
P.C. Cast og Kristin Cast

Utvalgt

[image: Image]

[image: Image]

P.C. Cast og Kristin Cast

Utvalgt

House of Night

Bok 3

Oversatt av Gry Wastvedt

[image: Image]

Verset av Percy Bysshe Shellye er gjendiktet av Charles

Racine Bergesen, Eide forlag 1993

Utdraget fra Romeo og Julie er oversatt av André Bjerke,

Aschehoug forlag 1970

Takk

Takk til vår fantastiske agent, Meredith Bernstein, som kom opp med ideen om denne vampyrkostskolen.

Stor takk til laget på St. Martin’s: Jennifer Weis, Stefanie Lindskog, Katy Hershberger, Carly Wilkins og de fantastiske geniene som står for markedsføring og design.

Fra P.C.:

Takk til alle elever som alltid ber om å bli skrevet inn i bøkene for å bli drept. Dere er komisk fôr alle sammen.

Denne er til alle dere som har sendt oss e-post med ønsker om mer og mer og mer om Zoey og gjengen.
Vi hjerter dere!

1

«Jepp, denne bursdagen suger noe innmari,» sa jeg til katten min, Nala.

(Greit, når sant skal sies, er hun ikke så mye min som jeg er hennes. Du vet hvordan det er med katter: De har egentlig ikke eiere, de har ansatte. Dette faktum forsøker jeg som regel å overse.)

Uansett, jeg fortsatte å snakke til katten som om hun lengtet etter hvert eneste ord, og det er bare såååå feil. «Sytten år med bedritne bursdager den tjuefjerde desember. Jeg er blitt vant til det nå. Det gjør meg ikke noe særlig.» Jeg visste at jeg egentlig sa det for å overbevise meg selv. Nala mjau-huffet på den gretten-gammel-damekatt-måten som hun pleier, så satte hun seg til å slikke sine private deler, og på den måten viste hun meg at hun forsto at jeg bare pratet tull.

«Nå skal du høre her,» fortsatte jeg mens jeg gjorde meg ferdig med å legge på litt eyeliner. (Og jeg mener litt – det der med å fargelegge rundt øynene til du ser ut som en vaskebjørn, kler ikke meg. Egentlig er det ingen som kler det.) «Jeg kommer til å få mange velmente presanger som egentlig ikke er bursdagspresanger – men er sånne julete ting fordi folk alltid prøver å skvise bursdagen min inn i jula, og det går bare ikke.» Jeg møtte Nalas store, grønne øyne i speilet. «Men vi skal smile og late som om vi er glade for de teite bursdagsjulegavene, for folk skjønner ikke at de ikke kan skvise en bursdag inn i jula. I hvert fall ikke på en bra måte.»

Nala nøys.

«Akkurat sånn føler jeg det også, men vi skal være hyggelige, for det blir bare verre hvis jeg sier noe. Da får jeg søppelgaver og alle blir sure og alt blir bare så pinlig.» Nala virket ikke overbevist, så jeg konsentrerte meg heller om speilbildet mitt. Et øyeblikk trodde jeg at jeg hadde tatt på for mye eyeliner, men da jeg så nærmere etter, skjønte jeg at det som fikk øynene mine til å se så store og mørke ut, ikke var noe så dagligdags som eyeliner. Selv om det var to måneder siden jeg ble merket for å bli vampyr, kunne jeg fremdeles bli overrasket over den safirfargede halvmånetatoveringen mellom øynene og det avanserte, buktende blondemønsteret som omkranset ansiktet mitt. Jeg fulgte en av de juvelblå spiralene med en finger. Så, nesten uten at jeg tenkte over det, dro jeg ned den vide halsen på den svarte genseren slik at den venstre skulderen ble bar. Jeg kastet på hodet for å få vekk det lange, mørke håret slik at jeg kunne se det uvanlige mønsteret som begynte i nakken og spredte seg utover skulderen og nedover ryggen på hver side av ryggraden ned til korsryggen. Som alltid ga synet av tatoveringene mine meg et slags elektrisk støt som var en blanding av undring og redsel.

«Det er ingen andre som deg,» hvisket jeg til speilbildet mitt. Så kremtet jeg og fortsatte i en overdrevent lystig tone: «Og det er helt fint å være annerledes enn alle andre.» Jeg himlet med øynene til meg selv. «Særlig.» Jeg kikket opp over hodet mitt, halvt overrasket over at den ikke var synlig. Jeg mener, jeg kunne helt klart kjenne den gigantonorme mørke skyen som hadde fulgt meg den siste måneden. «Søren heller, jeg skjønner ikke at det ikke regner her inne. For det ville jo være så bra for håret mitt,» sa jeg sarkastisk til speilbildet mitt. Så sukket jeg og plukket opp konvolutten som lå på skrivebordet. FAMILIEN HEFFER sto det skrevet i gull over den glitrende returadressen. «Snakker om deprimerende …» mumlet jeg.

Nala nøys igjen.

«Du har rett. Kan like gjerne få det overstått.» Motvillig åpnet jeg konvolutten og dro fram kortet. «Å, faen. Dette er verre enn jeg trodde.» På forsiden av kortet var det et stort trekors. Midt på korset var det festet (med en blodig nagle) et gammeldags ark som så ut som det var fra en skriftrull. Det sto skrevet (i blod, selvfølgelig): Han ER grunnen til at vi feirer denne høytiden. Inni kortet var det trykket GOD JUL. Under der hadde mamma skrevet: Jeg håper du tenker på familien i denne velsignede juletid. Gratulerer med dagen, kjærlig hilsen mamma og pappa.

«Det er bare så typisk,» sa jeg til Nala. Jeg fikk vondt i magen. «Og han er ikke faren min.» Jeg rev kortet i to og kastet det i søppelkurven, så ble jeg stående og stirre på de istykkerrevne bitene. «Hvis foreldrene mine ikke overser meg, så fornærmer de meg. Jeg foretrekker å bli oversett.»

Et bank på døren skremte meg sånn at jeg skvatt høyt.

«Alle spør etter deg, Zoey.» Damiens stemme kunne høres gjennom døren.

«Vent litt – snart klar,» ropte jeg, ristet mentalt på meg, så på meg selv en siste gang i speilet og bestemte meg for, med et tydelig element av selvforsvar, å la skulderen være bar. «Merkene mine er helt ulike alle andres. Kan like gjerne gi massene noe å glane på mens de snakker,» mumlet jeg.

Så sukket jeg. Jeg er vanligvis ikke så gretten. Men denne bedritne bursdagen, og de bedritne foreldrene …

Nei. Jeg kunne ikke fortsette å lyge for meg selv.

«Jeg skulle ønske Stevie Rae var her,» hvisket jeg.

Og det var det som hadde fått meg til å trekke meg unna vennene mine (inkludert kjærestene mine – begge to) den siste måneden og personifisert en stor, vasstrukken, ekkel regnsky. Jeg savnet bestevennen og min tidligere romkamerat, som alle hadde sett dø for en måned siden, men som jeg visste egentlig var blitt forvandlet til et udødt nattevesen. Uansett hvor melodramatisk og B-filmaktig det hørtes ut. Sannheten var at akkurat nå, når Stevie Rae skulle ha vært nedenunder og trasket rundt for å ordne med teite bursdagsforberedelser på mine vegne, lusket hun isteden rundt et eller annet sted i de gamle tunnelene under Tulsa og konspirerte med andre motbydelige vesener som virkelig var onde, i tillegg til at de stinket noe aldeles forferdelig.

«Eh, Z? Alt i orden der inne?» ropte Damien igjen og avbrøt tankebabbelet mitt. Jeg løftet opp en klagende Nala, snudde ryggen til det grusomme bursdagskortet fra foreldrene mine, skyndte meg ut døren og holdt på å løpe rett på en bekymret Damien.

«Unnskyld … unnskyld …» mumlet jeg. Han gikk ved siden av meg og kastet hastige blikk på meg i sidesynet.

«Jeg har aldri vært borti noen som har vært mindre opptatt av bursdagen sin,» sa Damien.

Nala vred og buktet slik på seg at jeg slapp henne ned, trakk på skuldrene og forsøkte å smile nonchalant. «Jeg bare øver meg til jeg blir gammel som alle haugene – for eksempel tretti – og må begynne å lyge på alderen.»

Damien stanset og snudde seg mot meg. «Ja veeeel.» Han dro ordet ut. «Vi vet alle at tretti år gamle vampyrer ser ut som om de er tjue, og de er definitivt sexy. Faktisk ser ett hundre og tretti år gamle vampyrer ut som de er tjue, og de er definitivt sexy. Så alt det der med å lyge på alderen er en ikke-sak. Hva er det egentlig som foregår?»

Mens jeg nølte i et forsøk på å finne ut hva jeg kunne eller burde svare Damien, hevet han et velnappet øyenbryn, og med sin beste skolelærerstemme sa han: «Du vet at sånne som jeg er veldig vare for følelser, så du kan like gjerne gi opp og fortelle meg sannheten.»

Jeg sukket igjen. «Dere homoer er skummelt intuitive.»

«Der har du oss: homser – de få, de stolte, de hyperfølsomme.»

«Er ikke homser en nedlatende betegnelse?»

«Ikke hvis det brukes av en homse. Forresten så forsøker du å hale ut tiden, men det fungerer ikke.» Han satte faktisk hendene i siden og trampet med foten.

Jeg smilte til ham, men visste at smilet ikke nådde øynene mine. Med en intensitet som overrasket meg, ønsket jeg plutselig, desperat, å fortelle Damien sannheten.

«Jeg savner Stevie Rae,» buste jeg ut med før jeg rakk å stanse meg selv.

Han nølte ikke. «Jeg òg.» Øynene hans var mistenkelig fuktige.

Og det var det. Det var som en dam hadde bristet inni meg, og ordene kom fossende ut. «Hun burde vært her! Hun ville sprunget rundt som en gærning og hengt opp bursdagsdekorasjoner, og hun ville sikkert ha bakt kaken selv.»

«En skikkelig vond kake,» sa Damien med et lite snufs.

«Ja da, men det ville vært en av mammas favorittoppskrifter.» Jeg overdrev okiedialekten så godt jeg kunne og hermet etter Stevie Raes bondske stemme, og det fikk meg til å smile gjennom tårene, og jeg tenkte at det var helt sprøtt at nå som jeg lot Damien se hvor opprørt jeg virkelig var – og hvorfor jeg følte det slik – nådde smilet øynene mine.

«Og tvillingene og jeg ville vært sure fordi hun ville ha insistert på at alle måtte ha på seg sånne spisse bursdagshatter med strikk som strammer under haken.» Han grøsset på ordentlig. «Herregud, de er bare så lite flatterende.»

Jeg lo og kjente at stramheten i brystet begynte å løsne litt. «Det er bare noe ved Stevie Rae som får meg til å føle meg bra.» Jeg visste ikke at jeg hadde brukt presens, før Damiens tårevåte smil bleknet.

«Ja, hun var fantastisk,» sa han og la ekstra vekt på var mens han så på meg som om han var bekymret for at jeg skulle tørne helt.

Om han bare hadde kjent sannheten. Om jeg bare hadde kunnet fortelle ham det.

Men det kunne jeg ikke. Hvis jeg gjorde det, ville enten jeg eller Stevie Rae, eller begge, bli drept. Og denne gangen for godt.

Så isteden grep jeg min tydelig bekymrede venn i armen og begynte å dra ham mot trappen, som ville føre oss ned til fellesrommet i jenteinternatet og mine ventende venner (og de teite presangene deres).

«Kom, så går vi. Jeg føler en trang til å åpne presanger,» løy jeg entusiastisk.

«Åherregud! Jeg gleder meg sånn til du skal åpne min!» utbrøt Damien. «Jeg lette etter den i en evighet!»

Jeg smilte og nikket da Damien fortsatte å øse ut om sin jakt på den perfekte presangen. Han pleier ikke å være så innmari homsete. Ikke at den fantastiske Damien Maslin ikke er homse. Det er han virkelig. Men han er også en høy, brunhåret, storøyd go’ing som ser ut som et utmerket kjæresteemne (og det er han jo – hvis du er gutt). Han er ikke typisk skrullete, men hvis du får ham til å snakke om shopping, oppviser han utvilsomt noen jentete tendenser. Jeg liker den siden av ham, jeg altså. Jeg synes han er søt når han skravler i vei om viktigheten av å kjøpe virkelig gode sko, og akkurat der og da virket bablingen hans ganske beroligende. Det hjalp meg med å forberede meg på å møte de fæle presangene som (dessverre) ventet på meg.

Synd at det ikke kunne hjelpe meg til å takle det jeg egentlig var bekymret for.

Mens han fremdeles skravlet om shoppingjakten, førte Damien meg gjennom oppholdsrommet. Jeg vinket til alle klyngene av jenter som satt foran flatskjermene på vår vei til det lille rommet ved siden av, som tjente som datarom og bibliotek. Damien åpnet døren, og vennene mine brøt ut i en fullstendig falsk framføring av bursdagssangen. Jeg hørte Nala hvese, og i sidesynet så jeg henne rygge vekk fra døren og løpe bortover gangen. Feiging, tenkte jeg, enda jeg ønsket jeg kunne flykte sammen med henne.

Sangen var over (heldigvis), og gjengen svermet rundt meg.

«Gratulerer-gratulerer,» sa tvillingene i kor. Ok, de er ikke genetiske tvillinger. Erin Bates er ei hvit jente fra Tulsa, og Shaunee Cole er en vakker, karamellfarget jente av jamaicansk-amerikansk opprinnelse som vokste opp i Connecticut, men de to er så skremmende like at hudfarge og geografi absolutt ikke spiller noen rolle. De er sjeletvillinger, og det er mye nærmere enn tilfeldig biologi.

«Gratulerer med dagen, Z,» sa en dyp, sexy stemme jeg kjente veldig, veldig godt. Jeg trakk meg vekk fra tvillingenes omfavnelse og gikk rett inn i favnen til kjæresten min, Erik. Vel, teknisk sett er Erik en av mine to kjærester, men den andre er Heath, en menneskelig gutt jeg var sammen med før jeg ble merket, og jeg skal liksom ikke være sammen med ham nå, men jeg kom tilfeldigvis til å smake på blodet hans, og nå har jeg preget ham, så han er kjæresten min via denne feiltakelsen. Ja, det er forvirrende. Ja, det gjør Erik forbanna. Ja, jeg forventer at han når som helst vil slå opp med meg på grunn av det.

«Takk,» mumlet jeg og stirret opp på ham, og nok en gang ble jeg fanget av de utrolige øynene hans. Erik er høy og sexy, med hår som Supermann og utrolig blå øyne. Jeg slappet av i armene hans, en fornøyelse jeg ikke hadde unnet meg så ofte den siste måneden, og en kort stund nøt jeg den deilige duften av ham og den følelsen av trygghet som jeg alltid kjenner når jeg er nær ham. Han møtte blikket mitt, og akkurat som på film ble alle andre borte et øyeblikk og det var bare oss. Da jeg ikke rev meg løs fra omfavnelsen, ble smilet hans forsiktig og litt overrasket, og det gjorde at jeg kjente det verke i hjerterøttene. Jeg hadde latt stakkaren gjennomgå altfor mye – og han skjønte ikke engang hvorfor. Impulsivt heiste jeg meg opp på tå og kysset ham, til alle mine venners store munterhet.

«Hei, Erik, kan du ikke la oss andre få nyte noe av all den bursdagsgleden?» Shaunee vinket med øyenbrynene til min flirende kjæreste.

«Enig, søta,» tilføyde Erin, og på typisk tvillingmaner etterliknet hun Shaunees øyenbrynsvinking. «Kan vi få et bursdagskyss her borte også?»

Jeg himlet med øynene til tvillingene. «Eh, det er ikke hans bursdag. Dere kan bare kysse bursdagsbarnet.»

«Søren òg,» sa Shaunee. «Elsker deg, Z, men jeg vi’kke kysse deg.»

«Jeg klarer meg fint uten å kysse en av mitt eget kjønn,» sa Erin, så gliste hun til Damien (som stirret beundrende på Erik). «Det overlater jeg til Damien.»

«Hæ?» sa Damien, som tydeligvis hadde vært mer opptatt av å beundre Erik enn av å høre på tvillingene.

«Nok en gang sier vi –» begynte Shaunee.

«Feil lag!» fullførte Erin.

Erik lo vennlig og ga Damien et særdeles mandig slag på armen. «Hei,» sa han, «hvis jeg noen gang skulle vurdere å bytte lag, vil du være den første jeg forteller det til.» (Enda en grunn til at jeg forguder ham. Han er megakul og populær, men han godtar folk som de er, og gir aldri inntrykk av å være overlegen på noen måte.)

«Eh, jeg håper jeg blir den første du forteller det til om du bytter lag,» sa jeg.

Erik lo og klemte meg mens han hvisket «Det trenger du aldri bekymre deg for,» i øret mitt.

Mens jeg seriøst vurderte å kysse ham igjen, braste en minivirvelvind i form av Jack Twist, Damiens kjæreste, inn i rommet.

«Jippi! Hun har ikke åpnet presangene ennå. Gratulerer med dagen, Zoey!» Jack slo armene rundt oss (ja, Damien og meg) og ga oss en stor klem.

«Jeg sa jo at du måtte skynde deg,» sa Damien da vi slapp hverandre.

«Jeg vet det, men den måtte pakkes inn ordentlig,» sa Jack. Med en feiende bevegelse som bare en homofil gutt kan slippe unna med, stakk han hånden ned i en manneveske som hang på armen hans, og løftet ut en eske pakket inn i rød folie og med grønt glitrende pakkebånd i en sløyfe som var så stor at den praktisk talt svelget hele pakken. «Jeg lagde sløyfen selv.»

«Jack er kjempeflink til sånt,» sa Erik. «Han er bare ikke så flink til å rydde etter seg.»

«Unnskyld,» sa Jack søtt. «Jeg lover at jeg skal rydde rett etter selskapet.»

Erik og Jack deler rom, enda et bevis på at Erik er veldig kul. Han går i femte klasse (i normalspråk er det nest siste året), og han er også uten tvil den mest populære gutten på hele skolen. Jack går i tredje (altså første året), han er ny, søt, men litt nerdete, og absolutt homse. Erik kunne gjort et stort nummer av å bli sittende med en soper og kunne ha sluppet å dele rom med ham, og han kunne lagd et helvete for Jack i House of Night. Isteden har han tatt ham under sine vinger og behandler ham som om han skulle vært lillebroren hans, noe han for øvrig også gjør med Damien, som offisielt har vært kjæreste med Jack i to komma fem uker i dag. (Det er noe vi alle vet fordi Damien er håpløst romantisk og feirer både halvukedager og helukedager. Ja, vi andre holder på å spy av det. På en hyggelig måte.)

«Hallo! Mens vi snakker om gaver!» sa Shaunee.

«Ja, ta med deg den esken med altfor stor sløyfe hit til gavebordet, og la Zoey komme i gang med å åpne dem,» la Erin til.

Jeg hørte Jack hviske «altfor stor sløyfe?» til Damien og fanget Damiens hjelp-blikk idet han forsikret Jack: «Nei da, den er perfekt!»

«Jeg tar den med til bordet og åpner den først.» Jeg snappet til meg esken, skyndte meg til bordet og begynte forsiktig å ta av det gigantonorme grønne, glitrende båndet som satt rundt det røde papiret, mens jeg sa: «Jeg tror jeg vil spare på dette båndet, for det er så kult». Damien blunket til meg til takk. Jeg hørte at Erik og Shaunee fniste, og klarte å sparke til en av dem, og det fikk begge til å tie stille. Jeg la båndet til side og fjernet papiret og åpnet den lille esken og dro fram …

Å, herregud.

«En snøkule,» sa jeg og prøvde å høres ut som jeg var glad. «Med en snømann inni.» Ok, en snøkule med en snømann inni er ikke en bursdagspresang. Det er en juledekorasjon. En harry juledekorasjon dessuten.

«Ja! Ja! Og hør hva den spiller!» sa Jack mens han praktisk talt hoppet opp og ned av glede idet han tok fra meg snøkulen og snurret på en knapp i bunnen slik at «Snømannen Kalle» begynte å trille rundt oss med en grusomt billig og falsk lyd.

«Tusen takk, Jack. Den er kjempefin,» løy jeg.

«Glad du likte den,» sa Jack. «Det er liksom bursdagstemaet ditt.» Så gled blikket hans bort til Erik og Damien. Alle tre gliste som tre rampegutter.

Jeg plantet et smil i ansiktet. «Å, vel, fint. Det er vel best at jeg åpner neste presang.»

«Ta min!» Damien rakte meg en lang, myk eske.

Smilet holdt seg på plass, og jeg begynte å åpne esken, enda jeg ønsket at jeg kunne forvandle meg til en katt, hvese og stikke av fra rommet.

2

«Åhh, det er nydelig!» Jeg strøk hånden over det sammenbrettede stoffet som var et skjerf, fullstendig sjokkert over at jeg faktisk hadde fått en kul gave.

«Det er kasjmir,» sa Damien fornøyd.

Jeg løftet det ut av esken i begeistring over at det var stilig, lyst kremfarget istedenfor rødt eller grønt, som de bursdagsjulegavene jeg pleier å få. Så stivnet jeg idet jeg skjønte at jeg hadde vært for rask i min bedømmelse.

«Ser du snømennene som er brodert på endene?» spurte Damien. «Er de ikke søte?»

«Jepp, kjempesøte,» sa jeg. Ja da – de er kjempesøte til jul, men som bursdagspresang, eh, ikke så søte.

«Ok, nå er det oss,» sa Shaunee og rakte meg en stor eske som var stygt pakket inn i papir med juletrær på.

«Og vi fulgte ikke snømann-temaet,» sa Erin og skulte på Damien.

«Nei, for det var ingen som sa fra til oss.» Shaunee skulte på Damien, hun også.

«Det gjør ikke noe!» sa jeg, litt for fort og litt for entusiastisk, og så rev jeg opp pakken. Inni var det et par svarte støvletter med stiletthæler som ville ha vært kjempekule og moderne og fantastiske … hvis det ikke hadde vært for juletrærne, komplett med pynt i rødt og gull, som var sydd på siden av hver støvlett. Disse. Kan. Bare. Brukes. I. Julen. Og det gjør dem helt klart til en teit bursdagspresang.

«Å, tusen takk.» Jeg forsøkte å lyde vilt begeistret. «De er innmari søte.»

«Eh, helt standard støvletter er ikke bra nok for en frøken som er født på selveste julaften,» sa Shaunee.

«Nei, klabert ikke. Vanlige, svarte skinnstøvletter med stiletthæler ville ikke vært bra nok,» sa jeg og hadde lyst til å begynne å grine.

«Hei sann, det er én presang igjen.»

Eriks stemme dro meg opp av det deprimerende, svarte bursdagsjulegave-hullet jeg var i. «Å, enda mer?» Jeg håpet det bare var mine ører som oppfattet at tonen min sa: «Å, enda en tragisk ikkegave-gave?»

«Jepp, enda mer.» Litt sjenert rakte han meg en veldig liten rektangulær eske. «Jeg håper virkelig du liker det.»

Jeg kikket ned på esken før jeg tok imot, og hylte nesten, så overrasket og glad ble jeg. Erik holdt en eske pakket inn i sølv og gull med en lapp fra juveleren stilig plassert midt på. (Jeg sverger på at jeg hørte «Halleluja-koret» i crescendo et sted i bakgrunnen.)

«Det er fra Moody’s!» Jeg hørtes ut som jeg ikke fikk puste, men jeg kunne ikke noe for det.

«Jeg håper du liker det,» gjentok Erik mens han løftet hånden og rakte meg den lille esken i sølv og gull som om den var en skinnende skatt.

Jeg rev av det vakre papiret og fikk se en eske kledd med svart fløyel. Fløyel. Jeg sverger. Ekte fløyel. Jeg bet meg i leppen for ikke å knise, holdt pusten og åpnet den.

Det første jeg så, var det glitrende platinakjedet. Stum av lykke fulgte blikket mitt kjedet ned til de vakre perlene som lå trygt i den overdådige fløyelen. Fløyelen! Platina! Perler! Jeg gispet i meg luft for å kunne fosse ut med å herre gud Erik du er verdens historiens bestekjæreste, da det gikk opp for meg at perlene hadde en rar fasong. Var det noe galt med dem? Hadde den utrolige eksklusive og fantastisk dyre gullsmedforretningen Moody’s lurt kjæresten min? Og så skjønte jeg hva jeg stirret på.

Perlene var formet som en snømann.

«Liker du det?» spurte Erik. «Da jeg så det, hørte jeg at det ropte Zoeys bursdag, og jeg måtte bare kjøpe det til deg.»

«Ja da. Jeg liker det. Det er, eh, unikt,» fikk jeg trykket ut av meg.

«Det var Erik som kom på at vi skulle finne noe med snømenn!» ropte Jack fornøyd.

«Vel, det var nå ikke egentlig et tema,» sa Erik, mens kinnene hans antok en rosa nyanse. «Jeg tenkte bare det ville være litt annerledes, ikke sånne typiske hjerter og sånn som alle får.»

«Jepp, hjerter og sånn ville være så ordinært bursdagsaktig. Hvem vil vel ha det?» sa jeg.

«La meg feste det for deg,» sa Erik.

Jeg kunne ikke gjøre annet enn å holde håret unna og la Erik feste den skjøre lenken rundt halsen min. Jeg kunne kjenne snømannen som hang tungt og ekkelt julete akkurat over kløften.

«Det er nydelig,» sa Shaunee.

«Og fryktelig dyrt,» la Erin til. Begge tvillingene nikket anerkjennende i takt.

«Det matcher skjerfet fra meg helt perfekt,» sa Damien.

«Og snøkulen fra meg!» tilføyde Jack.

«Det er helt klart noe julete over disse bursdagspresangene,» sa Erik og så litt fåret på tvillingene, som svarte med tilgivende smil.

«Ja, sannelig er det ikke noe julete over dem,» sa jeg og fingret med perlesnømannen. Så sendte jeg et strålende, veldig påklistret smil til alle. «Tusen takk, folkens. Jeg er så takknemlig for at dere har brukt så mye tid og krefter på å finne så fine presanger. Jeg mener det virkelig.» Og jeg gjorde faktisk det. Jeg var kanskje ikke særlig begeistret for gavene, men tanken som lå bak, var noe helt annet.

Vennene mine, som overhodet ikke skjønte noen ting, samlet seg rundt meg til en litt keitete gruppeklem som fikk oss til å le. Akkurat da ble døren slått opp, og lyset fra gangen glitret i veldig blondt, veldig stort hår.

«Vær så god.»

Heldigvis fulgte gode reflekser med det å skulle bli vampyr, så jeg klarte å fakke esken hun slengte til meg.

«Det kom en pakke til deg mens du var her inne med nerdevennene dine,» snerret hun.

«Gå din vei, Afrodite, din heks,» sa Shaunee.

«Før vi kaster vann på deg slik at du smelter,» fullførte Erin.

«Samma det,» sa Afrodite. Hun begynte å snu seg for å gå, men stanset og smilte stort og uskyldig før hun sa: «Fint snømannkjede.» Blikkene våre møttes, og jeg sverger på at hun blunket til meg, før hun slengte med håret og latteren fløt i luften etter henne lik dis.

«Hun er bare en sånn bitch,» sa Damien.

«Skulle tro hun lærte leksa si da du tok fra henne Mørkets døtre og Neferet uttalte at Gudinnen har trukket tilbake nådegaven hun ga Afrodite,» sa Erik. «Men den jenta kommer aldri til å forandre seg.»

Jeg så granskende på ham. Så det sier Erik, ekskjæresten hennes. Jeg trengte ikke si det høyt. Jeg skjønte av måten Erik flyttet blikket vekk fra meg på, at det var lett nok å lese det i blikket mitt.

«Ikke la henne ødelegge bursdagen din,» sa Shaunee.

«Bare overse den hatefulle megga. Alle andre gjør det,» sa Erin.

Erin hadde rett. Etter at Afrodites egoisme hadde ført til at hun ble sparket som leder for Mørkets døtre og jeg var blitt utpekt som leder for skolens mest prestisjetunge klubb, i tillegg til at jeg også ble opplært til en gang å bli yppersteprestinne, hadde hun mistet sin status som skolens mest populære og mektige yngling. Yppersteprestinnen vår, Neferet, som også var min mentor, hadde gjort det helt klart at vår gudinne, Nyx, har trukket tilbake gavene hun ga Afrodite. Så nå holdt alle seg på avstand fra henne som tidligere hadde sittet på popularitetens pidestall og blitt tilbedt.

Dessverre visste jeg at det var mer komplisert enn alle andre trodde. Afrodite hadde brukt synene sine, som tydeligvis ikke var blitt tatt fra henne, til å redde både bestemoren min og Heath, min menneskelige kjæreste. Sant nok, hun hadde vært både egoistisk og en bitch da hun gjorde det, men likevel. Heath og bestemor var i live, og en god del av æren for det må gå til Afrodite.

Dessuten hadde jeg også oppdaget at Neferet, vår yppersteprestinne – min mentor, den vampen alle så opp til på hele skolen – heller ikke var det hun så ut til å være. Faktisk begynte jeg å tro at Neferet antakelig var like ond som hun var mektig.

Mørket betyr ikke alltid ondskap, på samme måte som lyset ikke alltid bringer med seg godt. Ordene som Nyx sa til meg den dagen jeg ble merket, fløy gjennom hodet mitt og oppsummerte problemet med Neferet. Hun var ikke den hun utga seg for å være.

Og jeg kunne ikke si det til noen – eller i hvert fall ingen som var i live (og da var det bare min udøde bestevenn igjen, som jeg ikke hadde klart å få snakke med på en hel måned). Heldigvis hadde jeg ikke snakket med Neferet den siste måneden heller. Hun var dratt til et vinterferiested i Europa og var ikke ventet tilbake før til nyttår. Jeg tenkte jeg ville ha klart å legge en plan for hvordan jeg skulle takle henne, før hun var tilbake. Så langt besto planen i det å komme opp med en plan. Og det var jo slettes ingen plan. Pokker.

«Hei, hva er det i pakken?» sa Jack og dro meg ut fra mitt mentale mareritt og tilbake til bursdagsjulegavemarerittet.

Alle kikket på pakken med brunt innpakningspapir som jeg fremdeles holdt i hånden.

«Aner ikke,» sa jeg.

«Jeg vedder på at det er enda en bursdagspresang!» ropte Jack. «Åpne den!»

«Åherremin …» sa jeg. Men da vennene mine stirret uforstående på meg, fikk jeg det travelt med å åpne esken. Inni det brune papiret var det enda en eske, og denne var pakket i vakkert lavendelfarget papir.

«Det er enda en bursdagspresang!» hylte Jack.

«Hvem kan den være fra, tro?» spurte Damien.

Jeg lurte akkurat på det samme, og tenkte at papiret minnet meg om bestemor, som bodde på en fantastisk lavendelgård. Men hvorfor skulle hun sende meg en pakke i posten når jeg skulle treffe henne senere i kveld?

Jeg avdekket en glatt, hvit eske og åpnet den. Inni var det enda en mye mindre hvit eske som lå mellom lavendelfarget silkepapir. Nysgjerrigheten holdt på å ta livet av meg, så jeg løftet den lille esken opp fra redet av lavendelfarget papir. Noe papir hang fast til bunnen av esken på grunn av statisk elektrisitet, og jeg børstet det vekk før jeg åpnet den. Mens det dalte ned mot bordet, kikket jeg inni esken og gispet sjokkert. Liggende på en seng av hvit bomull var det vakreste sølvarmbånd jeg noensinne hadde sett. Jeg tok det opp og akket og ået til de glitrende sjarmsene. Det var sjøstjerner og skjell og havhester, og mellom dem små sølvhjerter.

«Det er helt perfekt!» sa jeg og festet det rundt håndleddet. «Jeg lurer på hvem som har sendt meg det?» Jeg lo og snudde og vendte på håndleddet og lot lyset fra gassblussene, som var så mildt for ynglingeøynene våre, skinne i det polerte sølvet slik at det glitret som smykkesteiner. «Det må være fra bestemor, men det er litt rart, for jeg skal treffe henne om …» Så gikk det opp for meg at alle var helt og fullstendig, ubehagelig tause.

Jeg trakk blikket fra hånden og rettet det mot vennene mine. Uttrykkene deres varierte fra sjokk (Damien) til irritasjon (tvillingene) til raseri (Erik).

«Hva er det?»

«Her,» sa Erik og rakte meg et kort som måtte ha falt ut av esken sammen med papiret som hang fast i den.

«Å,» sa jeg, for jeg kjente øyeblikkelig igjen håndskriften. Å, faen! Det var fra Heath. Bedre kjent som min kjæreste nr. 2. Mens jeg leste det lille som sto på kortet, kjente jeg at jeg ble varm, og visste at jeg antok en svært ukledelig og heftig rødfarge.

Zo – GRATULERER MED DAGEN! Jeg vet hvor sinna du blir når du får bursdagsjulegaver som liksom kliner bursdagen din sammen med jula, så jeg sender deg noe jeg vet du vil like. Se! Det har ingenting med jula å gjøre!

Klart ikke! Jeg hater dumme Cayman Islands og denne kjedelige ferien med foreldrene mine og teller dagene til jeg kan være hos deg igjen. Ser deg den 26.! Jeg hjerter deg!

Heath

«Å,» gjentok jeg, som en komplett idiot. «Det er – eh, fra Heath.» Jeg ønsket at gulvet kunne åpne seg slik at jeg ville synke og forsvinne.

«Gi deg, bare gi deg. Hvorfor har du ikke sagt at du ikke liker bursdagspresanger som har med jul å gjøre?» spurte Shaunee på sin sedvanlige likefremme måte.

«Ja, du kunne jo bare sagt fra,» sa Erin.

«Eh,» sa jeg fyndig.

«Vi syntes at det var søtt med et snømanntema, men det er ikke det hvis du hater juleting,» sa Damien.

«Jeg hater ikke juleting,» var alt jeg klarte å si.

«Jeg liker snøkuler,» sa Jack lavt og så ut som han var i ferd med å briste i gråt. «Jeg blir glad av snøen.»

«Virker som om Heath vet mer om hva du liker enn vi gjør.» Eriks stemme var flat og helt uten følelser, men øynene var mørke av sårethet, og det fikk det til å knyte seg i magen min.

«Nei, Erik, det er ikke sånn,» skyndte jeg meg å si og tok et skritt mot ham.

Han trakk seg bakover som om jeg var en fæl sykdom han kunne bli smittet av, og plutselig gjorde det meg utrolig forbanna. Det var ikke min skyld at Heath hadde kjent meg siden jeg gikk i tredje klasse, og hadde skjønt det der med bursdagsjulegaver for flere år siden. Greit, ja, han visste ting om meg som de ikke visste. Det var ikke noe merkelig med det! Han hadde vært i livet mitt i sju år. Erik, Damien, tvillingene og Jack hadde vært i livet mitt i to måneder – eller mindre. Hvordan kunne det være min skyld?

Jeg gjorde et poeng av å se på klokken. «Jeg skal møte bestemor på Starbucks om et kvarter. Jeg vil ikke komme for sent.» Jeg gikk til døren, men stanset kort før jeg forlot rommet. Jeg snudde meg og så på vennene mine. «Jeg mente ikke å såre noen. Beklager om kortet fra Heath fikk dere til å føle dere ille til mote – men det er ikke min skyld. Og jeg sa faktisk fra om at jeg ikke liker at folk kliner bursdagen min inn i jula – jeg sa det til Stevie Rae.»

OPS/images/logo.jpg
CAPPELEN DAMM

OPS/styles/page-template.xpgt

	

	

	
	

	

	
	

OPS/images/rose.jpg

