndte sig over til bagdøren. »Jeg synes ikke vi skal vente og finde ud af det.« Han sprang hen over resterne af en porcelænsvase og fór ud ad terrassedøren til haven. Ivy puttede sølvmønten i frakkelommen og styrtede efter ham.

				Regnen lød som en lilletromme når den slog mod fliserne. Ivy gjorde sig umage for at holde balancen mens hun løb efter Seb rundt om hjørnet og hen ad stien mellem huset og naboens mark. Hun tørrede klodset øjnene og glemte alt om at hun havde en hætte.

				»Ivy, pas på!« råbte Seb.

				Hun stoppede brat op med flagrende arme. Lige ved snuden på hendes gummistøvle lå en stor, brun hessiansæk med jord væltende ud ad åbningen. Bedstemor Sylvies kartofler. Ivys ansigt fortrak sig. Bedstemor havde altid dyrket kartofler i den sæk. »Undskyld,« hviskede hun.

				Hun hoppede forsigtigt hen over sækken og nærmede sig Seb der sad på hug ved siden af garagen omme foran huset. Regnen trommede mod bølgebliktaget og overdøvede lyden af hendes fodtrin. Hun gemte sig bag den tætte takshæk og stak hovedet frem for at kigge. Så tabte hun underkæben.

				Hvad?

				I bedstemor Sylvies indkørsel stod en rustvogn med fire sorte heste spændt for. Den var lang og rektangulær med glas i siderne og en frise af udskårne dekorationer øverst oppe. Hver en millimeter var lakeret med ibenholtsort lak der matchede hestenes fjerhovedprydelser. Ivy havde kun én gang tidligere set noget lignende, på vej i skole. Hendes mor havde sat farten ned for at lade en rustvogn køre forbi. Den havde indeholdt en kiste. Denne her var tom.

				Nej ... vent lidt.

				Ivy kneb øjnene sammen. Den var ikke tom. Hun kunne se en dreng derinde. Regnen slørede hans ansigt, men han havde mørkt hår og kanelbrun hud. Han sad med knæene trukket op og hænderne foldede om dem, og han havde bøjet hovedet så Ivy ikke kunne se hans ansigt.

				»Seb!« hvæsede hun, men han havde blikket rettet mod noget andet: mod bedstemor Sylvies trappe. Ivy vendte sig om for at se hvad der foregik derhenne.

				Neden for verandaen stod to mænd i ens sorte uniformer: en halvskaldet, rødmosset fyr med en enorm mave og ved siden af ham en høj, slank skikkelse med tilbagestrøget hår, bleg hud og mørke briller. Begge mænd var iført ankellange kapper, handsker med strålende sølvnitter hen over knoerne og trekantede hatte som dem pirater brugte.

				»Skal jeg bruge den nu, sir?« spurgte manden med det røde ansigt. »Prøve at skylle dem ud hvis der stadig er nogen derinde?« I hånden holdt han en stor konkylieskal – af den takkede, saltdækkede slags man sommetider finder på klippekyster. Da den anden mand ikke svarede, sagde han: »Officer Smokehart, sir?«

				Den høje mand vendte sig langsomt om mod ham med hagen skudt frem. »Sænk konkylien,« sagde han. Hans stemme fik det til at isne ned ad ryggen på Ivy. Den lød som en kniv – ond og kold. »Hvis der er nogen derinde, skal vi ikke give dem tid til at stikke af. Det kan være at de afslører noget brugbart hvis de kommer i forhør.«

				Ivy skælvede. Der var noget ved officer Smokehart der ikke virkede helt naturligt. Måske var det den måde han stod på: rank og ubevægelig som en robot.

				»Forestil Dem nu bare, konstabel,« sagde han dæmpet og anbragte spidserne af sine tynde fingre mod hinanden, »hvilke svar der kan gemme sig bag denne dør. Hvilke mørke afsløringer der kan ligge og gære i skyggerne. Vi har levet i over fyrre år uden at kende sandheden om hvad der skete den nat.«

				»Den tolvte nat,« sagde konstablen en smule usikkert og sænkede konkylien mod jorden.

				Smokehart skar tænder. »Ja, naturligvis. Den tolvte nat. Det er det største uløste mysterium i moderne tid. Hele familien Wrench – mor, far, datter og tre sønner – forsvinder på denne ene skæbnesvangre nat. Vi ved ikke hvorfor eller hvordan de forsvandt. Vi ved ikke engang hvilken rolle de spillede i den store kamp ... ikke før nu.« Hans smalle læber krusede sig i et smil. »Kvartermestrene vil ikke have anden mulighed end at forfremme mig for det her, mærk Dem mine ord.«

				Konstablen sank besværet og stillede sig i retstilling. Han så på den ødelagte lås. »Det ser bare ud som om vi ikke er de første, sir.«

				Officer Smokehart så ned på låsen gennem sine mørke briller. Ivy undrede sig over hvorfor han havde dem på – det var ikke ligefrem fordi det var solskin.

				»Hun har mange fjender,« sagde han grundende. »Det er muligt at en af dem er kommet før os. Til våben.«

				Konstablen nikkede hurtigt, slog kappen tilbage og trak noget frem ...

				Ivy kneb øjnene sammen. Hun måtte se forkert. Regnen slørede hendes syn, det måtte være derfor. Hvid plastic. Langt håndtag. Et afrundet børstehoved.

				Nej, det var en toiletbørste. Da Smokehart trak en tilsvarende børste frem fra en løkke i sit bælte, lagde Ivy mærke til noget andet. Børsterne bevægede sig svagt. Hvis hun koncentrerede sig nok om at lytte tværs gennem regnens trommen, kunne hun høre dem knitre. Og hvad var det der sprang fra spidserne af dem ... gnister?

				Benene begyndte at ryste under hende.

				Fra sin hugsiddende stilling viftede Seb desperat til hende mens han hev efter vejret. Han gjorde tegn hen mod den fjerneste låge hvor deres cykler stod lænet op ad hegnet.

				Ivy nikkede hen ad vejen mod Bletchy Scrubb. Det var dér de skulle hen.

				»Jeg tror ikke vi skal blive her for længe, sir,« bemærkede konstablen og skubbede hoveddøren op. »Vi har den unge tyveknægt siddende i rustvognen – han skal snart tilbage til Lundinor og bearbejdes.«

				Smokehart hævede et par blyantstynde øjenbryn over sine mørke briller. »Ikke for længe? Konstabel, hvis det her virkelig er stedet hvor Sylvie Wrench har gemt sig i fyrre år, bliver vi så længe som det er nødvendigt, for at finde ud af hvilke beviser der gemmer sig derinde.« Med toiletbørsten højt hævet marcherede han over dørtrinnet ind i entréen på den anden side. Konstablen fulgte efter ham.

				Navnet Sylvie Wrench blev ved med at lyde for Ivys ører mens hun så Seb rejse sig op. Sylvie ...

				Hun gik langsomt, som i en drøm.

				Bedstemor ...

				»Ivy,« mimede Seb. »Cyklerne.«

				Hun blev brat hentet tilbage til virkeligheden og fulgte efter Seb hen over gruset for at tage sin cykel. Hendes våde hænder dirrede da hun trak hætten tilbage og fumlede med remmen på sin hjelm. Sylvie Wrench ... den tolvte nat ... Det snurrede rundt for hende. Hun kom op på cyklen og satte fødderne i pedalerne.

				Så dundrede en stemme som torden gennem luften: »Dette er officer Smokehart fra første deling i Lundinors undergarde! I bryder DSUFs love. Bliv hvor I er, på befaling af Lundinors fire kvartermestre!«

		

	
		
			Om forfatteren

			Om forfatteren

			Jennifer Bell, der har hjemsted i London, begyndte at arbejde med børnebøger som boghandler i Foyles – en af verdens mest kendte boghandler – på Charing Cross Road. Der passede hun både butikkens ikke-så-livsfarlige piratfisk og anbefalede børnebøger til berømtheder, kongelige og ligefrem astronauter. Efter at hun i mange år havde haft det privilegie at høre børn fortælle om deres yndlings­bøger, begyndte hun selv at skrive én. Jennifer fik idéen til Den bøjede mønt mens hun pakkede for at rejse på ferie og tænkte at det ville være meget nemmere hvis hun bare kunne kravle ned i sin kuffert og være fremme med det samme. Livet i Lundinor er inspireret af gamle engelske børnerim og de historier som Jennifer er vokset op med om cockneymarkederne på hendes bedsteforældres tid.

		

	
		
			Kolofon

			Læseprøve fra De ualmindelige – Den bøjede mønt

			er oversat fra engelsk

			af Nanna Gyldenkærne efter The Uncommoners – The crooked sixpence

			Copyright © 2016 by Jennifer Bell and CORGI BOOKS, a part of the Penguin Random House group of companies, all rights reserved

			Published by arrangement with Rights People, London

			Denne udgave: © Høst & Søn/ROSINANTE & CO, København 

			1. eBogsudgave 2017

			Omslag: © Karl James Mountford

			Dansk versionering af omslag: Lars Rosenquist Bech-Jessen/bogmager.dk

			eBogsproduktion: Christensen Grafisk

			ISBN: 978-87-638-5069-8

			Enhver kopiering fra denne bog må kun ske efter reglerne i lov om ophavsret af 14. juni 1995 med senere ændringer.

			Høst & Søn er et forlag i ROSINANTE & CO

			Købmagergade 62, 3. · Postboks 2252 · DK-1019 København K

			rosinante-co.dk

		

	OEBPS/image/DE_UALMINDELIGE_titelblad_FINAL.jpg
JENNIFER BELL

PR DANSK VED NANNA GYLDENKARNE

HOST&SON


OEBPS/image/cover.jpg
/. 7 o\
1 = = 7 /////
N , ‘//
41
NS
o


