
Pittacus Lore

De siste seks

Annen bok i arven fra lorien

Oversatt av Morten Hansen, MNO

[image:]

[image: Cappelen Damm]

Pittacus Lore

De siste seks

Annen bok i arven fra lorien

Oversatt av Morten Hansen, MNO

[image: Cappelen Damm]

HENDELSENE I DENNE BOKEN ER VIRKELIGE.

NAVN OG STEDER ER BLITT ENDRET

FOR Å BESKYTTE DE SEKS FRA LORIEN,

SOM FORTSATT LEVER I SKJUL.

TA DETTE SOM EN FØRSTE ADVARSEL.

DET FINNES ANDRE SIVILISASJONER.

NOEN AV DEM ØNSKER Å ØDELEGGE DEG.

 [image:]

FØRSTE KAPITTEL

Jeg heter Marina, som i «av havet», men det navnet fikk jeg først mye senere. Ibegynnelsen gikk jeg bare under navnet Sju, én av de ni overlevende gordene fra planeten Lorien. Dens skjebne lå, og ligger fortsatt, i våre hender. De av oss som ikke er tapt. De av oss som ennå er i live.

Jeg var seks år da vi landet. Da skipet stanset med et rykk på jorda, skjønte jeg, enda så liten jeg var, hvor mye som sto på spill for oss –ni cêpaner, ni gorder –og at vår eneste sjanse ventet på oss her. Vi var kommet inn i planetens atmosfære midt i en storm som vi selv hadde skapt, og jeg husker de små puffene av damp som bølget fra skipet da føttene våre trådte på jorda for aller første gang, og gåsehuden som dekket armene mine. Jeg hadde ikke kjent vind på et år, og det var iskaldt ute. Det var noen der som ventet på oss. Jeg vet ikke hvem han var, bare at han ga hver cêpan to sett med klær og en stor konvolutt. Jeg vet ennå ikke hva den inneholder.

Vi klynget oss sammen, for vi visste at vi kanskje aldri ville se hverandre igjen. Ord ble utvekslet, klemmer ble utvekslet, og så delte vi oss, slik vi visste at vi måtte. Vi dannet par og gikk i ni forskjellige retninger. Jeg kikket meg stadig over skulderen etter hvert som de andre ble mindre og mindre i det fjerne, helt til de veldig sakte, én etter én, forsvant alle sammen. Og så var det bare Adelina og jeg igjen. Vi trasket av gårde alene i en verden som vi visste praktisk talt ingenting om. Jeg skjønner nå hvor redd Adelina egentlig må ha vært.

Jeg husker at vi gikk om bord i et skip med kurs for et ukjent mål. Jeg husker to eller tre forskjellige tog etter det. Adelina og jeg holdt oss for oss selv, vi holdt oss tett sammen i bortgjemte avkroker, unna alle som eventuelt måtte være i nærheten. Vi haiket fra by til by, over fjell og enger, banket på dører som fort ble smelt i fjeset på oss. Vi var sultne, slitne og redde. Jeg husker at jeg satt på et fortau og tigget om småpenger. Jeg husker at jeg gråt istedenfor å sove. Jeg er sikker på at Adelina ga bort noen av edelstenene våre fra Lorien bare for å få noen måltider varm mat, så ille sto det til med oss. Kanskje hun ga bort alle sammen. Og så fant vi et sted i Spania.

En streng kvinne jeg etter hvert skulle kjenne som søster Lucia åpnet den tykke eikedøra. Hun myste mot Adelina og så fortvilelsen hennes, så de sammensunkne skuldrene.

«Tror du på Guds ord?» spurte kvinnen på spansk og snurpet leppene mens hun gransket oss med smale øyne.

«Guds ord er mitt løfte,» svarte Adelina med et høytidelig nikk. Jeg vet ikke hvordan hun kjente til dette svaret –kanskje hun hadde lært det da vi bodde i en kirkekjeller for flere uker siden –men det var det riktige. Søster Lucia åpnet døra.

Siden da har vi vært her, elleve år i dette steinklosteret med rommene som lukter muggent, de trekkfulle korridorene og de harde gulvene som er så kalde som isblokker. Bortsett fra de få besøkende er Internett min eneste forbindelse til verden utenfor vår lille by, og jeg søker på nettet hele tiden, leter etter et eller annet tegn til at de andre er der ute, at de leter, kanskje kjemper. Et tegn på at jeg ikke er alene, for nå kan jeg ikke lenger si at Adelina fortsatt tror på det, at hun fortsatt er med meg. Holdningen hennes forandret seg et sted på veien over fjellene. Kanskje det skjedde da noen nok en gang smelte igjen en dør i fjeset på oss og stengte en sultende kvinne og barnet hennes ute i kulden enda en natt. Hva det enn var, virker det som Adelina ikke lenger kjenner den samme innstendige trangen til å holde seg i bevegelse, og hennes tro på Loriens gjenoppstandelse ser ut til å ha blitt byttet ut med den troen som søstrene i klosteret deler. Jeg husker en tydelig endring i Adelinas øyne, de plutselige utlegningene om behovet for veiledning og struktur hvis vi skulle klare å overleve.

Min tro på Lorien er fortsatt intakt. IIndia for halvannet år siden så fire forskjellige mennesker en gutt flytte gjenstander med bare tankekraft. Til å begynne med skapte ikke denne hendelsen så mye oppstyr, men så forsvant gutten brått, noe som utløste mange rykter i området, og det ble satt i gang en jakt på ham. Så vidt jeg vet, er han ikke blitt funnet.

For noen måneder siden kunne man lese i nyhetene om en jente i Argentina som etter et jordskjelv løftet en betongblokk på fem tonn for å redde en mann som satt fast under den, og da nyheten om denne heltedåden spredte seg, forsvant hun. Ilikhet med gutten i India er hun fortsatt borte.

Og så er det far og sønn-duoen som er på nyhetene over hele Amerika nå. Politiet jakter på dem etter at de to angivelig jevnet en hel skole i Ohio med jorda på egen hånd og samtidig drepte fem mennesker. De etterlot seg ikke andre spor en noen mystiske hauger med aske.

«Det ser ut som det har vært krig her. Jeg vet ikke hvordan jeg ellers skal forklare det,» hadde etterforskningslederen uttalt. «Men vær trygg, vi skal komme til bunns i dette, og vi skal finne Henri Smith og sønnen hans, John.»

Kanskje John Smith, hvis det er hans virkelige navn, bare er en gutt som ville hevne seg på noen, en som ble presset for hardt. Men jeg tror ikke det er slik. Hjertet dunker hardt hver gang bildet av ham dukker opp på skjermen. Jeg blir grepet av en dyp fortvilelse som jeg ikke helt kan forklare. Jeg kjenner det helt inn i margen at han er en av oss. Og på en eller annen måte vet jeg at jeg må finne ham.

ANDRE KAPITTEL

Jeg støtter armene på den kalde vinduskarmen og ser snøflakene dale ned fra den mørke himmelen og legge seg i fjellsiden, hvor det vokser furu, korkeik og bøk, med felter av klipper og stein innimellom. Det har snødd i hele dag, og ifølge værmeldingen skal det fortsette hele natten. Jeg kan knapt se lenger enn til utkanten av byen i nord –verden forsvinner i en hvit dis. Om dagen, når himmelen er skyfri, er det mulig å se den blå flekken som er vannet i Biscayabukten. Men ikke i dette været, og jeg kan ikke la være å lure på hva som kan ligge på lur i alt det hvite utenfor synsvidden min.

Jeg ser bak meg. Jeg er i et rom hvor det er trekkfullt og høyt under taket, og her står det to datamaskiner. For å bruke en av dem må vi sette oss opp på venteliste og vente på tur. Om kvelden er bruken begrenset til ti minutter hvis det er noen som venter, tjue minutter ellers. De to jentene som bruker dem nå, har sittet en halvtime hver, og jeg er utålmodig. Jeg har ikke sjekket nyhetene siden i morges, da jeg snek meg inn før frokost. På det tidspunktet var det ikke noe nytt om John Smith, men jeg skjelver nesten av spenning når jeg tenker på hva som kan ha dukket opp siden da. En eller annen ny oppdagelse er blitt avdekket hver dag siden historien først ble kjent.

Santa Teresa er et kloster som også fungerer som et hjem for foreldreløse jenter. Jeg er nå den eldste av trettisju stykker, en ære jeg har hatt i et halvt år, etter at den siste jenta som ble atten dro. Når vi fyller atten, må vi alle velge om vi vil dra ut på egen hånd eller skape et liv innenfor kirken. Av alle som er blitt atten, er det ikke en eneste jente som har blitt her. Det er ikke så rart. Fødselsdagen som Adelina og jeg fant på da vi kom, er mindre enn fem måneder unna, og da blir jeg også atten. Ilikhet med de andre har jeg tenkt å legge dette fengselet bak meg, enten Adelina blir med eller ikke. Og jeg har vanskelig for å tro at hun vil det.

Selve klosteret ble bygd av stein i 1510 og er altfor stort for de få som bor her. De fleste rommene står tomme, og de som ikke gjør det, har noe fuktig og jordaktig ved seg, og stemmene våre gjaller mot taket og tilbake igjen. Klosteret ligger på den høyeste åsen med utsikt over landsbyen med samme navn, langt inne i Picos de Europa-fjellene nord i Spania. Ilikhet med klosteret er landsbyen av stein, med mange bygninger som er bygd rett inn i fjellsiden. Når man går nedover hovedgaten, Calle Principal, er det umulig ikke å bli overveldet av forfallet. Det er som om stedet er blitt glemt av tiden, og århundrenes gang har forvandlet nesten alt til nyanser av mosegrønt og brunt, mens den gjennomtrengende luften av jordslag henger i luften.

Det er fem år siden jeg begynte å trygle Adelina om å dra, sånn at vi får holdt oss i bevegelse slik vi fikk beskjed om. «Jeg kommer til å få arvekreftene mine snart, og jeg har ikke lyst til å oppdage dem her, med alle disse jentene og nonnene rundt meg,» hadde jeg sagt. Hun hadde nektet og kommet med et sitat fra La Biblia Reina Valera om at vi må stå stille for å bli frelst. Jeg har bønnfalt henne hvert år siden da, og hvert år ser hun på meg med tomt blikk og snakker meg i senk med et nytt religiøst sitat. Men jeg vet at min frelse ikke ligger der.

På den andre siden av kirkeporten og nedover den slake bakken kan jeg se de svake, utydelige lysene i byen. Midt i denne snøstormen ser de ut som svevende glorier. Selv om jeg ikke kan høre musikken fra noen av de to cantinaene, er jeg sikker på at det er fullpakket i begge to. Itillegg til dem har byen en restaurant, en kafé, et torg, en bodega og diverse selgere som står langs Calle Principal de fleste morgener og ettermiddager. Nær bunnen av bakken, i sørenden av byen, ligger mursteinsbyningen med skolen som vi alle går på.

Jeg snur fort på hodet da klokken ringer: Det er fem minutter til bønn, og deretter er det rett i seng. Panikken farer gjennom meg. Jeg må få vite om det har skjedd noe nytt. Kanskje John er blitt tatt. Kanskje politiet har funnet noe annet i den raserte skolen, noe som ble oversett første gang. Uansett om det ikke er noe nytt i det hele tatt, må jeg vite det. Ellers får jeg aldri sove.

Jeg retter et hardt blikk mot Gabriela García –eller Gabby, som vi kaller henne –som sitter ved den ene av datamaskinene. Gabby er seksten og veldig pen, med langt, mørkt hår og brune øyne, og hun kler seg alltid utfordrende når hun er utenfor klosteret, i trange skjorter som viser den piercede navlen. Hver morgen kler hun seg i løstsittende, posete klær, men så fort søstrene ikke ser oss, tar hun dem av og avslører et ettersittende, kort og trangt antrekk under. Så bruker hun resten av den tiden det tar å gå til skolen til å sminke seg og ordne håret på nytt. Det er det samme med de fire venninnene hennes. Tre av dem bor også her. Og når dagen er slutt, fjerner de sminken igjen på hjemveien og tar på seg de andre klærne igjen.

«Hva er det?» spør Gabby nebbete og skuler på meg. «Jeg holder på å skrive en mail.»

«Jeg har ventet mer enn ti minutter,» sier jeg. «Og du skriver ikke mail. Du ser på gutter med bar overkropp.»

«Hva så? Har du tenkt å sladre på meg, sladrehank?» spør hun spottende, som om hun snakker til et barn.

Jenta ved siden av henne, som heter Hilda, men som de fleste på skolen kaller La Gorda –«tjukka» –(bak ryggen på henne, aldri så hun hører det) ler.

De er uatskillelige, Gabby og La Gorda. Jeg biter meg i tunga, snur meg mot vinduet igjen og legger armene i kors. Jeg er rasende innvendig, delvis fordi jeg er nødt til å få slippe til på PC-en og delvis fordi jeg aldri vet hvordan jeg skal reagere når Gabby erter meg. Det er fire minutter igjen. Utålmodigheten min går over i ren desperasjon. Det kan være noe nytt akkurat nå –noe stort og viktig! –men det er umulig for meg å vite fordi disse egoistiske dustene ikke vil gi fra seg en av PC-ene.

Tre minutter igjen. Jeg holder på å riste av sinne. Men så får jeg plutselig en idé, og et smil leker om munnen min. Det er risikabelt, men verdt det hvis det lykkes.

Jeg snur meg akkurat nok til å se Gabbys stol i sidesynet. Jeg puster dypt inn, og ved å fokusere alt jeg har av energi på stolen hennes bruker jeg telekinesen min til å rykke den til venstre. Så dytter jeg den fort mot høyre så hardt at den nesten velter. Gabby farer opp og setter i et lite skrik. Jeg ser på henne og later som jeg er overrasket.

«Hva er det?» spør La Gorda.

«Jeg vet ikke, det føltes som om noen nettopp sparket til stolen min eller noe. Merket du noe?»

«Nei,» sier La Gorda, og med det samme hun har sagt ordet, flytter jeg stolen hennes noen centimeter bakover, så rykker jeg den mot høyre, mens jeg hele tiden står stille ved vinduet. Denne gangen skriker begge jentene. Jeg dytter til Gabbys stol, så La Gordas igjen, og uten å ofre PC-skjermene et blikk til flykter de skrikende ut av rommet.

«Endelig!» sier jeg, skynder meg bort til PC-en som Gabby har brukt, og taster fort inn adressen til den nyhetssiden jeg har vurdert som mest pålitelig. De gamle PC-ene, i kombinasjon med det trege nettet her, gjør livet surt for meg.

Nettleseren blir hvit, og linje for linje laster den inn siden. Da det kvarte er lastet inn, ringer klokken for siste gang. Ett minutt til bønn. Jeg har lyst til å blåse i klokken, selv om jeg risikerer straff. Akkurat nå gir jeg rett og slett blaffen. «Fem måneder til,» hvisker jeg for meg selv.

Nå er halve siden oppe og avslører øvre del av John Smiths ansikt, øynene som ser opp, mørke og selvsikre, men det er en følelse av ubehag i dem som ser nesten malplassert ut. Jeg sitter helt ytterst på stolen og venter mens spenningen bobler opp i meg så jeg skjelver på hendene.

«Kom igjen,» sier jeg til skjermen i et forgjeves forsøk på å tvinge den til å få opp farten. «Kom igjen kom igjen kom igjen.»

«Marina!» bjeffer noen i den åpne døra. Jeg snur meg brått og ser søster Dora, en korpulent dame som er sjefkokke på kjøkkenet. Hun stirrer på meg med dolker i blikket. Det er ikke noe nytt. Hun stirrer slik på alle som bærer på brett i lunsjkøen, som om det at vi trenger næring er en personlig fornærmelse mot henne. Hun presser leppene sammen til en fullkomment rett strek, så blir hun smal i øynene. «Kom! Nå! Og da mener jeg nå!»

Jeg sukker, for jeg vet at jeg ikke har noe annet valg enn å bli med. Jeg tømmer historikken i nettleseren og lukker den, så følger jeg etter søster Dora gjennom den mørke korridoren. Det var noe nytt på skjermen, jeg bare vet det. Hvorfor skulle Johns ansikt ellers ha fylt hele siden? Halvannen uke er lenge nok til at en nyhet blir gammel, så hvis han blir viet en så stor del av skjermen, betyr det at det er dukket opp noen viktige nye opplysninger.

Vi går til hoveddelen av kirken i Santa Teresa. Rommet er enormt, med ruvende søyler som fører opp til et høyt, hvelvet tak og vinduer med farget glass i veggene. Det står trebenker i hele det åpne rommet, med plass til nesten tre hundre mennesker. Søster Dora og jeg er de siste som kommer inn. Jeg setter meg alene på en av benkene i midten. Søster Lucia, som åpnet døra for Adelina og meg den gangen vi kom hit, og som fortsatt driver klosteret, står ved prekestolen, lukker øynene, bøyer hodet og presser hendene sammen foran seg. Alle andre gjør det samme.

«Padre divino,» begynner bønnen i et høytidelig kor. «Que nos bendiga y nos proteja en su amor…»

Jeg kobler ut og ser på bakhodene foran meg, som alle er bøyd i konsentrasjon. Eller bare bøyd. Blikket mitt finner Adelina, som sitter på aller første rad, seks benker foran meg og litt til høyre. Hun ligger på kne, i dyp meditasjon og med det brune håret samlet i en stram flette som rekker til midt nedpå ryggen. Hun ser ikke opp en eneste gang, prøver ikke å finne meg lenger bak i rommet slik hun pleide de første årene våre etter at vi kom hit, da vi smilte til hverandre i skjul som en bekreftelse på den hemmeligheten vi delte. Den hemmeligheten deler vi fortsatt, men en eller annen gang i løpet av denne tiden har Adelina sluttet å erkjenne det. En eller annen gang har planen om å vente til vi følte oss sterke nok og trygge nok til å dra, blitt erstattet med Adelinas ønske om rett og slett å bli her –eller kanskje det er fordi hun er redd.

Før nyheten om John Smith, som jeg hadde fortalt Adelina om da den ble kjent, hadde det vært flere måneder siden sist vi snakket om oppdraget vårt. Iseptember hadde jeg vist henne det tredje arret mitt, den tredje advarselen som fortalte at enda en gorde hadde dødd, og at hun og jeg er ett skritt nærmere å bli funnet og drept av mogadorianerne. Hun hadde oppført seg som om det ikke var der. Som om det ikke betydde det vi begge vet at det betyr. Da hun hørte nyheten om John, himlet hun bare med øynene og sa at jeg skulle slutte å tro på eventyr.

«En el nombre del Padre, y del Hijo, y del Espíritu Santo. Amén,» sier de, og alle i rommet gjør korsets tegn samtidig som denne siste setningen blir ytret. Jeg også, for ikke å stikke meg ut: panne, navle, venstre skulder, høyre skulder.

Jeg hadde ligget og sovet, drømt om å løpe nedover en fjellside med armene strakt ut som om jeg skulle til å lette, da jeg våknet av smerten og gløden fra det tredje arret idet det snodde seg rundt leggen min. Lyset hadde vekket flere av jentene i rommet, men heldigvis ikke søsteren som var på vakt. Jentene trodde jeg hadde en lommelykt og et blad under dyna, og at jeg brøt reglene for når det skulle være stille og lyset slukket. Fra senga ved siden av min hadde Elena, en stille jente på seksten med ravnsvart hår som hun ofte putter i munnen når hun snakker, kastet en pute på meg. Huden min hadde begynt å boble, og smerten hadde vært så intens at jeg måtte bite i kanten av sengeteppet for ikke å skrike. Jeg klarte ikke å la være å gråte, for et eller annet sted hadde Nummer Tre mistet livet. Nå var det seks av oss igjen.

Denne kvelden går jeg ut av kirkeskipet sammen med de andre jentene og setter kursen mot sovesalen og dens knirkete senger som står plassert med jevne mellomrom, men i hodet er jeg i ferd med å klekke ut en plan. For å kompensere for de harde sengene og betongkulden i alle rommene er sengetøyet mykt og vatteppene tykke, den eneste egentlige luksusen vi får. Min seng står i det innerste hjørnet, lengst unna døra, som er den mest ettertraktede plassen; det er den stilleste, og det tok meg lang tid å få den, ved å flytte én seng nærmere hver gang en jente dro.

Lyset blir slukket så fort alle har lagt seg. Jeg ligger på ryggen og stirrer på de utydelige, kantete konturene av det høye taket. Et og annet hvisk bryter stillheten, umiddelbart fulgt av et hysj til synderen fra vakthavende søster. Jeg holder øynene åpne og venter utålmodig på at alle skal sovne. Etter en halvtime begynner hviskingen å gi seg og blir erstattet av søvnens myke lyder, men jeg tør ikke å ta sjansen ennå. Det er for tidlig. Et kvarter til, og fortsatt ingen lyder. Da orker jeg ikke lenger.

Jeg holder pusten og lar beina gli sakte ut over sengekanten mens jeg lytter til rytmen i Elenas åndedrett ved siden av meg. Føttene mine finner det iskalde gulvet og blir kalde med en gang. Jeg reiser meg sakte så det ikke skal knirke i senga, så lister jeg meg gjennom rommet i retning av døra. Jeg tar meg god tid og passer nøye på ikke å skumpe borti noen av sengene. Så når jeg frem til den åpne døra og skynder meg ut i korridoren og ned til datarommet. Jeg drar ut stolen og slår på PC-en.

Jeg sitter urolig mens jeg venter på at PC-en skal starte, og kikker stadig mot korridoren for å se om noen har fulgt etter meg. Til slutt får jeg tastet inn nettadressen, og skjermen blir hvit. Så kommer to bilder til syne midt på siden, omgitt av tekst med en overskrift i fete svarte typer som er for uklare å lese. To bilder nå –jeg lurer på hva som har endret seg siden jeg prøvde å sjekke tidligere. Og så, til slutt, er de i fokus.

INTERNASJONALE TERRORISTER?

John Smith, med sin markerte hake, rufsete mørkeblonde hår og blå øyne, fyller venstre side av skjermen, mens faren –eller mer sannsynlig cêpanen –Henri dekker høyre side. Det som er der, er ikke et fotografi, men en svart-hvitt-tegning i blyant. Jeg skummer gjennom detaljene jeg allerede kjenner –rasert skole, fem døde, plutselig forsvinning –og så kommer jeg til det siste nye, som først nå er blitt kjent:

I en merkelig vending i saken oppdaget FBIs etterforskere i dag noe som antas å være redskapene til en profesjonell forfalsker. Ien luke mellom gulvplankene i soverommet i huset som Henri og John Smith leide i Paradise i Ohio, ble det funnet flere maskiner som typisk brukes til å lage dokumenter, noe som gjør at etterforskerne nå vurderer mulige terrortilknytninger. Etter å ha skapt oppstandelse i lokalsamfunnet i Paradise regnes Henri og John Smith nå som rømlinger og en trussel mot rikets sikkerhet, og etterforskerne etterlyser alle opplysninger som kan bidra til å avdekke hvor de befinner seg.

Jeg ruller tilbake til bildet av John, og da blikket mitt møter hans, begynner jeg å skjelve på hendene. Øynene hans –selv i denne skissen er det noe kjent med dem. Hvordan kunne jeg kjenne dem om det ikke var fra den ett år lange reisen som førte oss hit? Ingen kan innbille meg nå at han ikke er en av de seks gjenværende gordene, ennå i live i denne fremmede verdenen.

Jeg lener meg tilbake og blåser luggen bort fra øynene mens jeg ønsker at jeg kunne dra og lete etter John selv. Selvfølgelig klarer Henri og John Smith å unngå politiet; de har holdt seg skjult i elleve år nå, akkurat som Adelina og jeg har gjort. Men hvordan skal jeg kunne ha noe håp om å bli den som finner ham, når hele verden leter etter ham? Hvordan kan noen av oss håpe å finne hverandre?

Mogadorianernes blikk er overalt. Jeg aner ikke hvordan En og Tre ble funnet, men jeg tror de fant To på grunn av et blogginnlegg han eller hun hadde skrevet. Jeg hadde funnet det, og så hadde jeg sittet der i et kvarter og tenkt på hvordan jeg kunne svare uten å avsløre meg selv. Selv om budskapet i seg selv hadde vært uklart, var det veldig opplagt for de av oss som så etter det: Ni, nå åtte. Er dere andre der ute? Det var blitt lagt ut av en bruker som kalte seg To. Fingrene mine fant tastaturet, jeg hadde skrevet et raskt svar, og like før jeg klikket på Publiser-knappen, oppdaterte siden seg –noen andre hadde svart først.

Vi er her, sto det.

Jeg hadde stirret måpende i totalt sjokk. Håpet strømmet gjennom meg på grunn av de to korte meldingene, men akkurat da fingrene mine hadde skrevet et annet svar, dukket det opp et sterkt lys ved føttene mine, og den fresende lyden av brennende hud nådde ørene mine, tett fulgt av en sviende smerte så voldsom at jeg hadde falt på gulvet og vridd meg i smerte mens jeg hylte Adelinas navn og holdt hånden over ankelen så ingen andre skulle se det. Da Adelina kom og skjønte hva som foregikk, hadde jeg pekt på skjermen, men den var tom. Begge meldingene var slettet.

Jeg ser bort fra John Smiths velkjente øyne på skjermen. Ved siden av PC-en står det en liten blomst som er blitt glemt. Den er vissen og slapp, skrumpet inn til halvparten av normal størrelse, og med en brun, tørr kant rundt bladene. Flere kronblader har falt av og ligger nå tørre og skrukkete på bordet rundt potten. Blomsten er ikke død ennå, men det er ikke langt unna. Jeg bøyer meg frem og legger hendene rundt den, plasserer ansiktet så nær at leppene stryker mot kanten av bladene, og så blåser jeg varm luft over den. En iskald følelse skyter nedover ryggraden, og som svar strømmer det liv gjennom den lille blomsten. Den retter seg opp, en frodig grønnfarge brer seg gjennom bladene og stilken, og nye kronblader springer ut, fargeløse til å begynne med, for så å få en sterk lillafarge. Et skjelmsk smil dukker opp i ansiktet mitt, og jeg kan ikke la være å tenke på hvordan søstrene ville reagere hvis de skulle se noe sånt. Men det vil jeg aldri la dem gjøre. Det ville bli feiltolket, og jeg vil ikke bli kastet ut i kulden. Det er jeg ikke klar for. Snart, men ikke riktig ennå.

Jeg slår av PC-en og skynder meg i seng igjen mens tanker om John Smith, et eller annet sted der ute, virvler i hodet på meg.

Pass på deg selv og hold deg skjult, tenker jeg. Vi skal nok finne hverandre.

cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM

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;

rose180.jpg

power_of_six_cover_art-080410_r1_emb.jpg

