

 [image: Specials]

SPECIALS

SCOTT WESTERFELD

Oversatt av Magne Tørring

[image: Schibsted Forlag]

Originalens tittel: Specials

Tekst copyright © Scott Westerfeld, 2006

Sitat fra Flakkende fugler er fritt etter Kai Friis danske oversettelse i Flakkende fugle, København 1917.

Sitat fra Karl Marx’ Det kommunistiske manifest på s. 71 er hentet fra Morten Falcks oversettelse, utgitt av tidsskriftet Røde Fane til 150-årsjubileet i 1998.

Permission for this edition was arranged through The Elina Ahlbäck Literary Agency Oy. Ltd., and

published by arrangement with Simon Pulse, an imprint of Simon & Schuster Children‘s Publishing Division.

Norsk utgave © Schibsted Forlag AS, Oslo 2013

Elektronisk utgave 2013

Første versjon, 2013

Elektronisk tilrettelegging: Type-it AS, Trondheim

Oversatt av: Magne Tørring, medlem av Norsk Oversetterforening

ISBN: 978-82-516-5744-0

Det må ikke kopieres fra denne bok i strid med åndsverkloven

eller avtaler om kopiering inngått med Kopinor. Kopiering i

strid med norsk lov eller avtale kan medføre erstatningsansvar

og inndragning, og kan straffes med bøter eller fengsel.

www.schibstedforlag.no

Til alle ivrige lesere som har skrevet til meg om denne serien.

Takk for alt dere har fortalt meg om hva som var riktig, hva som var helt feil, og hvilke deler som fikk dere til å kaste boka i veggen.

(Dere vet selv hvem dere er.)

Del I

SPESIELL

Ved å plukke blomstens kronblader

sanker du ikke dens skjønnhet

–Rabindranath Tagore, «Flakkende fugler»

PARTYSNIKERE

De seks hoverboardene gled lynraskt og elegant mellom trærne, som spillkort kastet flatt gjennom lufta. Skikkelsene oppå dem sto med bøyde knær og armene ut til sidene og sikksakket leende mellom trærne mens de dukket unna de istunge greinene. Bak seg etterlot de en fin krystallsky av ispartikler fra furunålene, som en kald flamme i måneskinnet.

Tally følte alt isende klart; den skarpe lufta mot de bare hendene, sentrifugalkraften som presset føttene mot brettet. Hun pustet inn skogen rundt seg, furulukta la seg over tunga og på innsiden av halsen, tykk som sirup.

Den kalde lufta gjorde også alle lyder skarpere, virket det som: jakkeskjøten blafret som et flagg i stiv kuling bak henne, gripeskoene gnisset mot brettet når hun svingte. Fausto pumpet ut partymusikk over hudsendernettet, uhørlig for verden utenfor. Selv gjennom den pulserende rytmen kunne Tally høre gnissingen i de hylstrede monofilamentene i musklene hver gang hun rørte seg.

Kulden fikk henne til å knipe øynene sammen, men tårene gjorde bare synet skarpere. Istapper strøk forbi som skimrende fartsstriper, og måneskinnet fylte verden med sølv. Det var som om en gammel svart hvitt-film flimret til liv omkring henne.

Dette var det beste med å være en kutter: Alt var isende, som om verden snittet huden hennes, åpnet den for sanseinntrykk.

Shay suste opp på siden av Tally, så nær at fingertuppene deres strøk borti hverandre et øyeblikk, og gliste til henne. Tally prøvde å smile tilbake, men synet av Shays ansikt fylte magen med uro. De fem kutterne var i forkledning i kveld, med kontaktlinser som skjulte de kullsvarte øynene og gjorde dem matte, og masker i smartplast som myket opp de harde, vakre linjene rundt haken. De hadde kledd seg ut som stygginger og var på vei for å snike seg inn på et party i Kleopatraparken.

Men for Tallys hjerne var det altfor tidlig å leke karneval. Hun hadde bare vært spesialer i et par måneder, men når hun så på Shay, forventet hun automatisk å bli overveldet av venninnens nye og iskalde skjønnhet, ikke se en styggingforkledning.

Tally krenget for å styre unna en isdekket grein og mistet kontakten med de andre et øyeblikk. Hun konsentrerte all oppmerksomheten om den glitrende verdenen rundt seg, på hvordan hun skulle vri kroppen for å manøvrere brettet mellom trærne. Den kalde lufta som slo mot henne, gjorde det lettere å fokusere på omgivelsene og å få tankene bort fra den tomme følelsen i brystet –den som skyldtes at Zane ikke var der sammen med dem.

«Det er en gjeng stygginger lenger framme.» Shays stemme, fanget opp av en implantert brikke i kjeven og overført over hudsendernettet, skar gjennom musikken. Den lød så nært at det føltes som om hun hvisket rett inn i Tallys øre. «Sikker på at du er klar for dette, Tally-wa?»

Tally pustet dypt og trakk den hjerneskjerpende kalde lufta ned i lungene. Kriblingen fortsatte ennå, men det ville bli helt feil å feige ut nå. «Ingen fare, sjef. Dette blir iskaldt.»

«Det burde det bli. Vi skal tross alt på fest,» sa Shay. «Oppfør dere som partyglade små stygginger nå.»

Noen av kutterne humret og tittet bort på de kunstige maskene til de andre. Igjen ble Tally oppmerksom på sin egen maske, et millimetertykt lag med plast som skjemmet ansiktet med ujevnheter og falske kviser og som skjulte det praktfulle, pulserende edderkoppnettet hun hadde fått tatovert inn. De sylskarpe tennene var dekket av uregelmessige tannkroner, og hun hadde til og med sprayet kunstig hud over tatoveringene på hendene.

Da hun så seg i speilet, hadde Tally skjønt hvordan hun så ut: som en typisk stygging. Ulekker og skjevneset, med bollekinn og et utålmodig uttrykk i ansiktet –utålmodig etter at neste bursdag skulle komme, at hun skulle få penskalleoperasjonen, at hun endelig skulle komme over elva. Kort sagt, som en hvilken som helst femtenåring.

Dette var Tallys første stunt siden hun ble med i Spesielle omstendigheter. Hun hadde trodd hun var klar for alt nå –alle operasjonene hadde gitt henne isende nye muskler og finstilte reflekser som gjorde henne rask som en slange. Og så hadde hun vært to måneder i kutternes treningsleir hvor hun hadde måttet klare seg i villmarka med lite søvn og enda mindre forsyninger.

Likevel hadde et blikk i speilet vært nok til å ta fra henne all selvsikkerheten.

Det gjorde ikke saken bedre at de hadde fløyet over Skrøplingby på veien hit, de endeløse radene med identiske, mørke hus. Denne bydelen, som hun hadde vokst opp i, utsondret en hjernedøvende kjedsomhet som liksom klebet seg til innsiden av armene hennes. Denne følelsen ble bare forsterket av plaststoffet i den resirkulerbare internatjakka hun hadde på seg. Det var som om de velfriserte trærne i grøntbeltet trengte seg sammen rundt henne, som om hele byen prøvde å presse henne tilbake til middelmådigheten. Hun likte å være spesiell, å være utenfor, å føle seg iskald og bedre. Alt hun ønsket, var å komme seg ut i villmarka igjen og rive av seg denne styggingmaska.

Tally knyttet nevene og lyttet til hudsendernettet igjen. Faustos musikk og lydene fra de andre kutterne skylte over henne –den rolige pusten deres, vinden mot ansiktet. Hun syntes nesten hun kunne høre hjerteslagene deres, som om den stigende spenningen i gruppa forplantet seg til knoklene hennes også.

«Skill lag,» sa Shay idet de fikk øye på lyset fra festen foran seg. «Må ikke henge for tett sammen.»

Kutterne brøt opp formasjonen, og Tally fulgte etter Fausto og Shay, mens Tachs og Ho fløy mot nordsiden av Kleopatraparken. Fausto slo av lydboksen, musikken døde bort, og til slutt hørte de ikke annet enn vinden som raste forbi og den fjerne larmen fra festen.

Nervøst trakk Tally pusten igjen og kjente straks lukta fra folkemengden forut –styggingsvette og alkoholdunst. Den primitive musikkmaskinen deres var ikke koblet til hudsendernettet, men pumpet musikken ut i lufta på gammelmåten, slynget ut lydbølger som brøt mot trærne i skogen og ble smadret til tusenvis av ekko. Var det noe stygginger kunne, var det å bråke.

Fra treningen visste Tally at hun kunne lukke øynene og ta seg gjennom skogen i blinde om hun ville, bare hjulpet av de svake ekkoene slik flaggermusen følger lyden av sine egne skrik. Men hun trengte spesialsynet sitt i kveld. Shay hadde spioner ute i Styggby, og de hadde hørt rykter om folk utenfra som ville infiltrere festen –nyrøyklinger som delte ut nanomedisiner og laget bråk.

Det var derfor kutterne var på saken: Dette var en Spesiell omstendighet.

Tally og de to andre gikk inn for landing like utenfor lysskjæret fra de blinkende strobokulene som svevde over festen og hoppet ned på det knasende teppet av frosne furunåler som dekket skogbunnen. Shay sendte brettene deres til værs og lot dem sveve i beredskap mellom trekronene, og festet blikket undrende på Tally: «Det lukter nervøst av deg.»

Tally trakk på skuldrene, hun følte seg ubekvem i de stygge internatklærne. Shay kunne bestandig lukte hvordan folk følte seg. «Kanskje det, sjef.»

Da hun sto slik og så inn mot partyet, fikk hun en ekkel påminnelse om hvordan det hadde pleid å føles å komme på fest. Selv som vakker penskalle hadde Tally hatet den nervøse kriblingen hun fikk når hun kjente folk presse seg sammen rundt henne, de varme kroppene deres og den tyngende følelsen av å ha alles blikk rettet mot seg. Masken foran ansiktet føltes klam og fremmed, som en vegg mellom henne og verden. Veldig uspesielt. Et øyeblikk kjente hun kinnene gløde under plasten, i noe som minnet om skam.

Shay tok hånden hennes og trykket den. «Ikke vær redd, Tally-wa.»

«De er jo bare stygginger.» Faustos hviskende stemme skar gjennom lufta. «Og vi er her sammen med deg.» Han la hånden på Tallys skulder og skjøv henne varsomt framover.

Tally nikket, hun hørte de andres rolige og lave pust over hudsendernettet. Det var akkurat slik Shay hadde lovet: Kutterne var knyttet sammen i et ubrytelig brorskap. Hun ville aldri være alene igjen, ikke engang når det føltes som om noe manglet inni henne. Ikke engang når savnet av Zane gjorde henne svimmel av panikk.

Hun skjøv greinene til side og fulgte etter Shay, inn mot festen og de blinkende lysene.

Tallys hukommelse var krystallklar nå, ikke lenger tåkete og forvirret som den gangen hun var penskalle. Hun husket godt hvor viktig vårpartyet var for styggingene. Våren betydde lengre dager med mer tid til triksing og hoverboarding, og mange utefester.

Likevel følte ikke Tally noe av den energien hun husket fra året før idet hun fulgte Fausto og Shay gjennom folkemengden. Festen virket tam, uinspirert, slumpete. Styggingene bare sto der, de virket så sjenerte og usikre at de få som faktisk danset så ut som om de prøvde altfor hardt. Folk så flate og kunstige ut, de minnet om statister på en videoskjerm som venter på at hovedpersonene skal komme.

Men det var sant som Shay pleide å si: Styggingene var ikke like hjerneblåst som penskallene. Det var lett å gå gjennom folkemengden, folk gled til side for dem. Styggingene hadde kanskje kvisete og uproporsjonerte ansikter, men øynene deres var skarpe og viste stadig nervøse tilløp til årvåkenhet. De var smarte nok til å fornemme at det var noe annerledes ved de tre kutterne. Ingen stirret på Tally så lenge at de skjønte hva som skjulte seg under maska hennes, likevel trakk de seg unna ved den minste berøring, og hun merket den mikroskopiske skjelvingen gjennom skuldrene deres når hun passerte, som om de været en usynlig fare.

Så lett det var å lese følelsene som spilte over ansiktene deres, tenkte Tally. Sjalusien, hatet, rivaliseringen og begjæret –alt sto med store bokstaver i uttrykkene og bevegelsene deres. Nå som hun var spesiell, lå alt plutselig opp i dagen, som om hun så ned på en kronglete skogsti fra lufta.

Hun gliste og merket nervøsiteten slippe taket –hun var klar for å gå på jakt. Å finne inntrengerne ville ikke bli noe problem.

Tally lot blikket gli over folkemengden og så etter alle som så ut som om de ikke hørte hjemme der –folk som virket litt for selvsikre, hadde litt for kraftige muskler eller litt for brun hud etter å ha bodd ute i villmarka. Hun visste hvordan røyklingene så ut.

Høsten før, mens de ennå var stygginger, hadde Shay rømt fra byen for å slippe unna penskalleoperasjonen. Tally hadde reist etter for å hente henne hjem igjen, og de hadde endt med å bo i det gamle Røyk i noen lange uker. De hadde levd som dyr der, det var rene torturen, men nå kom også den erfaringenen til nytte. Tally visste at røyklingene utstrålte en arroganse som skyldtes at de trodde de var bedre enn folk i byen.

Det tok henne bare noen sekunder å få øye på Ho og Tachs på den andre siden av plassen –de skilte seg ut fra mengden der de gled gjennom flokken av festende som elegante kattedyr blant vaggende gjess.

«Tror du vi stikker oss for mye ut, sjef?» hvisket hun nesten lydløst over hudsendernettet.

«Hva mener du?»

«Alle andre virker så hjernedøve. Vi ser… spesielle ut.»

«Vi er spesielle.» Shay snudde seg mot Tally, og et glis bredte seg over ansiktet hennes.

«Men var ikke poenget å være forkledd?»

«Klart det. Men det betyr ikke at vi ikke kan ha det gøy!» sa Shay og smatt plutselig inn i mengden.

Fausto rørte ved Tallys skulder og sa: «Se og lær.»

Han hadde vært spesialer lenger enn henne. Kutterne var det nyeste tilskuddet til Spesielle omstendigheter, men Tallys operasjon hadde tatt lengre tid enn noen av de andres. Hun hadde gjort så mye middelmådig gjennom livet sitt at legene brukte en stund på å renske bort all den oppsamlede skyld- og skamfølelsen. Å la levninger av kaotiske følelser svømme rundt i systemet kunne grumse til hjernen, og det var ikke akkurat noen fordel når du ville føle deg spesiell. Makt krever iskald klarhet, en klarhet som kommer av å vite nøyaktig hvem man er, av å kutte seg.

Tally holdt seg i bakgrunnen sammen med Fausto og gjorde som han sa: så og lærte.

Shay tok en tilfeldig gutt og rev ham løs fra jenta han pratet med. Han protesterte, og ølen hans skvulpet utover bakken i det han prøvde å trekke seg unna, men så fikk han se Shays øyne.

Shay hadde ikke gjort seg like stygg som resten av dem, så Tally nå. Selv gjennom styggingkostymet kunne man skimte det fiolette skjæret i øynene hennes. De glimtet som hos et rovdyr i det blinkende lyset fra strobokulene idet hun trakk gutten inntil seg. Hun strøk seg mot ham, bevegelsen bølget nedover kroppen hennes som et piskeslag.

Etter det så ikke gutten bort mer, ikke engang da han rakte ølen sin til styggingjenta, som bare fulgte måpende med. Gutten la hendene på Shays skuldre og begynte å følge bevegelsene hennes med kroppen.

Folk stirret på dem nå.

«Kan ikke huske denne delen av planen,» sa Tally lavt.

Fausto lo. «Spesialere trenger ikke planer. Ikke treige planer, i hvert fall.» Han sto like bak Tally med armene rundt livet hennes. Hun kjente pusten hans i nakken, det begynte å sitre i kroppen hennes.

Tally trakk seg unna. Kutterne tok på hverandre hele tiden, men akkurat den delen av spesialertilværelsen hadde hun ikke vent seg til ennå. Det minnet henne bare enda sterkere om Zane, om at han ikke hadde sluttet seg til dem ennå.

Over nettverket hørte Tally hvordan Shay hvisket til gutten. Hun pustet dypere nå, enda Tally visste at Shay kunne løpe en kilometer på to minutter uten å svette en dråpe. Det skrapte i skjeggstubber over nettverket idet hun strøk ansiktet mot guttens ubarberte kinn. Fausto humret da han så hvordan Tally rykket til.

«Slapp av, Tally-wa,» sa han og masserte skuldrene hennes. «Hun vet hva hun driver med.»

Akkurat dét var det ingen tvil om: Dansen bredte seg utover fra der Shay sto mens den sugde til seg alle som sto rundt. Hittil hadde festen hengt i lufta som en nervøs boble, og nå hadde Shay stukket hull på den og sluppet løs den iskalde kjernen som hadde skjult seg inni. Folk gikk sammen i par, la armene rundt hverandre, og bevegelsene ble raskere. Den som styrte musikken, merket tydeligvis hva som var på gang, for volumet gikk opp og bassen ned, og strobokulene over dem pulserte mellom blendende lys og absolutt mørke. Folk hadde begynt å hoppe i takt med musikken nå.

Også Tallys hjerte slo fortere, og hun var forbløffet over hvor lett Shay hadde fått alle med seg. Festen var forvandlet, snudd på hodet, og alt på grunn av Shay. Dette var noe helt annet enn de barnslige triksene som de hadde drevet med i styggingtiden –snike seg over elva og stjele sprettvester og sånn –dette var magi.

Spesialermagi.

Hva så at Tally gikk med et stygt ansikt? Som Shay hadde pleid å si under treningen –penskallene hadde misforstått alt: Det handlet ikke om utseende. Det handlet om innstilling, om hvordan man så på seg selv. Spesialernes styrke og reflekser var bare en liten del av det –Shay visste at hun var spesiell, og derfor var hun det. Alle andre var bare kulisser, et diffust bakteppe av tanketom tjatring, helt til hun kom og lyste dem opp med sitt eget, personlige rampelys.

«Kom igjen,» hvisket Fausto og tok Tally med seg ut av den stadig tettere folkemengden. De gled usett mellom folk, som alle hadde festet blikket på Shay og den stygge slumpskallegutten hennes, og trakk seg tilbake mot utkanten av festområdet.

«Du går bort dit og sjekker. Og vær på vakt.»

Tally nikket og la plutselig merke til hviskingen fra de andre kutterne der de spredte seg blant mengden av festende. Plutselig skjønte hun alt…

Festen hadde vært altfor livløs og tam, verken spesialerne eller byttet de jaktet på, hadde kunnet bevege seg rundt i fred. Men nå sto folk med armene i været og veivet dem fram og tilbake i takt med musikken. Plastkopper fløy gjennom lufta, og alt var et kokende mylder av bevegelser. Hvis røyklingene planla å snike seg inn på festen i kveld, var dette øyeblikket de hadde ventet på.

Det var vanskelig å komme seg fram. Tally presset seg gjennom en gruppe med unge jenter –praktisk talt småttinger –som danset i flokk med lukkede øyne. Det glimtet i sprayglitteret på den ujevne huden deres i det pulserende lyset fra strobokulene, og de grøsset ikke når Tally skjøv seg forbi dem: spesialerauraen hennes druknet i energien fra festen, fra Shays dansing.

Følelsen av styggingkroppene som rikosjetterte mot henne, minnet Tally om hvor forandret hun var innvendig. De nye knoklene hennes var av det samme keramiske materialet som ble brukt i fly –lett som bambus og hardt som diamant. Musklene var hylstrede bunter av selvreparerende monofilamenter. Styggingene føltes så myke og skrøpelige, som tøyleker som hadde våknet til liv –irriterende, men harmløse.

Hun hørte et pling inne i hodet idet Fausto skrudde opp rekkevidden på hudsendernettet, og bruddstykker av lyder fant veien inn i ørene hennes: hoingen fra jenta som danset like ved Tachs, den dype basspulsen fra høyttaleren der Ho sto –og hele tiden de distraherende ordene som Shay hvisket i øret på slumpskallen sin. Det var som å være fem mennesker på en gang, som om bevisstheten var smurt utover hele festen og trakk til seg energien fra alle lydene og de blinkende lysene.

Hun trakk pusten dypt og gikk mot mørket og de blinkende strobokulene i utkanten. Derfra kunne hun få bedre utsyn, holde hodet klarere.

Mens hun gikk, oppdaget hun at det var enklere å danse, å følge bevegelsene i trengselen i stedet for å prøve å trenge seg gjennom den. Hun lot seg bli skjøvet hit og dit gjennom mengden, omtrent som når hun sto på hoverboard og lot luftstrømmene føre henne dit de ville, som om hun var en stor rovfugl.

Tally lukket øynene og brukte de andre sansene til å suge til seg festen. Kanskje var det egentlig dette det handlet om å være en spesialer: å kaste seg ut i dansen sammen med de andre, og samtidig føle seg som den eneste virkelige personen i mengden…

Med ett reiste nakkehårene hennes seg, hun spilte opp neseborene. En lukt, som verken var av menneskesvette eller øl, minnet henne brått om styggingtiden og flukten fra byen, første gang hun var alene i villmarka.

Hun luktet røyk –den intense eimen av bål.

Hun åpnet øynene. Styggingene i byen brente ikke trær, ikke engang fakler: de fikk ikke lov til det. Det eneste lyset rundt henne kom fra de blinkende strobokulene og månen som var kommet halvveis opp på horisonten.

Lukta måtte ha kommet Utenfra.

Tally beveget seg rundt i større og større sirkler mens hun studerte folkemengden og prøvde å lokalisere luktkilden.

Ingen skilte seg ut. Alt hun så, var hjernedøve stygginger som danset som gale mens de veivet med armene så ølet skvatt. Ingen skilte seg ut som spesielt elegante, selvsikre eller atletiske…

Da fikk Tally øye på jenta.

Hun danset klister med en gutt mens hun ivrig hvisket noe i øret hans. Han holdt hendene nervøst på ryggen hennes, og bevegelsene deres var helt i utakt med musikken –de så mer ut som to sjenerte småttinger som lekte kjærestepar. Jenta hadde knyttet jakka rundt livet og så ikke ut til å bry seg om kulden. Og på underarmen hennes fikk Tally øye på en rad med bleke, firkantede merker der det hadde sittet solstrips.

Denne jenta hadde vært mye utendørs.

Tally gikk nærmere og kjente lukta av bål igjen. Med sitt nye og perfekte syn så hun ujevnhetene i det grove stoffet som jentas skjorte var laget av. Den var vevd av naturlige materialer, med håndsydde sømmer, og den ga også fra seg en annen underlig lukt… vaskemiddel. Dette plagget var ikke laget for å kastes i resirkuleringsmaskinen etter bruk –det måtte vaskes, altså gnis inn med såpe og bankes mot steiner i en iskald elv. Nå la Tally også merke til den ujevne frisyren hennes –kuttet for hånd med metallsaks.

«Sjef,» hvisket hun.

Shay svarte søvnig. «Allerede, Tally-wa? Nå som jeg har det så gøy.»

«Jeg tror jeg har funnet en av røyklingene.»

«Sikker?»

«Hundre prosent. Lukter såpe av henne.»

«Jeg ser henne også.» Faustos stemme skar gjennom musikken. «Brun skjorte? Som danser med han fyren der?»

«Ja. Og hun har vært ute i sola.»

Tally hørte et åndsfraværende, irritert sukk, etterfulgt av Shays stemme som mumlet et par unnskyldninger idet hun rev seg løs fra stygginggutten sin. «Noen flere?»

Tally lot blikket sveipe over folkemengden igjen mens hun beveget seg i en stor sirkel rundt jenta for å se om hun kjente røyklukta flere steder. «Ikke som jeg ser.»

«Jeg finner ingen andre mistenkelige.» Faustos hode duvet opp og ned et lite stykke unna der han tråklet seg gjennom mengden i retning jenta. Tachs og Ho nærmet seg også fra den andre siden.

«Hva gjør hun?» spurte Shay.

«Danser, og…» Tally stoppet opp idet hun så jenta smette noe ned i lomma på gutten. «Hun ga ham nettopp noe.»

Shay ga fra seg et kort hves. Inntil for noen uker siden hadde røyklingene bare tatt med seg propaganda inn i Styggby, men nå hadde de begynt å smugle inn noe langt dødeligere: piller proppfulle av hissige nanomaskiner.

Nanomaskinene tæret bort lesjonene som gjorde peningene tomskallede, og fyrte opp under alt av voldelige impulser og rått begjær hos dem. Og i motsetning til vanlige medisiner, som mistet effekten etter en stund, var forandringen permanent. De glupske, mikroskopiske maskinene reproduserte seg selv, ble flere og flere for hver dag. Hadde man uflaks, kunne de gnage bort resten av hjernen også. En pille var nok til å bli hjerneskadet for livet.

Tally hadde sett det skje.

«Ta henne,» sa Shay.

Adrenalinet strømmet gjennom Tallys blodårer og skjerpet henne, og musikken, bevegelsene og folkemengden gled inn i bakgrunnen. Hun hadde sett jenta først, så det var hennes jobb, hennes privilegium å ta henne.

Hun vred på ringen på langfingeren og kjente den lille nåla sprette ut. Et stikk, og jenta ville falle bevisstløs sammen, som om hun hadde fått for mye å drikke. Når hun våknet, ville hun ligge på Spesielle omstendigheters hovedkvarter, klar til å bli operert.

Tanken fikk Tally til å grøsse –at denne røyklingjenta snart skulle bli en penskalle: pen, vakker og lykkelig. Og komplett hjernedød.

I det minste ville hun få det bedre enn stakkars Zane.

Tally lukket hånden halvveis rundt nåla så hun ikke skulle stikke en tilfeldig stygging i folkemengden. Hun tok noen skritt til og trakk gutten bort med den andre hånden. «Greit at jeg overtar?»

Han sperret opp øynene, og et glis bredte seg over ansiktet hans. «Hæ? Skal dere to danse?»

«Ikke noe problem,» sa røyklingjenta. «Kanskje hun også har lyst på litt.» Hun tok av seg jakka rundt livet og la den over skuldrene, førte hendene gjennom ermene og stakk dem ned i lommene. Tally hørte det knitre i en plastpose.

«Kjør på,» sa gutten, tok et skritt tilbake og stirret på dem med et slibrig glis. Tally kjente kinnene flamme opp igjen da hun så ansiktsuttrykket hans. Gutten flirte av henne, han moret seg, som om Tally var en middelmådig, en folk kunne tenke hva de ville om –som om hun ikke var spesiell. Smartplasten i styggingmaska brant mot ansiktet hennes.

Denne idioten tenkte tydeligvis at Tally var her for å underholde ham. Han trengte å lære seg hvor feil han tok.

Tally bestemte seg for å skifte plan.

Hun trykket på en knapp på sikkerhetsarmbåndet. Med lydens hastighet forplantet signalet seg gjennom smartplasten over ansiktet og hendene hennes og fikk smartmolekylene til å koble seg fra hverandre. Masken løste seg opp i en støvsky, og det harde, vakre ansiktet hennes kom til syne. Hun blunket ut kontaktlinsene og fikk tilbake det ulveaktige, kullsvarte blikket. Hun kjente tannkronene løsne, spyttet dem på bakken foran gutten, og gjengjeldte gliset hans med sylskarpe hoggtenner.

Hele forvandlingen tok mindre enn et sekund, så raskt at fliret hans knapt rakk å stivne.

Hun gliste. «Stikk av, stygging. Og du,» hun vendte seg mot røyklingen. «Ta hendene ut av lommene.»

Jenta svelget nervøst og holdt armene ut til siden.

Tally kjente hvordan alles blikk med ett ble trukket mot de harde ansiktstrekkene hennes, merket hvordan folk ble overveldet av de pulserende tatoveringene som dekket huden hennes som et funklende, svart edderkoppnett. Hun kom med arrestasjonserklæringen: «Jeg vil ikke skade deg. Men jeg gjør det hvis jeg må.»

«Det trenger du ikke,» sa jenta rolig, gjorde en bevegelse med hendene og vendte begge tomlene opp.

«Du våger ikke å…» sa Tally, men oppdaget for sent bulene som var sydd inn i klærne på jenta –remmer av samme typer som på en sprettvest. Plutselig begynte de å bevege seg og strammet seg rundt skuldrene og lårene hennes.

«Røyk lever,» hveste jenta.

Tally grep etter henne…

… men i samme øyeblikk skjøt jenta til værs, som om noen plutselig hadde sluppet en stram strikk. Tally grep i løse lufta. Måpende så hun opp. Jenta steg ennå. Noen måtte ha fikset batteriet på sprettvesten så hun kunne slynges opp i lufta fra bakken.

Men ville hun ikke bare falle ned igjen?

Da fikk Tally øye på noe som beveget seg over den mørke himmelen. To hoverboard kom susende fra skogkanten, inn over festen –på det ene sto en røykling i grove skinnklær, det andre var tomt. Da jenta var øverst i svevet, rakte røyklingen ut hånden og heiste henne opp på det førerløse brettet, så å si uten å bremse.

Tally skalv da det gikk opp for henne at hun kjente igjen den håndlagede lærjakka til røyklinggutten. Iglimtet fra de svevende strobokulene fikk hun med spesialsynet sitt øye på et hvitt arr som skar seg gjennom det ene øyebrynet hans.

David, tenkte hun.

«Tally, følg med!»

Shays kommando rykket Tally ut av forvirringen, og hun så to nye hoverboard komme susende over folkemengden, like over hodene deres. Hun kjente det magnetiske rykket fra brettet sitt i sikkerhetsarmbåndet, bøyde knærne og gjorde seg klar til å hoppe når det kom.

Folkemengden rygget tilbake, overrumplet av ansiktet hennes og jentas plutselige svev –men gutten som hadde danset med røyklingjenta, grep etter henne. «Hjelp dem å komme seg unna! Hun er en spesialer!»

Guttens forsøk på å gripe armen hennes var klossete og langsomt, og Tally aktiverte den ubrukte nåla og stakk ham i håndflaten. Gutten trakk til seg hånden og stirret dumt på den et øyeblikk før han falt om.

Han rakk ikke engang å treffe bakken før Tally var i lufta. Med et fast grep om kanten på brettet sparket hun oppover og plantet føttene i gripeflaten over seg, før hun la seg over til siden og vred brettet på riktig kjøl igjen.

Shay var allerede på brettet sitt. «Ta ham, Ho!» kommanderte hun og pekte på den bevisstløse styggingen samtidig som masken hennes oppløste seg i en støvsky. «Dere andre følger meg!»

Tally var allerede foran dem. Hun kjente den skarpe, kjølige lufta mot det bare ansiktet, og et iskaldt kamprop steg i henne. Hundrevis av lamslåtte ansikter så opp på henne fra den ølstinkende bakken.

David var en av røyklingenes lederne –kutterne kunne ikke ha drømt om en bedre fangst denne kalde natta. Det var vanskelig å begripe at han virkelig hadde våget seg tilbake til byen, men nå skulle hun sørge for at han aldri kom seg unna.

Hun sikksakket mellom blinkende strobokuler og steg til værs, over skogen. Øynene hennes vente seg fort til mørket, og hun fikk øye på de to røyklingene bare hundre meter foran henne. De fløy lavt mens de tippet brettet forover, som surfere på en krapp bølge.

De hadde fått et lite forsprang, men Tallys hoverboard var like spesielt som henne selv –det beste som kunne oppdrives i byen. Hun presset det forover, over de vindblåste trærne, mens hun pisket opp isskyer fra de frosne tretoppene med kanten på brettet.

Tally hadde ikke glemt at det var Davids mor som hadde funnet opp nanomaskinene som hadde gjort Zanes hjerne slik den var. Eller at det var David som hadde lokket Shay ut i villmarka for så mange måneder siden, som hadde forført først henne og deretter Tally, gjort alt han kunne for å ødelegge vennskapet deres.

Spesialere glemte ikke sine fiender. Aldri.

«Nå har jeg deg,» sa hun.

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;

cover.jpg
SCHIBSTED

schibsted-logo-ny.gif

