
James Dashner

The Maze Runner

I dødens labyrint

Oversatt av Cecilie Winger

[image:]

[image: Cappelen Damm]

James Dashner

The Maze Runner

I dødens labyrint

Oversatt av Cecilie Winger

[image: Cappelen Damm]

Til Lynette.

Denne boka var en tre år lang reise,

og du tvilte aldri.

KAPITTEL 1

Han begynte sitt nye liv stående, omgitt av kaldt mørke og harsk, støvete luft.

Metall skrapte mot metall, gulvet krenget, skalv og ristet under ham. Den brå bevegelsen sendte ham over ende så han ble liggende på alle fire og kave seg bakover på hender og føtter, svetten brøt fram på pannen til tross for den kalde luften. Ryggen hans braste inn i den harde metallveggen, og han skled langs den til han deiset inn i et hjørne. Der sank han ned på gulvet og trakk beina hardt opp mot kroppen, mens han håpet at øynene snart skulle venne seg til mørket.

Etter enda en skaking ble hele rommet løftet rykkvis oppover, som en gammel heis i en gruvesjakt.

Som driftsstøy i en utgammel stålfabrikk gjallet skarpe lyder av kjettinger og trinser gjennom rommet, der de ble kastet tilbake fra veggen med en hul, blikkaktig jammer. Den mørke heisen svaiet fram og tilbake mens den steg, og fikk guttens mage til å syrne av kvalme, mens en lukt av brent olje trengte inn i alle sansene og fikk ham til å føle seg enda verre. Han følte trang til å gråte, men det kom ingen tårer, han kunne ikke annet enn å sitte der alene og vente.

Jeg heter Thomas, tenkte han.

Det… det var det eneste han kunne huske om livet sitt. Han skjønte ikke hvordan dette kunne være mulig. Hjernen hans fungerte feilfritt mens den prøvde å bestemme omgivelsene og hvordan han hadde havnet i denne ubehagelige situasjonen. Han var full av kunnskap, fakta, bilder, minner og detaljer fra verden og hvordan den fungerte. Han så for seg snø på trær, at han løp langs en vei dekket av høstløv, spiste hamburger, månens bleke skinn over en grønn eng, at han svømte i en innsjø, et yrende bytorg med hundrevis av mennesker som var travelt opptatt med sine egne gjøremål.

Og likevel visste han ikke hvor han kom fra, hvordan han hadde havnet inni denne mørke heisen, eller hvem foreldrene hans var. Han visste ikke engang hva han selv het til etternavn. Bilder av mennesker glimtet gjennom hjernen, men uten at han gjenkjente dem, for ansiktene var erstattet av fargede flekker. Han kom ikke på et eneste menneske han kjente, og kunne heller ikke huske en eneste samtale.

Rommet fortsatte oppstigningen, gyngende. Thomas ble raskt immun mot den endeløse skramlingen fra kjettingene som halte ham oppover. Det gikk en lang stund. Minutter strakte seg ut til timer, selv om det var umulig å vite det sikkert, siden hvert sekund virket som en evighet. Nei. Han var smartere enn som så. Hvis han stolte på instinktene sine, visste han at rommet hadde beveget seg i omtrent en halvtime.

Merkelig nok kjente han plutselig all frykt oppløse seg, som en sverm med knott i sterk vind, og isteden bli erstattet av en intens nysgjerrighet. Han ville finne ut hvor han var, og hva som skjedde.

Med et stønn og deretter et dunk stanset det oppadstigende rommet sin ferd, og den brå endringen rykket Thomas ut av den sammenkrøpne stillingen og slengte ham tvers over det harde gulvet. Idet han strevde seg opp på beina, kjente han at rommet gynget mindre og mindre, til det omsider stilnet helt. Alt ble stille.

Et minutt gikk. To. Han kikket i alle retninger, men så bare mørke, han følte seg fram over veggene igjen på leting etter en vei ut. Men det var ingenting, bare kaldt metall. Han stønnet av frustrasjon. Ekkoet forsterket lyden, som en avdøds hjemsøkte jammer. Den døde hen, og stillheten vendte tilbake. Han skrek, han ropte på hjelp, han dundret nevene i veggen.

Ingenting skjedde.

Thomas rygget inn i hjørnet igjen, der han slo armene rundt seg og skalv, og nå vendte frykten tilbake. Han kjente en urovekkende skjelven i brystet, som om hjertet ønsket å unnslippe, å rømme fra kroppen hans.

«Kan… noen… hjelpe… meg!» hylte han, og hvert av ordene raspet i strupen og gjorde ham hes.

En høylytt skramlelyd gjallet over ham, og han gispet forskrekket idet han kikket opp. Det dukket opp en rett linje med lys tvers over taket i rommet, og Thomas så på mens den vokste. En tung, hvinende lyd avslørte doble skyvedører som ble tvunget opp. Etter så lang tid i mørke sved lyset i øynene. Han så bort og dekket ansiktet med begge hendene.

Han hørte lyder der oppe –stemmer –og frykten presset på i brystet.

«Se på det stankelbeinet.»

«Hvor gammel er han?»

«Ser ut som en splætt i T-skjorte.»

«Det er du som er splætt, pukkelhue.»

«Skitt, det stinker tåfis der nede!»

«Håper du likte enveisreisen din, grønnik.»

«Du får ikke returbillett her, kompis.»

Thomas ble fylt med en bølge av forvirring, krydret med panikk. Stemmene hørtes merkelige ut, ispedd et ekko, slik at noen av ordene ble fullstendig fremmedartet –mens andre lød velkjente. Han myste for å tvinge øynene til å tilpasse seg lyset og se de som snakket. Til å begynne med så han ikke annet enn omvekslende skygger, men snart endret de seg og fikk form av kropper –folk som bøyde seg over et hull i taket, som så ned på ham, som pekte.

Og så, som om en kameralinse fokuserte og ble skarp, ble ansiktene tydelige. De var gutter, alle sammen –noen unge, andre eldre. Thomas visste ikke hva han hadde ventet seg, men synet av disse ansiktene overrasket ham. Alle var bare tenåringer. Unger. Litt av frykten hans forsvant, men ikke nok til å roe ned det hamrende hjertet.

En eller annen firte ned et tau der oppefra, og i enden var det knyttet en diger løkke. Thomas nølte, men så plasserte han høyrefoten inne i den, og klamret seg til tauet da han ble heist opp mot himmelen. Hender strakte seg etter ham, mange hender, de grep tak i klærne hans og halte ham opp. Det føltes som om verden snurret, lik en virvlende tåke av ansikter, farge og lys. En storm av følelser skar gjennom magen, som vred seg og knøt seg, og han ville skrike, gråte, kaste opp. Koret av stemmer hadde forstummet, men i det øyeblikket de lirket ham opp over den skarpe kanten på den mørke boksen, var det én som sa noe. Og Thomas visste at han aldri kom til å glemme de ordene.

«Hyggelig å møte deg, stankelbein,» sa gutten. «Velkommen til Lysningen.»

KAPITTEL 2

De hjelpende hendene sluttet ikke å myldre rundt Thomas før han reiste seg og fikk børstet støvet av trøyen og buksa. Han var fortsatt blendet av lyset og sjanglet litt. Han var overveldet av nysgjerrighet, men følte seg fortsatt for dårlig til å ta et grundigere overblikk over omgivelsene. De nye kameratene sa ingenting mens han snudde hodet hit og dit for å se seg om.

Mens han sto der og dreide seg rundt i en langsom sirkel, begynte de andre guttene å le og stirre, og noen av dem stakk en finger i ham. Det måtte være minst femti av dem. De hadde flekkete og svette klær som om de hadde jobbet hardt, og de var av alle former, størrelser og raser, og med ulik lengde på håret. Thomas følte seg plutselig svimmel mens blikket hans pilte mellom guttene og det forunderlige stedet han befant seg på.

De sto på en diger gårdsplass som var mange ganger større enn en fotballbane, og som var omgitt av fire enorme murer av gråstein dekket av tjukk eføy. Murene måtte være minst hundre meter høye, og de utgjorde et perfekt kvadrat rundt dem. Hver av sidene var delt nøyaktig på midten av en åpning som var akkurat like høy som selve murene, og som, etter det Thomas kunne se, førte ut til passasjer og lange korridorer på den andre siden.

«Se på den grønnskollingen,» sa en skrapende stemme. Thomas kunne ikke se hvem den tilhørte. «Knekker sikkert den tomblåste halsen når han sjekker ut denne nye hybelen.» Flere av guttene lo.

«Klapp igjen kjeften, Gally,» svarte en dypere stemme.

Thomas flyttet igjen blikket til alle de fremmede som sto rundt ham. Han visste at han så merkelig ut –det føltes som om han var blitt dopet. En høy gutt med blondt hår og bred kjeve rynket synlig på nesen av ham, med et ellers uttrykksløst ansikt. En lav, lubben gutt flyttet rastløst vekten fra den ene til den andre foten mens han kikket opp på Thomas med store øyne. En kraftig, muskuløs asiatisk gutt sto med armene i kors mens han gransket Thomas. De tettsittende skjorteermene var brettet opp for å vise fram bicepsene. En mørkhudet gutt rynket pannen, det var den samme som hadde hilst ham velkommen. Utallige andre bare glante.

«Hvor er jeg?» spurte Thomas, overrasket over å høre sin egen stemme for første gang som han kunne huske. Den hørtes ikke helt riktig ut –høyere enn han hadde forestilt seg.

«I hvert fall ikke på noe bra sted.» Dette kom fra den mørkhudede gutten. «Så bare pust dypt med magen.»

«Hvilken vokter skal han ha?» ropte en eller annen bakerst i flokken.

«Jeg har sagt det alt, dustehue,» svarte en skingrende stemme. «Han er en splætt, så da blir han skvalpert –så klart.» Gutten lo som om han akkurat hadde sagt noe utrolig morsomt.

Thomas kjente nok en gang hvor forvirret han var –alle disse ordene og uttrykkene som ikke betydde noe som helst. Stankelbein. Tomblåste. Vokter. Skvalpert. De smatt ut av munnen på guttene så naturlig at det føltes merkelig at han selv ikke skjønte dem. Det var som om hukommelsen hadde stjålet med seg en bit av språket hans –veldig forvirrende var det.

Ulike følelser kjempet for å få herredømme i hjernen og hjertet hans. Forvirring. Nysgjerrighet. Panikk. Frykt. Men alle disse var gjennomsyret av en mørk følelse av ren og skjær håpløshet, som om hans verden var borte, som om den var rensket bort fra hukommelsen og erstattet med noe helt forferdelig. Han ville løpe og gjemme seg for disse folkene.

Gutten med den skingrende stemmen sa noe: «… ikke engang så mye, det vedder jeg leveren min på.» Thomas kunne fortsatt ikke se ansiktet hans.

«Jeg sa du skulle klappe igjen kjeften!» brølte den mørke gutten. «Fortsetter du bablinga, blir det halv pause på deg neste gang!»

Thomas skjønte at gutten måtte være lederen. Han hatet at alle glodde på ham, så isteden begynte han å granske det stedet gutten hadde kalt Lysningen.

Gulvet på gårdsplassen så ut som om det var laget av enorme steinblokker, mange av dem var sprukne og fulle av høyt gress og ugress. Et merkelig, forfallent trehus i et av hjørnene skapte stor kontrast til all den grå steinen. Rundt huset vokste noen trær med røtter som lignet knudrete hender som grov seg ned i steingulvet etter føde. Iet av de andre hjørnene av plassen var det dyrket mark –Thomas kjente igjen mais, tomatplanter og frukttrær.

I den andre enden av gårdsplassen var det flere tømrede inngjerdinger fulle av sauer, griser og kyr. En stor treklynge fylte det siste hjørnet, trærne som sto nærmest ham, så forkrøplet og døende ut. Himmelen var skyfri og blå, men Thomas så ingen tegn til noen sol, til tross for det gode været. De krypende skyggene fra murene avslørte verken tid eller retning –det kunne være tidlig morgen eller sen ettermiddag. Mens han trakk pusten dypt og prøvde å roe nervene, ble han bombardert av en blanding av lukter. Nyspadd jord, gjødsel, furu, noe råttent og noe søtt. Av en eller annen grunn visste han at alle disse luktene hørte hjemme på en bondegård.

Nok en gang kikket Thomas bort på fangevokterne sine. Pinlig nok hadde han intens lyst til å stille dem spørsmål. Fangevokterne, tenkte han. Og deretter: Hvorfor poppet dét ordet opp i hjernen min? Han så nøye på ansiktene mens han noterte seg uttrykkene deres og bedømte dem. Øynene til en av guttene lyste av hat, og det fikk ham til å stivne til. Han virket så sint at Thomas ikke ville blitt overrasket om gutten hadde kommet mot ham med kniv. Han hadde svart hår, og da de fikk øyekontakt, ristet gutten på hodet og snudde seg bort. Så gikk han i retning av en blank jernstang som det sto en benk ved siden av. Det hang et mangefarget flagg i stangen, men det var ikke vind nok til at mønsteret kunne ses tydelig.

Rystet holdt Thomas øye med guttens rygg helt til han snudde og satte seg. Thomas så raskt bort.

Plutselig tok gruppas leder –han var kanskje sytten år –et skritt fremover. Han var kledd i normale klær: svart T-skjorte, jeans, tennissko og en digitalklokke. Av en eller annen grunn overrasket disse klærne Thomas. Det ville ha virket riktigere om alle var kledd i noe mer truende –fengselsdrakt, for eksempel. Den mørkhudede gutten hadde kortklippet hår og glattbarbert ansikt. Men bortsett fra det evinnelig skulende blikket var det ikke noe skremmende ved ham.

«Det er en lang historie, stankelbein,» sa gutten. «Du kommer til å lære alt, bit for bit –og i morgen tar jeg deg med på rundturen. Du får bare la være å… surre til noe før det.» Han rakte fram en hånd. «Jeg heter Alby.» Han ventet, ville tydeligvis at de skulle ta hverandre i hånden.

Thomas nektet. Instinktene hadde tatt over handlingene, og uten et ord snudde han seg vekk fra Alby og gikk bort til et tre i nærheten, der han sank ned med ryggen mot den ru barken. Nok en gang vellet panikken opp i ham, det var nesten ikke til å holde ut. Men han trakk pusten dypt og tvang seg til å prøve å akseptere situasjonen. Bare kjør på, tenkte han. Du kommer ikke til å finne ut noe som helst hvis du overgir deg til frykten.

«Så fortell meg den!» ropte Thomas, mens han strevde med å holde stemmen rolig. «Fortell meg den lange historien.»

Alby kikket på de av vennene som sto nærmest. Han himlet med øynene, og Thomas gransket flokken en gang til. Hans opprinnelige overslag hadde vært ganske bra –det var sannsynligvis et sted mellom femti og seksti av dem, fordelt på en skala fra gutter tidlig i tenårene til unge voksne som Alby, som så ut til å være en av de eldste. Isamme øyeblikk innså Thomas med en bølge av kvalme at han ikke hadde noen anelse om hvor gammel han selv var. Hjertet sank ved tanken –han var så ute å kjøre at han ikke engang kjente sin egen alder.

«Seriøst,» sa han, og nå ga han opp å virke modig. «Hvor er jeg?»

Alby gikk bort til ham og satte seg med korslagte bein. Hele flokken med gutter fulgte etter og trengte seg sammen bak ham. Hodene poppet opp her og der, og guttene lente seg i alle retninger for å få sett bedre.

«Hvis du ikke er redd,» sa Alby, «så er du ikke menneske. Oppfører du deg annerledes, kommer jeg til å slenge deg utfor Klippen –for da er jeg sikker på at det betyr at du er en psyko.»

«Klippen?» spurte Thomas, og alt blodet forsvant fra ansiktet hans.

«Blås i det,» sa Alby og gned seg i øynene. «Det er ikke noe særlig lurt å sette i gang denne samtalen nå, hører du? Vi dreper ikke sånne stankelbein som deg her, jeg sverger. Bare prøv å ikke bli drept av andre: overlev, samme hva.»

Han tidde, og Thomas kjente at ansiktet hans bleknet enda mer da han hørte den siste biten.

«Ooops,» sa Alby. Han strøk seg over det korte håret og sukket langtrukkent. «Jeg er ikke god til dette –du er den første grønnskollingen her siden Nick ble drept.»

Thomas’ øyne ble store, og en annen gutt reiste seg og klapset spøkefullt Alby i bakhodet. «Vent til den fordømte rundturen, Alby,» sa han med en tjukk, pussig aksent. «Gutten får snart hjerteinfarkt, selv om du ikke har sagt noe som helst ennå.» Han bøyde seg og strakte hånden mot Thomas. «Navnet er Newt, grønnik, og hele gjengen her blir glad om du kunne tenke deg å tilgi han her nye lederen vår, som har en splætt istedenfor hjerne.»

Thomas tok gutten i hånden –han virket mye hyggeligere enn Alby. Newt var høyere enn Alby også, men så ut til å være et år eller så yngre. Håret var blondt og langt og flommet ned over T-skjorten. Blodårene bulte ut fra de muskuløse armene.

«Kjeften, dustehue,» gryntet Alby og dro Newt ned så han ble sittende ved siden av ham. «Han der skjønner i hvert fall halvparten av det jeg sier.» Det lød litt spredt latter, og så samlet alle seg bak Alby og Newt. De flokket seg enda tettere sammen, spent på å høre hva de sa.

Alby løftet begge armene ut til siden med håndflaten opp. «Dette stedet kaller vi Lysningen, greit? Det er her vi bor, her vi spiser, her vi sover –vi kaller oss lysningsboerne. Det er alt du –…»

«Hvem sendte meg hit?» krevde Thomas å få vite, idet frykten omsider gikk over i sinne. «Hvordan…»

Men før han rakk å snakke ferdig, skjøt Albys hånd ut og grep tak i skjorten til Thomas, som satt på kne. «Kom deg opp, stankelbein, kom deg opp!» Alby reiste seg og dro med seg Thomas i samme slengen.

Omsider fikk Thomas satt føttene under seg, vettskremt nok en gang. Han rygget mot treet og prøvde å komme seg unna Alby, som sto der ansikt til ansikt med ham.

«Ikke avbryt, gutt!» ropte Alby. «Hvis vi fortalte deg alt nå, nerdetryne, ville du dø på flekken, rett etter at du hadde splætta i buksa. Sekkertene ville ha halt deg med seg, og da ville vi vel ikke hatt mye nytte av deg, eller?»

«Jeg aner ikke hva du snakker om,» sa Thomas langsomt, sjokkert over hvor stødig stemmen hans lød.

Newt grep tak i skulderen til Alby. «Ro deg ned litt, Alby. Du skader mer enn du hjelper, det skjønner du vel?»

Alby slapp taket i Thomas’ skjorte og rygget et skritt mens brystkassen hans hevet og senket seg når han pustet. «Har ikke tid til koseprat her, grønnskolling. Det gamle livet er over, det nye har begynt. Lær deg reglene kjapt, lytt, ikke prat. Skjønner du?»

Thomas kikket bort på Newt i håp om hjelp. Alt i ham var i opprør og gjorde vondt, og tårene hadde allerede begynt å brenne i øynene.

Newt nikket. «Du skjønte hva han sa, ikke sant, grønnik?» Han nikket en gang til.

Thomas skummet, han hadde lyst til å slå til noen. Men han svarte rett og slett: «Japp.»

«Bra da,» sa Alby. «Første dag. Det er dét dagen i dag er for deg, stankelbein. Natten er her straks, og da kommer løperne snart tilbake. Boksen kom seint i dag, har ikke tid til rundturen. Imorgen tidlig, rett etter oppvåkningen.» Han snudde seg mot Newt. «Skaff ham en seng, få ham til å sove.»

«Bra da,» sa Newt.

Albys blikk vendte tilbake til Thomas. Øynene smalnet. «Noen få uker, bare, så blir du glad, stankelbein. Glad og hjelpsom. Ingen av oss skjønte bæret første dag, ikke du heller. Nylivet begynner i morgen.»

Alby snudde om. Han skubbet seg fram gjennom flokken og satte kursen for den skrånende trebygningen i hjørnet. De fleste av guttene forsvant sin vei etterpå, men alle sendte Thomas et nølende blikk før de gikk.

Thomas la armene i kors og lukket øynene mens han trakk pusten dypt. Tomheten gnog i ham, men ble raskt erstattet av en sorg som verket i hjertet. Det var for mye –hvor var han? Hva var dette for et sted? Var det et slags fengsel? Og i så tilfelle, hvorfor var han blitt sendt hit, og for hvor lenge? Språket her var rart, og det virket ikke som om noen av guttene brydde seg om han levde eller døde. Tårene truet med å fylle øynene hans, men han nektet å la dem komme.

«Hva har jeg gjort?» hvisket han, uten egentlig å mene at noen skulle høre ham. «Hva har jeg gjort –hvorfor har de sendt meg hit?»

Newt klappet ham på skulderen. «Det du føler der, grønnik, har vi alle følt. Vi hadde det sånn første dag, komme ut av den mørke heisen. Det står ille til, det gjør det, og det blir mye verre for deg snart, det er sant og sikkert. Men litt lenger fram på ruta kommer du til å kjempe bra og modig. Jeg ser at du ikke er noen jævla pyse.»

«Er dette et fengsel?» spurte Thomas mens han lette i hjernens mørke for å finne en revne inn til fortiden sin.

«Har stilt fire spørsmål, har du ikke?» svarte Newt. «Ikke noe bra svar på deg, ikke ennå, i hvert fall. Best å tie nå, akseptere endringen –daggry kommer i morgen.»

Thomas sa ingenting. Hodet hans sank, og han stirret ned på den sprukne, steinete bakken. Langs kanten av en av steinblokkene vokste det en rad med en småbladet vekst med små, gule blomster som kikket opp som om de søkte etter den sola som for lengst hadde forsvunnet bak de enorme murene i Lysningen.

«Chuck blir en bra kar for deg,» sa Newt. «Bitte liten og feit, det stankelbeinet, men en grei tosk når alt kommer til alt. Hold deg her, er straks tilbake.»

Newt hadde så vidt fullført denne setningen da et brått, skingrende skrik flenget luften. Høyt og gjennomtrengende gjallet det knapt nok menneskelige skriket over den steindekte gårdsplassen, og alle guttene i sikte snudde seg for å se i retning av kilden. Thomas kjente blodet forvandle seg til issørpe da han skjønte at den forskrekkelige lyden kom fra trebygningen.

Til og med Newt for sammen som om han skvatt, og han rynket pannen bekymret.

«Blås i det,» sa han. «Kan ikke de jævla medisinknektene ta seg av den gutten i ti minutter uten å trenge min hjelp?» Han ristet på hodet og sparket Thomas lett i foten. «Finn Chuckie, og fortell ham at han har ansvar for å finne seng til deg.» Og deretter snudde han og løp av gårde med kursen mot huset.

Thomas lot seg skli ned langs den grove trestammen til han satt på bakken igjen. Med sammensunket rygg støttet mot barken lukket han øynene og ønsket at han kunne våkne fra denne forferdelige, forferdelige drømmen.

KAPITTEL 3

Thomas ble sittende slik i flere minutter, altfor overveldet til å kunne bevege seg. Omsider tvang han seg til å kikke bort på den forfalne bygningen. Utenfor virret en gjeng med gutter rundt, mens de skottet engstelig opp mot de øverste vinduene som om de ventet at et grusomt beist skulle sprette ut i en eksplosjon av glass og tresplinter.

En metallisk klikkelyd fra greinene over hodet på ham fanget oppmerksomheten og fikk ham til å kikke opp. Et glimt av sølvfarget og rødt lys traff øynene et øyeblikk, før det forsvant videre til en trestamme på den andre siden. Han karet seg opp på beina og gikk rundt treet, mens han strakte hals etter et tegn på hva i all verden han hadde hørt, men han så bare nakne greiner, grå og brune, som sprikte som skjelettfingre –og så omtrent like levende ut.

«Det var en av de der billeknivene,» var det noen som sa.

Thomas snudde seg mot høyre og fikk øye på en gutt som sto like ved, kort og lubben, og stirret på ham. Han var ung –sannsynligvis den yngste av alle i gruppa han hadde sett så langt, kanskje tolv eller tretten år. Det brune håret hang ned over ører og hals og streifet borti skuldrene. Blå øyne skinte fra et ellers ynkelig ansikt, kvapsete og rødmende.

Thomas nikket til ham. «En bille-hva for noe?»

«Billekniv,» sa gutten og pekte mot tretoppen. «De gjør ingen skade så lenge du ikke er dum nok til å røre borti en av dem.» Han tidde et øyeblikk. «Ditt stankelbein.» Det hørtes ikke ut som om han helt likte å bruke det siste ordet, som om han ikke helt hadde grepet på slangen i Lysningen.

Nok et skrik skar gjennom luften, og hjertet til Thomas gjorde et hopp. Det var langtrukkent og gikk gjennom marg og bein. Frykten la seg som iskald dugg på huden. «Hva skjer der borte?» spurte han og pekte på bygningen.

«Aner ikke,» svarte den lubne gutten, stemmen hans rommet fortsatt litt av barndommens høye toneleie. «Ben er der inne, syk som en bikkje. De tok ham.»

«De?» Thomas likte ikke den skadefro måten gutten uttalte det ordet på.

«Ja.»

«Hvem er de?»

«Det kan du bare håpe at du aldri finner ut,» svarte gutten, og han virket altfor fornøyd med hele situasjonen. Han strakte ut en hånd. «Jeg heter Chuck. Jeg var selv grønnskolling helt til du kom.»

Så dette er kveldens guide? tenkte Thomas. Han klarte ikke å riste av seg det enorme ubehaget, og nå ble det i tillegg blandet med irritasjon. Ikke noe av dette ga mening, og hodet verket.

«Hvorfor kaller alle meg grønnskolling?» spurte han og tok Chuck raskt i hånden, før han slapp den.

«Fordi du er vår aller nyeste ferskis.» Chuck pekte på Thomas og lo. Det lød enda et skrik fra huset, og det hørtes ut som et sultende dyr som ble torturert.

«Hvordan kan du le?» spurte Thomas, skrekkslagen av lyden. «Det høres jo ut som om noen dør der inne.»

«Han klarer seg. Ingen dør hvis de rekker tilbake til serumet i tide. Det er alt eller ingenting. Død eller ikke død. Gjør bare sykt blåst vondt.»

Dette ga Thomas anledning til ettertanke. «Hva er det som gjør så vondt?»

Chucks blikk flakket som om han ikke visste hva han skulle si. «Ehm, å bli stukket av sorgerne.»

«Sorgerne?» Thomas var i ferd med å bli mer og mer forvirret. Stukket. Sorgerne. Ordene hadde en tung vekt av gru over seg, og han var plutselig ikke så sikker på at han ville vite hva Chuck snakket om.

Chuck trakk på skuldrene, før han så bort og himlet med øynene.

Thomas sukket av frustrasjon og lente ryggen mot treet. «Det virker ikke som om du vet noe særlig mer enn meg,» sa han, men han visste at det ikke var sant. Hukommelsestap var merkelig. Han husket stort sett hvordan verden fungerte, men nesten ingen detaljer, ansikter eller navn. Lik en bok som var helt uskadd, bortsett fra at den manglet hvert tolvte ord, så den ble helt umulig og forvirrende å lese. Han visste ikke engang hvor gammel han var.

«Chuck, hvor… gammel tror du jeg er?»

Gutten mønstret ham opp og ned. «Jeg tror du er omtrent seksten. Og i tilfelle du lurer, 1,75… brunt hår. Jo, og så like stygg som stekt lever på et grillspyd.» Han snøftet av latter.

Thomas ble så lamslått at han nesten ikke oppfattet den siste biten. Seksten? Han var seksten? Han følte seg mye eldre enn det.

«Mener du alvor?» Han tidde mens han lette etter ordene. «Hvordan…» Han visste ikke engang hva han skulle spørre om.

«Ikke vær redd. Du kommer til å være helt utslitt i noen dager, men så venner du deg til å være her. Det har jeg gjort. Vi bor her, sånn er det. Bedre enn å bo i en splætthaug.» Han myste, kanskje i påvente av Thomas’ spørsmål. «Splætt er et annet ord for bæsj. Bæsj lager en splættelyd når den faller ned i bæsjepotta.»

Thomas så på Chuck, ute av stand til å skjønne at han selv faktisk deltok i denne samtalen. «Så koselig,» var alt han klarte å si. Han reiste seg og gikk forbi Chuck i retning av den gamle bygningen –rønne var et bedre ord for stedet. Det så ut til å ha tre eller fire etasjer og virket som om det skulle til å falle sammen hvert øyeblikk –en sinnssyk blanding av tømmer, planker, tjukke rep og vinduer som tilsynelatende var satt helt tilfeldig sammen, med ragende og massive, eføydekte steinmurer i bakgrunnen. Mens han krysset gårdsplassen, kjente han en særegen lukt av ved og en eller annen type kjøtt som ble stekt. Lukten fikk det til å rumle i magen hans. Nå som han visste at det bare var en syk gutt som skrek så veldig, følte Thomas seg bedre. Helt til han begynte å lure på hva som hadde forårsaket det…

«Hva heter du?» spurte Chuck bak ham, der han løp for å ta ham igjen.

«Hva?»

«Hva heter du? Du har fortsatt ikke fortalt oss det –og jeg vet at du husker akkurat det.»

«Thomas.» Han hørte nesten ikke sin egen stemme –tankene hans spant i en helt ny retning. Hvis Chuck hadde rett, hadde han akkurat oppdaget en forbindelse til resten av guttene. Et felles mønster i hukommelsestapene deres. Alle husket navnet sitt. Hvorfor ikke navnet til foreldrene? Hvorfor ikke navnet til venner? Hvorfor ikke etternavnet?

«Hyggelig å hilse på deg, Thomas,» sa Chuck. «Ikke vær redd, jeg skal ta meg av deg. Jeg har vært her i en hel måned, og jeg kjenner hele stedet ut og inn. Du kan stole på Chuck, ok?»

Thomas hadde nesten nådd fram til inngangsdøra i rønna og den lille flokken med gutter som sto sammenstimlet der, da han ble truffet av et brått og overraskende raseri. Han snudde seg mot Chuck. «Du kan ikke engang fortelle meg noe. Jeg vil ikke akkurat kalle det at du tar deg av meg.» Han snudde seg mot døra igjen, fast bestemt på å gå inn der og finne noen svar. Hvor dette plutselige motet og besluttsomheten kom fra, ante han ikke.

Chuck trakk på skuldrene. «Ikke noe av det jeg kan si, vil hjelpe deg,» sa han. «Jeg er egentlig også bare en ferskis. Men jeg kan bli venn…»

«Jeg trenger ikke venner,» avbrøt Thomas.

Han nådde helt bort til døra, som var av stygt solfalmet treverk, og da han åpnet den, fikk han øye på flere gutter med stoiske ansikter som sto i bunnen av en skrøpelig trapp med trinn og rekkverk som snirklet seg og pekte i alle retninger. Veggene i hallen og trappegangen var dekket av mørkt tapet som var halvveis avflekket. De eneste pyntegjenstandene i syne var en støvete vase på et trebeint bord og et svart-hvitt-bilde av en eldgammel kvinne i gammeldags, hvit kjole. Det minnet Thomas om et spøkelseshus fra en film eller noe. Det manglet til og med noen gulvplanker.

Hele rommet luktet av støv og mugg –en stor kontrast til de behagelige luktene ute. Itaket skinte det et lysstoffrør. Han hadde ikke tenkt på det ennå, men nå måtte han spørre seg hvor elektrisiteten kom fra på et sted som Lysningen. Han kikket på den gamle kvinnen på bildet. Hadde hun bodd her en gang? Hadde hun tatt seg av disse menneskene?

«Hei, se, der er grønnskollingen!» ropte en av de eldre guttene. Med et rykk innså Thomas at det var den svarthårede fyren som hadde sendt ham det dødelige blikket tidligere. Han så ut som om han var femten eller der omkring, høy og mager. Nesen var på størrelse med en liten knyttneve og lignet på en deformert potet. «Dette stankelbeinet splætta sikkert i buksa da han hørte gamle Bennybaby grine som en jente. Trenger du ny bleie, dustehue?»

«Jeg heter Thomas.» Han måtte komme seg vekk fra denne fyren. Uten å si så mye som et ord til satte han kursen for trappen –bare fordi den var like ved, bare fordi han ikke ante hva han skulle gjøre eller si. Men bøllen stilte seg rett foran ham med løftet hånd.

«Stopp en hal, grønnik.» Han pekte med tommelen opp mot andre etasje. «Ferskiser har ikke lov til å se noen som er blitt… tatt. Newt og Alby tillater det ikke.»

«Hva er problemet ditt?» spurte Thomas, mens han prøvde å hindre at frykten skulle høres i stemmen, og la være å gruble over hva gutten mente med tatt. «Jeg aner ikke engang hvor jeg er. Det eneste jeg trenger, er litt hjelp.»

«Hør på meg, grønnskolling.» Gutten rynket ansiktet og la armene i kors. «Jeg har sett deg før. Det er ganske mistenkelig at du dukker opp her, og jeg akter å finne ut av det.»

Nå fosset det en varm bølge gjennom blodårene til Thomas. «Jeg har aldri sett deg før i hele mitt liv. Jeg aner ikke hvem du er, og ikke interesserer det meg heller,» freste han. Men ærlig talt, hvordan kunne han vite det? Og hvordan kunne denne fyren huske ham?

Bøllen flirte –et kort latterutbrudd iblandet et snørrete fnys. Deretter ble ansiktet alvorlig, og øyenbrynene trakk seg sammen over nesen. Jeg har… sett deg, stankelbein. Det er ikke altfor mange her omkring som kan si de er blitt stukket.» Han pekte opp trappen. «Det kan jeg. Jeg vet hva gamle Bennybaby gjennomgår. Jeg har vært der. Og jeg så deg under forvandlingen.»

Han stakk en finger i brystet til Thomas. «Og jeg vedder ditt første måltid fra Stekepanna på at Benny kommer til å si at han også har sett deg.»

Thomas nektet å bryte øyekontakten, men han bestemte seg for ikke å si noe. Panikken overveldet ham enda en gang. Kom alt til å utvikle seg til det verre hele tiden?

«Fikk sorgeren deg til å pisse i buksa?» snerret gutten. «Litt redd nå, eller hva? Har ikke lyst til å bli stukket, har du vel?»

Der var det ordet igjen. Stukket. Thomas prøvde å ikke tenke på det og pekte isteden opp trappen, opp dit jammerskrikene til den syke gutten gjallet gjennom hele huset. «Hvis Newt gikk opp dit, vil jeg snakke med ham.»

Gutten sa ingenting, bare stirret på Thomas i flere sekunder. Deretter ristet han på hodet. «Vet du hva? Du har helt rett, Tommy –jeg burde ikke oppføre meg så slemt mot ferskiser. Bare gå opp dit, så er jeg sikker på at Alby og Newt tar seg av deg. Seriøst, sett i gang. Jeg beklager.»

Han dunket Thomas lett i skulderen, før han tok et skritt tilbake og nikket opp mot trappen. Men Thomas skjønte at fyren pønsket på noe. Man ble ikke idiot av å miste deler av hukommelsen.

«Hva heter du?» spurte Thomas. Nå kjøpte han seg tid mens han prøvde å bestemme seg for om han ville gå opp dit, tross alt.

«Gally. Og ikke la noen narre deg. Det er jeg som er den ordentlige lederen her, ikke de to gubbestankelbeina der oppe. Meg. Du kan kalle meg Kaptein Gally.» Han smilte for første gang, og tennene sto i stil til den motbydelige nesen. To–tre manglet, og ikke en eneste av dem var i nærheten av å kunne kalles hvit. Ånden hans slapp ut akkurat lenge nok til at Thomas fikk seg et drag, og det fikk ham til å huske på et eller annet grusomt minne som var akkurat rett utenfor rekkevidde. Lukten fikk det til å velte seg i magen hans.

«Ok,» sa han, så kvalm av denne fyren at han kunne skrike og bokse ham i ansiktet. «Kaptein Gally, altså.» Han gjorde en overdreven honnør og kjente en strøm av adrenalin, fordi han visste at han akkurat hadde krysset en grense.

Det lød spredt knising i flokken, og Gally så seg rundt, knallrød i ansiktet. Han stirret på Thomas igjen med et hat som fikk øyenbrynene til å trekke seg sammen, og som rynket den monstrøse nesen.

«Bare gå opp trappen,» sa Gally. «Og hold deg unna meg, ditt lille pukkelhue.» Han pekte opp en gang til, men slapp ikke Thomas med blikket.

«Greit.» Thomas så seg rundt en gang til, flau, forvirret, sint. Han kjente blodet varme ham i ansiktet. Ingen gjorde mine til å hindre ham fra å gjøre det Gally sa, bortsett fra Chuck, som sto borte ved utgangsdøra og ristet på hodet.

«Det har du ikke lov til,» sa den yngre gutten. «Du er en ferskis –du kan ikke gå opp dit.»

«Gå,» sa Gally med et snerr. «Kom deg opp.»

Thomas angret på at han i det hele tatt hadde gått inn dit, men han ville snakke med han der Newt-typen.

Han begynte på trappen. Hvert trinn jamret og knirket under vekten av ham, og han ville nok stanset av frykt for å falle gjennom det gamle treverket, hvis han ikke hadde etterlatt seg en så pinlig situasjon der nede. Oppover gikk han, og han rykket til ved hver knakelyd. Trappen endte i en avsats. Der dreide han til venstre og kom inn i en gang som førte inn til flere rom. Bare fra én av dørene slapp det ut en strime lys nederst.

«Forvandlingen!» ropte Gally fra etasjen under. «Gled deg til den, dustehue!»

Det var som om den spottende bemerkningen ga Thomas et brått anfall av mot, så han gikk bort til den opplyste døra, mens han ignorerte knirkingen i gulvplankene og latteren der nede –han ignorerte stormangrepet av ord han ikke skjønte, og undertrykket de forferdelige følelsene de fremkalte. Han lente seg fram, vred om messinghåndtaket og åpnet døra.

Inne i rommet sto Newt og Alby bøyd over noen som lå i en seng.

Thomas lente seg fram for å se hva alt oppstyret handlet om, men da han klart og tydelig fikk se pasientens tilstand, ble han iskald om hjertet. Han strevde hardt for å motarbeide gallen som strømmet opp i strupen.

Synet varte ikke lenge –bare i noen få sekunder –men lenge nok til at det skulle forfølge ham til evig tid. En forvridd, blek skikkelse som lå og rykket i fryktelige smerter, med naken og motbydelig brystkasse. På kryss og tvers over guttens kropp og lemmer løp det stramme, tette bånd av gustengrønne blodårer, som rep under huden. Lillaaktige blåmerker dekket hele guttungen, sammen med røde hudutslett og blodige kloremerker. De blodskutte øynene bulte ut, og blikket for fra side til side. Bildet hadde allerede brent seg inn i Thomas’ indre før Alby spratt opp og blokkerte synet, men ikke jammeren og skrikene. Han puffet Thomas ut av rommet og smelte igjen døra bak dem.

«Hva gjør du her oppe, grønnik!» brølte Alby. Leppene var stramme av raseri, og øynene brant.

Thomas kjente seg svak. «Jeg… ehm… vil ha noen svar,» mumlet han, men han klarte ikke å legge noen styrke i ordene –kjente hvordan han ga etter innvendig. Hva feilte det den gutten? Thomas sank inn mot rekkverket i korridoren og stirret i gulvet, usikker på hva han nå skulle gjøre.

«Få med deg spjælingræva di ned den trappen, nå med en gang,» kommanderte Alby. «Chuck kan hjelpe deg. Hvis jeg ser deg igjen før i morgen tidlig, får du ikke flere dager i levende live. Da kaster jeg deg utfor Klippen med mine egne hender, oppfattet?»

Thomas var ydmyket og redd. Han følte det som om han hadde krympet ned på størrelse med en liten rotte. Uten å si et ord skyndte han seg forbi Alby og stormet ned den knirkete trappen, så fort han våget. Han overså de måpende blikkene til alle som sto nede –særlig Gally –og gikk ut gjennom døra, mens han dro med seg Chuck etter armen.

Thomas hatet disse menneskene. Han hatet alle sammen. Bortsett fra Chuck. «Få meg vekk fra de typene der,» sa Thomas. Det gikk opp for ham at Chuck faktisk kunne være hans eneste venn i verden.

«Som du vil,» svarte Chuck. Stemmen var munter, som om han var glad for å være ønsket. «Men først skal vi skaffe deg litt mat fra Stekepanna.»

«Jeg vet ikke om jeg noen gang klarer å spise igjen.» Ikke etter det han akkurat hadde sett.

Chuck nikket. «Japp, det klarer du. Vi møtes ved det samme treet som i sted. Ti minutter.»

Thomas var mer enn glad for å komme seg bort fra huset, så han skyndte seg tilbake til treet. Det var ikke lange stunden han hadde visst hvordan det var å være i live her, men han ønsket allerede at det skulle ta slutt. Mer enn noe i verden skulle han ønske at han kunne huske noe fra sitt tidligere liv. Hva som helst. Moren, faren, en venn, skolen, en hobby. En jente.

Han blunket hardt gang på gang, og prøvde å få det synet han nettopp hadde sett inne i rønna, ut av hodet.

Forvandlingen. Gally hadde kalt det forvandlingen. Det var ikke kaldt, men likevel grøsset Thomas enda en gang.

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

