
Victoria Aveyard

Glassverdet

Oversatt av Heidi Sævareid


[image: ]

[image: Cappelen Damm]


Victoria Aveyard

Glassverdet

Oversatt av Heidi Sævareid


[image: Cappelen Damm]


Til mine besteforeldre, her og der.

Dere er alltid med meg.


KAPITTEL EN

Jeg rykker til. Fillen hun gir meg er ren, men den lukter fortsatt blod. Jeg burde ikke bry meg. Klærne mine er allerede fulle av blod. Det røde er mitt, selvfølgelig. Det sølvfargede kommer fra mange andre. Evangeline, Ptolemeus, nymfelorden, alle de som prøvde å drepe meg i arenaen. Noe av det er vel også Cals. Han blødde friskt ned i sanden, full av kutt og skrammer påført av de som skulle henrette oss. Nå sitter han overfor meg og ser ned på føttene sine mens han langsomt lar den naturlige legeprosessen gå sin gang. Jeg kaster et blikk på et av de mange kuttene på armene mine, trolig påført av Evangeline. Det er fortsatt åpent, og dypt nok til å etterlate seg arr. Jeg gleder meg delvis over tanken. Denne grove flengen vil ikke på magisk vis bli utslettet av en healers kalde hender. Cal og jeg er ikke i sølvingverdenen lenger, blant noen som ganske enkelt kan fjerne våre hardt opptjente arr. Vi har flyktet. Eller – jeg har i alle fall det. Cals lenker er en fast påminnelse om at han fortsatt er i fangenskap.

Farlo dytter borti hånden min, berøringen er overraskende forsiktig. «Skjul ansiktet ditt, lynjente. Det er deg de er ute etter.»

For en gangs skyld gjør jeg som jeg får beskjed om. De andre følger mitt eksempel og trekker det røde stoffet opp over munn og nese. Cals ansikt er det siste udekte, men det varer ikke lenge. Han kjemper ikke imot da Farlo knytter masken hans på plass og sørger for at han ser ut som en av oss.

Om bare han var det.

En elektrisk summing setter blodet mitt i brann og minner meg om det pulserende, slingrende undertoget. Det bærer oss ubønnhørlig fremover, til en by som en gang var en trygg havn. Toget suser fremover langs de eldgamle sporene, som en sølvingkvikk som løper over åpen mark. Jeg lytter til det skrapende metallet, det går gjennom marg og bein, og jeg kjenner en kald verk i kroppen. Raseriet mitt, styrken jeg kjente i arenaen, føles som fjerne minner. Det eneste som er igjen, er smerte og frykt. Jeg kan knapt forestille meg hvordan Cal må ha det. Han har mistet alt, alt han noen gang har holdt kjær. En far, en bror, et kongerike. Hvordan han klarer å bevare roen, vet jeg ikke. Det slingrende toget rister i ham, men ellers sitter han stille.

Ingen trenger å fortelle meg hvorfor vi må skynde oss. Farlo og gardefolkene er spente som springfjærer, det er forklaring nok for meg. Vi er fremdeles på flukt.

Manel har kommet hit før, og Manel vil komme igjen. Denne gangen med alle sine mektige soldater, sin mor og sin nye krone. I går var han en prins – i dag er han konge. Jeg trodde han var min venn, min trolovede. Nå vet jeg bedre.

En gang stolte jeg på ham. Nå vet jeg å hate ham, frykte ham. Han hjalp til med å drepe faren sin for å tilrive seg kronen, og beskyldte sin bror for forbrytelsen. Han vet at strålingen rundt den ruinerte byen er en løgn – et triks – og han vet hvor toget fører hen. Den trygge havnen Farlo en gang bygget, er ikke lenger trygg, ikke for oss. Ikke for deg.

Det kan hende vi allerede er på full fart inn i en felle.

En arm strammer seg om meg, merker uroen min. Skyne. Jeg kan fortsatt ikke fatte at broren min er her, i live – og merkeligst av alt – han er som meg. Røding og sølving – og sterkere enn dem begge.

«Jeg kommer ikke til å la dem ta deg igjen,» mumler han, så lavt at jeg knapt kan høre ham. Det er vel ikke lov å være lojal mot noen andre enn Purpurgarden. «Det lover jeg deg.»

Nærværet hans trøster meg, trekker meg tilbake i tid. Forbi den gangen han ble innkalt til verneplikt, til en regnfull vår da vi fortsatt kunne late som  vi var barn. Ingenting annet eksisterte enn sølen, landsbyen og vår tåpelige vane med å ignorere fremtiden. Nå kan jeg ikke tenke på annet enn fremtiden – jeg lurer på hva for en mørk vei gjerningene mine har ført oss ut på.

«Hva skal vi gjøre nå?» Jeg retter spørsmålet mitt mot Farlo, men øynene mine finner Kilmer. Han står ved siden av henne, han er en pliktoppfyllende vokter med sammenbitt kjeve og blodige bandasjer. Det er rart å tenke på at han var en fiskerlærling for ikke så lenge siden. Han virker malplassert, akkurat som Skyne, han er et gjenferd fra en tid før alt dette.

«Det finnes alltid et sted å flykte,» svarer Farlo, og fokuserer mer på Cal enn noe annet.

Hun venter at han skal kjempe, gjøre motstand, men han gjør ingen av delene.

«Sørg for å holde henne på plass,» sier Farlo og snur seg mot Skyne etter en lang stund. Broren min nikker, og hånden hans kjennes tung på skulderen min. «Hun kan ikke bli borte.»

Jeg er verken en general eller en taktiker, men det er åpenbart hvordan hun tenker. Jeg er den lille lynjenta – jeg er levende elektrisitet, et lynnedslag i menneskeform. Folk kjenner navnet mitt, ansiktet mitt, egenskapene mine. Jeg er verdifull, jeg er mektig, og Manel vil gjøre hva som helst for å hindre meg i å slå tilbake. Jeg aner ikke hvordan broren min kan beskytte meg fra den gale, nye kongen, enda han er som meg, enda han er det raskeste jeg noen gang har sett. Men jeg er nødt til å bevare troen, enda det virker som et mirakel. Tross alt  har jeg opplevd så mye annet som er umulig. Nok en flukt vil være det minste.

Lyden av geværløp som klikker og lades høres i hele toget – vaktstyrken gjør seg klar. Kilmer stiller seg foran meg og ser ned på meg, han svaier litt fra side til side og strammer grepet om riflen som henger over brystet hans. Han ser ned på meg, myk i ansiktet. Han forsøker å smile, forsøker å få meg til å le, men de grønne øynene hans er alvorlige og engstelige.

Cal, derimot, sitter stille og ser nesten fredfull ut, enda han er den som har mest å frykte. Han er i lenker, omringet av fiender, på flukt fra sin egen bror – men det hviler en ro over ham. Det overrasker meg ikke. Han er den fødte soldat. Krig er noe han forstår, og vi er absolutt i krig nå.

«Jeg håper ikke du akter å slåss,» sier han, det er det første han har sagt på flere minutter. Øynene hans hviler på meg, men de bitende ordene er rettet mot Farlo. «Jeg håper du akter å flykte.»

«Spar pusten, sølving.» Hun retter seg opp. «Jeg vet hva vi må gjøre.»

Jeg kan ikke dy meg for å utbryte: «Det gjør han også.» Hun snur seg og retter et mørkt blikk mot  meg, men jeg har stått overfor verre ting før, og reagerer ikke engang. «Cal vet hvordan de slåss, han vet hva de kommer til å gjøre for å hindre oss. Bruk ham.»

Hvordan føles det å bli brukt? Det spyttet han mot meg da vi var i fengselet under Knokkelkamp, og det fikk meg til å ville dø. Nå kjenner jeg knapt brodden i det.

Hun sier ingenting, og det er nok for Cal.

«De har løvemunner,» sier han bistert.

Kilmer ler høyt. «Blomster?»

«Jetfly,» sier Cal, avsmaken står skrevet i øynene hans. «Oransje vinger, sølvkropper, bare én pilot, enkle å manøvrere, perfekte for angrep mot byer. De bærer fire missiler hver. Multiplisert med en skvadron – det er førtiåtte missiler å flykte fra, pluss lett ammunisjon. Kan du takle det?»

Han blir kun møtt med stillhet. Nei, det kan vi ikke.

«Og vi har langt større bekymringer enn løvemunnene. De kommer bare til å sirkle rundt, forsvare et område, holde oss på plass til bakkestyrkene ankommer.»

Han slår blikket ned og tenker fort. Han lurer på hva han ville gjort, hvis han hadde vært på den andre siden av dette. Hvis det var han som var konge og ikke Manel. «De kommer til å omringe oss og legge frem betingelser. De vil ha Mare og meg i bytte mot at du får flykte.»

Nok et offer. Langsomt trekker jeg pusten. I morges, i går, før all denne galskapen, så ville jeg gladelig ha overgitt meg for å redde kun Kilmer og broren min. Men nå … nå vet jeg at jeg er spesiell. Nå har jeg andre å beskytte. Nå kan jeg ikke bli borte.

«Det kan vi ikke gå med på,» sier jeg. En bitter sannhet. Kilmers blikk hviler tungt på meg, men jeg ser ikke opp. Jeg makter ikke det dømmende uttrykket hans.

Cal er ikke fullt så skarp. Han nikker og sier seg enig med meg. «Kongen forventer ikke at vi skal gi etter,» svarer han. «Jetflyene kommer til å begrave oss i ruinene, og resten kommer til å feie opp alle overlevende. Det blir intet annet enn en massakre.»

Farlo er en stolt skapning, selv nå, når hun er fryktelig bekymret. «Hva foreslår du?» spør hun og bøyer seg over ham. Ordene hennes syder av spott. «Full overgivelse?»

Noe som ligner avsky streifer ansiktet til Cal. «Manel kommer uansett til å drepe dere. I en celle eller på slagmarken – han kommer ikke til å la noen av oss få leve.»

«Da får vi kjempe til døden.» Kilmers stemme lyder sterkere enn den burde, men fingrene hans skjelver. Kameraten min ser ut som resten av opprørerne, han er villig til å gjøre hva som helst for saken, men han er fortsatt redd. Han er fortsatt en gutt, ikke mer enn atten, og han har altfor mye å leve for og altfor lite å dø for.

Cal fnyser av Kilmers tvungne, men modige, erklæring, men sier ikke noe mer. Han vet at en mer detaljert beskrivelse av vår forestående død ikke kommer til å hjelpe noen.

Farlo deler ikke hans oppfatning og gjør en avvisende håndbevegelse mot dem begge. Broren min er like fast bestemt som henne.

De vet noe vi ikke vet, noe de ikke vil si ennå. Manel har lært oss hva det koster å stole på feil instans.

«Det er ikke vi som kommer til å dø i dag,» sier hun bare, før hun marsjerer fremover i toget. Støvlene hennes lyder som hammerslag mot metallgulvet, hvert skritt vitner om sta besluttsomhet.

Jeg aner at toget stanser før jeg egentlig føler det. Elektrisiteten avtar og blir svakere og svakere mens vi glir inn på undergrunnsstasjonen. Hva vi kommer til å se på himmelen over oss – hvit tåke eller fly med oransje vinger – vet jeg ikke. De andre ser ikke ut til å bry seg, de går målrettet ut av undertoget. I sin taushet ser de bevæpnede og maskerte vaktene ut som ekte soldater, men jeg vet bedre. De kan ikke stå imot det som er i vente.

«Gjør deg klar.» Cals stemme hveser i øret mitt og sender en frysning gjennom meg. Stemmen hans minner meg om dager som for lengst er forbi, om da vi danset i måneskinnet. «Husk hvor sterk du er.»

Kilmer skubber seg frem mellom oss og skiller oss før jeg rekker å si til Cal at styrken og egenskapen min er det eneste jeg føler meg trygg på nå. Elektrisiteten i blodet mitt er kanskje det eneste jeg stoler på i denne verden.

Jeg ønsker å tro på Purpurgarden, og jeg ønsker i alle fall å feste lit til Skyne og Kilmer, men det kan jeg ikke tillate meg. Ikke etter alle problemene vi havnet i som følge av min tillit, min blindhet overfor Manel. Og Cal kommer ikke på tale i det hele tatt. Han er en fange, en Sølving, fienden som ville forrådt oss om han kunne – om han hadde noe sted å flykte.

Men likevel føler jeg av en eller annen grunn en dragning mot ham. Jeg husker den tyngede gutten som ga meg en sølvmynt da jeg var ingenting. Med den ene handlingen forandret han fremtiden min og la sin egen i grus.

Og vi deler en allianse – en skjør allianse som er smidd i blod og svik. Vi er bundet sammen, vi er forenet – mot Manel, mot alle som forledet oss, mot den verdenen som er i ferd med å rive seg selv i stykker.

Stillheten venter på oss. Grå, fuktig tåke henger over Nersis ruiner, og himmelen er så lav at jeg kunne tatt på den. Det er høstkaldt – det er årstiden for forandring og død. Fortsatt er himmelen tom – fortsatt er det ingen fly som sender mer ødeleggelse nedover en allerede ødelagt by. Farlo legger av sted i raskt tempo og fører an oppover fra jernbanesporet mot den brede, forlatte gaten. Ruinene gaper mot oss som et juv, mer grått og forlatt enn jeg husker det.

Vi marsjerer østover nedover gaten, mot vannkanten. De høye, halvt sammenraste bygningene luter seg over oss, vinduene er som øyne som betrakter oss idet vi går forbi. Det kan ligger sølvinger på lur i hulrommene og i skyggen av bueganger – klare til å drepe Purpurgarden. Kanskje Manel vil tvinge meg til å se på mens han tar livet av opprørerne en etter en. Han kommer ikke til å skjenke meg luksusen av en rask, enkel død. Kanskje det blir langt verre, tenker jeg. Kanskje han ikke lar meg dø i det hele tatt.

Tanken får blodet mitt til å kjølne, det er som en berøring fra en sølving. Manel løy for meg, men jeg har fortsatt kjennskap til en liten del av hjertet hans. Jeg husker hvordan han grep fatt i meg gjennom sprinklene i en fengselscelle, hvordan han holdt meg med skjelvende hender. Og jeg husker navnet han bærer, navnet som minner meg om at et hjerte fortsatt slår inni ham. Navnet hans var Thomas, og jeg så ham dø. Han kunne ikke redde den gutten. Men han kan redde meg, på sin egen forskrudde måte.

Nei. Jeg vil ikke gi ham den tilfredsstillelsen. Da vil jeg heller dø.

Men enda så hardt jeg prøver, klarer jeg ikke å glemme skyggen jeg trodde han var, den fortapte og glemte prinsen. Jeg skulle ønske det mennesket var ekte. Jeg skulle ønske han ikke bare eksisterte i minnene mine.

Det er en rar, tom klang i Nersis ruiner – de er stillere enn de burde være. Det støkker i meg da jeg innser hvorfor. Flyktningene er borte. Kvinnen som feier opp fjell av aske, barna som gjemmer seg i avløpsrør, skyggene av mine røde brødre og søstre – alle har flyktet. Det er ingen andre igjen enn oss.

«Tenk over hva du ønsker fra Farlo, men vær klar over at hun ikke er dum,» sier Skyne og besvarer spørsmålet mitt før jeg rekker å spørre. «Hun ga ordre om å evakuere i går kveld, før hun flyktet fra Arkeon. Hun trodde du eller Manel kom til å snakke under tortur.»

Hun tok feil. Manel trengte ikke å tortureres. Frivillig ga han fra seg både informasjon og sitt eget sinn. Han åpnet hodet sitt for moren sin og lot henne plukke seg gjennom alt hun så der inne. Undertoget, den hemmelige byen, listen. Alt er hennes nå, akkurat som han alltid har vært det.

Rekken med Purpurgarden-soldater strekker seg ut bak oss – en uorganisert gjeng av bevæpnede menn og kvinner. Kilmer marsjerer like bak meg, øynene hans farer hit og dit. Farlo fører an. To kraftige soldater holder Cal på plass like bak henne, de holder stramt om armene hans. Med de røde skjerfene sine ser de ut som noe som kunne ha kommet ut av et mareritt. Men det er så få av oss nå, kanskje bare tretti, og alle er såret. Så få av oss overlevde.

«Vi er altfor få til å holde dette opprøret gående, selv om vi skulle klare å rømme igjen,» hvisker jeg til broren min. Den lavthengende tåken demper lyden av stemmen min, men han hører meg likevel.

Det rykker litt til i munnvikene hans, et smil vil frem. «Det skal ikke du bekymre deg for.»

Før jeg rekker å presse ham, stanser soldaten foran oss opp. Han er ikke den eneste. Fremst i rekken holder Farlo opp en knyttet neve og skuler opp mot den skifergrå himmelen. Alle gjør det samme, vi leter etter noe vi ikke kan se.  Kun Cal ser i bakken. Han vet allerede hvordan undergangen ser ut.

Et fjernt, umenneskelig skrik trenger seg gjennom tåken. Lyden er mekanisk og konstant, den sirkler over oss. Og det er ikke den eneste lyden. Tolv pilformede skygger farer over himmelen, de oransje vingene deres skjærer inn og ut av skyene. Jeg har aldri sett et jetfly på ordentlig før – bare under dekke av natten, og aldri på så nært hold, så jeg klarer ikke la være å måpe da de kommer til syne. Farlo bjeffer ordre til vaktstyrken, men jeg hører henne ikke. Jeg er altfor opptatt med å stirre på himmelen og den svevende buen av død over oss. I likhet med Cals motorsykkel, er jetflyene vakre – smidd på forunderlig vis i buet stål og glass. Antagelig har en magnetron hatt noe å gjøre med konstruksjonen – hvordan kan metall ellers fly? Blålige gnister står ut under vingene deres, det vitner om elektrisitet. Jeg kan bare så vidt kjenne signalene deres, det er som et pust mot huden, men de er for langt unna til at jeg kan påvirke dem. Jeg kan bare se skrekkslagent på dem.

De skingrer og skjener rundt Nersi-øya, uten å bryte sirkelen. Jeg kan nesten late som om de er harmløse, at de bare er merkverdige fugler som har kommet for å se restene av et opprør. Så seiler en grå metallpil over oss med en hale av røyk bak seg. Den kolliderer med en bygning lenger nede i gaten og forsvinner gjennom et knust vindu. Brøkdelen av et sekund senere slår en rødoransje eksplosjonssky opp og ødelegger hele etasjen i det allerede forfalne huset. Det raser sammen rundt seg selv og kollapser over tusen år gamle bærebjelker som knekker som tannpirkere. Hele strukturen tipper, og så faller den så langsomt at det nesten ikke kan være virkelig. Da bygningen treffer gaten og blokkerer veien foran oss, kjenner jeg rumlingen dypt nede i brystet. En sky av røyk og støv treffer oss midt imot, men jeg krymper meg ikke. Det skal mer til enn som så for å skremme meg nå.

Cal står oppreist sammen med meg i den gråbrune tåken, mens fangevokterne hans kryper sammen. Øynene våre møtes et kort øyeblikk, og skuldrene hans luter seg. Det er det eneste tegnet på nedslåtthet han lar meg se.

Farlo griper den nærmeste vakten og drar henne på beina. «Spre dere!» roper hun og peker mot sidegatene på begge sider av veien. «Mot nord, mot tunnelene!» Hun peker på løytnantene sine mens hun snakker, hun forteller dem hvor de skal ta veien. «Skyne, mot parken!» Broren min nikker, han vet hva hun mener. Nok et missil skjener inn mot en bygning like ved, lyden drukner stemmen hennes. Men det er lett å skjønne hva hun roper.

Løp.

En del av meg ønsker å holde stand, slåss. Det hvitlilla lynet mitt kommer definitivt til å gjøre meg til et mål og trekke flyene unna den flyktende Purpurgarden. Kanskje jeg til og med klarer å ta et par fly med meg i døden. Men det går ikke. Jeg er verdt mer enn resten, mer enn røde masker og bandasjer. Skyne og jeg er nødt til å overleve – om ikke for saken, så for de andre. For de hundrevis av menneskene som er som oss – hybrider, abnormale, misfostre, røding-og-sølving-umuligheter – som garantert ville dø hvis vi mislykkes.

Skyne vet dette like godt som meg. Han stikker armen sin innunder min og holder så hardt at det er nok til å gi meg blåmerker. Det er nesten altfor enkelt å holde følge med ham, å la ham føre meg bort fra den brede hovedgaten og inn i en grågrønn vase av forvokste trær som brer seg utover i gaten. Jo dypere inn vi kommer, desto tykkere blir trærne, de er snodd rundt hverandre som deformerte fingre. Tusen år med vanskjøtsel har gjort dette lille stedet til en død jungel. Den skjermer oss fra himmelen, til alt vi kan høre er flyene som sirkler nærmere og nærmere. Kilmer er hakk i hæl hele tiden. For en kort stund kan jeg late som  vi er hjemme  i Staure på jakt etter moro og trøbbel. Vi finner visst ikke annet enn trøbbel.

Da Skyne endelig stanser, så brått at han skrenser i sanden, benytter jeg sjansen til å se meg om. Kilmer stanser ved siden av oss, riflen hans peker meningsløst mot himmelen. Det kommer ingen flere. Jeg kan ikke engang se gaten lenger, eller de røde flaggene som flykter inn i ruinene.

Broren min speider opp gjennom grenene og venter på at flyene skal fly ut av vår synsvidde.

«Hvor skal vi?» spør jeg ham andpustent.

Kilmer svarer i stedet. «Elven,» sier han. «Og deretter havet. Kan du ta oss med?» Han kikker på hendene til Skyne, som om egenskapene hans skulle være fysisk synlige. Men Skynes styrke er skjult innvendig – den er usynlig helt til han velger å avsløre den.

Broren min rister på hodet. «Ikke i ett sprang – det er altfor langt. Og jeg vil heller løpe, og spare på styrken.» Øynene hans mørkner. «Til vi virkelig trenger den.»

Jeg nikker. Av egen erfaring vet jeg hvordan det er å være bunnsliten, nesten ikke i stand til å bevege seg, langt mindre slåss.

«Hvor fører de Cal hen?»

Kilmer krymper seg ved spørsmålet mitt.

«Tror du jeg bryr meg?»

«Det burde du,» skyter jeg tilbake, skjønt stemmen min dirrer av motstridende følelser. Nei, det burde han ikke. Og det burde ikke du heller. Hvis prinsen er borte, bør du la ham gå. «Han kan hjelpe oss ut av dette. Han kan slåss med oss.»

«Han kommer til å flykte eller drepe oss så fort vi gir ham sjansen,» glefser han, og røsker vekk skjerfet og viser meg den sinte grimasen under.

Inni meg ser jeg for meg Cal som puster ild. Ilden brenner opp alt den kommer over, alt fra metall til kjøtt. «Han kunne ha drept deg allerede,» sier jeg. Det er ingen overdrivelse, og det vet Kilmer.

«Jeg hadde liksom trodd at dere to skulle vokse fra kjeklingen,» sier Skyne og stiller seg mellom oss. «Det var tåpelig av meg.»

Kilmer presser frem en unnskyldning gjennom sammenbitte tenner, men jeg sier ingenting. Jeg fokuserer på flyene og lar deres elektriske hjerter slå mot mitt. De blir stadig svakere, de fjerner seg mer og mer. «De flyr vekk fra oss. Hvis vi skal komme oss unna, må vi dra nå.»

Både broren min og Kilmer ser rart på meg, men ingen av dem motsier meg. «Denne vei,» sier Skyne og peker inn mot trærne. En liten, nesten usynlig sti snor seg mellom dem, den er feid ren for sand, og asfalt og stein er synlig. Igjen stikker Skyne armen innunder min, og Kilmer legger i vei i raskt tempo.

Vi blir oppskrapt av grener som luter seg over stien, den blir stadig smalere, og snart er det umulig å løpe side om side. Men i stedet for å slippe meg, strammer Skyne grepet. Og så går det opp for meg at han slett ikke festner grepet. Det er luften, det er verden. Alt snører seg sammen i et svidd, svart sekund. Og så, på et blunk, er vi ute på den andre siden av treklyngen og snur oss idet Kilmer kommer ut fra det grå krattet.

«Men han var jo foran oss,» mumler jeg og ser frem og tilbake mellom Skyne og stien. Vi har kommet ut midt i gaten, med himmelen og den drivende røyken over oss. «Du –.»

Skyne flirer. Det virker malplassert her, med de fjerne flybrølene i bakgrunnen. «La oss si at jeg … hoppet. Så lenge du holder meg fast, vil du kunne bli med,» sier han,  før han skynder seg å få oss begge inn i det neste smuget.

Hjertet mitt dunker hardt ved tanken på at jeg nettopp teleporterte, det er nesten så jeg glemmer knipen vi befinner oss i.

Jeg får en rask påminnelse av flyene. Nok et missil eksploderer nord for meg, og en bygning kollapser som om den var rammet av jordskjelv. En bølge av støv slår nedover i gaten, og vi blir dekket av nok et lag med støv. Røyk og brann er så kjent for meg nå at jeg knapt kjenner lukten, selv ikke da asken begynner å falle som snø. Vi etterlater oss fotspor i asken. Kanskje dette blir de siste sporene vi setter.

Skyne vet hvor vi skal dra og hvordan vi skal flykte. Kilmer har ingen problemer med å holde følge, selv ikke med den tunge riflen. Nå har vi løpt i en bue og kommet tilbake til hovedgaten. Øst for oss bryter dagslyset gjennom skitten og støvet og bringer med seg et salt gisp av havluft. Vest for oss ligger den første sammenraste bygningen som en fallen kjempe, den sperrer for enhver retrett til toget. Knust glass, stålskjelettene av ødelagte bygninger og underlige blokker av bleke skjermer tårner seg opp på alle kanter. Vi befinner oss i et palass av ruiner.

Hva var dette? undrer jeg meg svakt. Det vet sikkert Julian. Bare tanken på navnet hans gjør vondt, og jeg skyver det bort.

Et par andre røde skjerf farer gjennom askeregnet, og jeg ser etter en kjent silhuett. Men Cal er ikke å se, og det gjør meg ufattelig redd.

«Jeg drar ikke uten ham.»

Skyne gidder ikke engang spørre hvem det er jeg snakker om. Han vet det allerede.

«Prinsen blir med oss. Jeg gir deg mitt ord på det.»

Svaret mitt stikker meg innvendig. «Jeg har ikke tillit til ditt ord.»

Skyne er soldat. Livet hans har vært alt annet enn enkelt, og han er ikke fremmed for smerte. Likevel blir han dypt såret av det jeg sier. Jeg ser det i ansiktet hans.

Jeg kan be om tilgivelse senere, sier jeg til meg selv.

Hvis senere noen gang kommer.

Nok et missil seiler over hodene våre og slår ned et par kvartaler unna. Den fjerne rumlingen av en eksplosjon klarer ikke å drukne de sterkere og langt mer skremmende lydene som stiger rundt oss på alle kanter.

Rytmen av tusen marsjerende føtter.


KAPITTEL TO

Luften blir tykk av aske, og det kjøper oss noen sekunder hvor vi kan stå stille og stirre på vår kommende undergang: Silhuettene av soldater som beveger seg gjennom gatene nordfra. Ennå kan jeg ikke se våpnene deres, men en Sølv-hær trenger ikke skytevåpen for å drepe.

Andre gardefolk flykter foran oss og spurter nedover hovedgaten uten å se seg for. Akkurat nå kan det se ut som  de kanskje vil klare å flykte, men hvor skal de ta veien? Det eneste som finnes, er elven og havet. Det finnes ingen steder å dra, ingen steder å gjemme seg. Hæren marsjerer langsomt, i et underlig, subbende tempo. Jeg myser gjennom støvet og anstrenger meg for å se dem. Og så går det opp for meg hva dette er, hva Manel har gjort. Sjokket gnistrer til i meg, gjennom meg, og Skyne og Kilmer må hoppe unna.

«Mare!» roper Skyne, halvt overrasket, halvt sint. Kilmer sier ingenting, han ser meg vakle på stedet.

Hånden min lukker seg om armen hans, og han rykker ikke til. Gnistene mine er allerede borte – han vet at jeg ikke kommer til å skade ham. «Se,» sier jeg og peker.

Vi visste at soldatene ville komme. Cal sa til oss – ja, advarte oss om – at Manel ville sende inn en legion etter flyene. Men selv ikke Cal kunne ha forutsett dette. Kun et så mørkt hjerte som Manels kunne ha kokt i hop dette marerittet.

Skikkelsene i den første rekken har ikke på seg de tåkegrå klærne til Cals hardt opptrente Sølv-soldater. De er ikke engang soldater. De er tjenere i røde kapper, røde skjerf, røde tunikaer, røde bukser, røde sko. Det er så mye rødt at det er som om de blør. Og rundt føttene deres er det festet jernlenker, de klinker mot bakken når de beveger seg. Lyden skraper mot hjernen min og drukner lyden fra flyene og missilene og til og med de bjeffende ordrene fra sølvingoffiserene som gjemmer seg bak den røde muren. Lenkene er alt jeg hører.

Kilmer reiser bust og gir fra seg en lav knurring. Han tar et skritt frem og hever riflen for å skyte, men den dirrer i hendene hans. Hæren er fremdeles på den andre siden av den brede gaten – altfor langt unna for en skarpskytter, selv uten et menneskelig skjold. Nå er det verre enn umulig.

«Vi er nødt til å holde oss i bevegelse,» mumler Skyne. Raseriet lyser i øynene hans, men han vet hva som må gjøres –  hva som må ignoreres – for at vi skal holde oss i live. «Kilmer, bli med oss nå, ellers går vi fra deg.»

Brodden i min brors tone vekker meg opp fra min skrekkslagne lammelse. Da Kilmer ikke rører seg, tar jeg ham i armen og hvisker i øret hans i håp om å drukne lyden av lenkene.

«Kilmer.» Dette er stemmen jeg brukte på mamma da brødrene mine dro i krigen, da pappa fikk trøbbel med pusten, da ting begynte å falle fra hverandre. «Kilmer, det er ingenting vi kan gjøre for dem.»

«Det er ikke sant,» hveser han sammenbitt og ser seg over skulderen, på meg. «Du er nødt til å gjøre noe. Du kan redde dem –.»

Full av den dypeste skam rister jeg på hodet. «Nei, det kan jeg ikke.»

Vi løper videre. Og Kilmer følger etter.

Flere missiler eksploderer, fortere og nærmere for hvert sekund. Det ringer i ørene og jeg kan knapt høre noe. Stål og glass svaier som siv i vinden, de bøyer seg og brekker, bitende sølvregn daler nedover oss. Snart blir det for farlig å løpe, og Skyne strammer grepet om meg. Han griper fatt i Kilmer også, og så tar han oss begge to med seg idet verden faller sammen. Det vrir seg i magen for hver gang mørket lukker seg om meg, og for hver gang kommer den fallende byen nærmere. Aske og sementstøv sperrer for sikten og gjør det vanskelig å puste. Knust glass spruter ned over oss som en glitrende haglskur. Kilmer ser verre ut enn meg – bandasjene hans er røde av friskt blod, men han fortsetter fremover og passer på ikke å løpe fra oss. Broren min beholder det stramme grepet om meg, men han begynner å bli sliten – for hvert hopp blir han blekere. Selv er jeg ikke hjelpeløs, jeg bruker gnistene mine til å slå unna de spisse metallsplintene som selv ikke Skyne kan hoppe oss vekk fra. Men vi er ikke mange nok, ikke engang til å kunne redde oss selv.

«Er det langt igjen nå?» Stemmen min høres tynn ut, den forsvinner i lydbølgen av krig. Støvtåken er så tett at jeg bare kan se noen få meter fremfor meg. Men jeg kan føle. Og det jeg føler er vinger, maskiner, hvinende elektrisitet i luften over meg – den kommer nærmere og nærmere. Vi er som mus som venter på å bli plukket opp av hauker.

Skyne stanser, de gylne øynene hans farer hit og dit. I et skremmende øyeblikk frykter jeg at han ikke vet hvor vi er. «Vent,» sier han, og det er tydelig at han vet noe vi ikke vet. Han stirrer oppover, langs  skjelettet av det som en gang var en stor bygning. Strukturen er massiv, høyere enn Solhall, bredere enn den store Cæsars plass i Arkeon. En skjelving løper gjennom meg da det går opp for meg at den beveger seg. Frem og tilbake og fra side til side svaier den på forvridde støttepillarer som allerede er preget av århundrer med vanskjøtsel. Og mens vi ser på, begynner den å tippe – først langsomt, som en gammel mann som setter seg i en stol. Så fortere og fortere – den faller over oss og rundt oss.

«Hold fast i meg,» roper Skyne gjennom larmen og justerer grepet på oss begge. Han legger armen rundt skuldrene mine og klemmer meg mot seg, så hardt at det nesten gjør vondt. Jeg stålsetter meg for den ubehagelige fornemmelsen av å hoppe, men den kommer aldri. I stedet blir jeg møtt av noe litt mer velkjent.

Lyden av skudd.

Denne gangen er det ikke Skynes egenskap som redder livet mitt, men kroppen hans. En kule som er ment for meg, treffer ham i overarmen, mens en annen streifer beinet hans. Han brøler av smerte og går nesten i bakken. Jeg kjenner skuddet gjennom ham, men jeg har ikke tid til smerte. Flere kuler suser gjennom luften, de er for raske og for mange til at vi kan kjempe imot. Vi kan bare flykte – fra bygningen som raser og hæren som kommer. Forvridde stålbjelker faller som dominobrikker mellom legionen og oss. I det minste er det det som burde skje. Tyngdekraften og brannen gjør at bygningen faller, men kraften fra magnetronene hindrer den i å skjerme oss. Når jeg ser meg over skulderen, får jeg øye på dem – oppimot femten soldater med sølvhår og svart rustning feier unna hver eneste bjelke og stålarmatur. De er for langt unna til at jeg kan se ansiktene deres, men jeg har god kjennskap til ætten Samos. Evangeline og Ptolemeus leder familien sin og rydder gaten så legionen kan fortsette å rykke frem. Så de kan avslutte det de har påbegynt, og drepe oss alle.

Om bare Cal hadde ødelagt Ptolemeus i arenaen – om jeg bare hadde vist Evangeline den samme vennligheten som hun viste meg. Da kunne vi kanskje hatt en sjanse. Men det at vi viste nåde, har en kostnad. Og den kostnaden kan være livene våre.

Jeg holder fast i broren min og støtter ham som best jeg kan. Kilmer tar de fleste av de tunge løftene. Han tar størsteparten av Skynes vekt og halvt sleper ham mot et nedslagskrater som det fortsatt ryker av. Det skjermer oss til en viss grad mot kuleregnet, så vi kaster oss gladelig ned i det. Men det er ikke nok. Og det varer ikke lenge.

Kilmer hiver etter pusten, pannen hans glinser av svette. Han river av det ene ermet sitt og bruker det som bandasje på beinet til Skyne. Det blir fort vått av blod. «Kan du hoppe?»

Broren min rynker pannen – han kjenner etter på styrken, ikke smerten.  Jeg forstår godt hvordan det er. Langsomt rister han på hodet, øynene mørkner. «Ikke ennå.»

Kilmer banner lavt. «Så hva gjør vi da?»

Det går et par sekunder før jeg skjønner at han spør meg, ikke storebroren min – ikke soldaten som kjenner kamp og krig bedre enn noen av oss. Men egentlig spør han ikke meg heller. Han spør ikke Mare Rabben fra Staure, venninnen hans, tyven. Kilmer henvender seg til en annen nå, han henvender seg til den jeg ble til i palasset og i arenaen.

Han spør lynjenta.

«Mare, hva skal vi gjøre?»

«Dere skal gå fra meg, det er det dere skal!» knurrer Skyne sammenbitt, han svarer før jeg rekker det. «Dere skal løpe til elven og finne Farlo. Jeg hopper til dere så fort jeg er i stand til det.»

«Ikke lyv for en løgner,» sier jeg, og prøver alt jeg kan å ikke skjelve. Broren min har nettopp kommet tilbake til meg, det er som om han har stått opp fra de døde. Aldri i livet om jeg lar ham forsvinne igjen. «Vi skal komme oss vekk herfra – alle sammen.»

Legionens marsjerende føtter rumler i bakken. Jeg kaster et raskt blikk over kanten i krateret og ser at de er under hundre meter unna, og de rykker raskt frem. Jeg kan se sølvinger innimellom glipene i den røde linjen. Fotsoldatene er kledd i tåkegrå  militæruniformer, men noen har rustning, de er merket med velkjente farger. De er høyættede krigere. Jeg ser glimt av blått, gult, svart, brunt og mer. Nymfer og telkier og glidere og råtasser, de mektigste krigerne sølvingene kan sende mot oss. De tror at Cal drepte kongen og at jeg er en terrorist, og de kommer til styrte hele byen for å ødelegge oss.

Cal.

Kun min brors blod og Kilmers ujevne pust hindrer meg i å bykse opp av krateret. Jeg må finne ham. Det må jeg. Om ikke for meg selv, så for saken – for å beskytte tilbaketoget. Han er verdt hundre gode soldater. Han er et gyllent skjold. Men han er antagelig borte allerede, han må ha stukket av, smeltet lenkene sine og flyktet da byen begynte å ramle sammen.

Nei, han ville ikke stukket av. Han ville aldri stukket av fra hæren, Manel eller meg.

Jeg håper jeg ikke tar feil.

Jeg håper han ikke er død allerede.

«Få ham opp, Kilmer.» I Solhall lærte den avdøde Lady Blonos meg å snakke som en prinsesse. Stemmen til en prinsesse er kald og steil, den levner ikke rom for motsigelser.

Kilmer adlyder, men Skyne har det fortsatt i seg å protestere. «Jeg kommer bare til å sinke deg.»

«Det kan du be om unnskyldning for senere,» svarer jeg og hjelper ham på beina. Men jeg følger knapt nok med – konsentrasjonen min er et annet sted. «Få fart på deg.»

«Mare, hvis du tror at vi vil gå fra deg –.»

Da jeg snur meg mot Kilmer, er det med gnistrende hender og et besluttsomt hjerte. Ordene dør på leppene hans. Han ser forbi meg, mot hæren som kommer nærmere og nærmere for hvert sekund. Telkier og magnetroner skuffer vrakgods bort fra gaten og åpner den ødelagte veien med en gjennomtrengende skrapelyd av metall mot stein.

«Løp.»

Igjen adlyder han, og Skyne kan ikke gjøre annet enn å forlate meg og halte av sted. Idet de klatrer opp av krateret og skynder seg vestover, tar jeg veloverveide skritt østover. Hæren kommer til å stanse for meg. Det må den.

Etter et skremmende sekund setter rødingene ned farten, lenkene klinker mot hverandre idet de stanser. Bak dem balanserer sølvinger svarte rifler på skuldrene, som om rødingene var fullstendig verdiløse. Krigstransportene, digre maskiner med grove hjul, skrenser og stanser et stykke bakenfor hæren. Jeg kjenner kraften deres dure i årene mine.

Nå er hæren så tett ved oss at jeg kan høre offiseren bjeffe frem sine ordrer. «Lynjenta! Hold linjen, hold stand!» «Ta sikte!» «Hold ild!»

Det verste kommer til slutt – det runger gjennom gaten, som nå brått har blitt stille. Stemmen til Ptolemeus er velkjent – full av hat og raseri.

«Rydd vei for kongen!» roper han.

Jeg stavrer bakover. Jeg hadde ventet meg Manels hær, men ikke Manel selv. Han er ingen soldat, som broren sin, og han vet ingenting om det å lede en hær. Men her er han – soldatene går til side for ham der han kommer gående, med Ptolemeus og Evangeline like etter seg. Da han kommer frem bak den Røde linjen, gir knærne mine nesten etter. Rustningen hans er svart, kappen hans er høyrød. Han virker på en måte høyere enn i dag morges. Han har fremdeles på seg sin fars flammekrone, enda den ikke hører hjemme på en slagmark. Han ønsker vel å vise verden at han har vunnet takket være løgnene han har fortalt, han ønsker å vise frem trofeet sitt. Selv på avstand kan jeg kjenne det brennende blikket og det sydende sinnet. Det svir dypt inni meg.

Det eneste som høres, er lyden av flyene som hviner over oss – det er den eneste lyden i verden.

«Jeg ser at du fortsatt er modig,» sier Manel. Stemmen hans runger nedover avenyen og kastes mellom ruinene, den spotter meg. «Og dum.»

I arenaen ga jeg ham ikke tilfredsstillelsen av å se meg sint og redd, og det akter jeg ikke nå heller.

«De burde kalle deg lille stille jente.» Han ler kaldt, og hæren hans ler sammen med ham. De Røde stirrer taust i bakken. De ønsker ikke å se på det som er i ferd med å skje. «Vel, stille jente, si til rottevennene dine at det er over. De er omringet. Rop at de skal komme frem, så skal jeg skjenke dem en god død.»

Om jeg så hadde kunnet gi en slik ordre, så ville jeg aldri gjort det. «De er borte allerede.»

Lyv aldri for en løgner, og Manel er den største løgneren av dem alle.

Men han virker fortsatt usikker. Purpurgarden har flyktet så mange ganger allerede, fra Cæsars plass i Arkeon. Kanskje de fortsatt vil klare å flykte. Så pinlig det ville vært for ham. For en katastrofal start på styret hans.

«Og forræderen?» Stemmen hans er skarp, og Evangeline stiller seg nærmere ham. Sølvhåret hennes skinner som et knivblad, det overstråler den forgylte rustningen hennes. Men han trekker seg vekk, dasker henne unna som en katt ville gjort med en leke. «Hva med den fordømte broren min, den falne prinsen?»

Han får aldri høre svaret mitt – jeg har ikke noe svar.

Manel ler igjen, og denne gangen skjærer det meg i hjertet. «Han har forlatt deg også? Stakk han av? Feigingen dreper faren vår og prøver å tilrive seg tronen min, for så å snike seg unna og gjemme seg?» Han reiser bust, gjør seg til foran adelsfolkene og soldatene sine. For dem må han utvilsomt fortsatt virke som en tragisk sønn, en konge som aldri var tiltenkt noen krone, som ikke ønsker annet enn rettferdighet for de døde.

Jeg hever hodet utfordrende. «Tror du Cal ville gjort noe slikt?»

Manel er langt fra dum. Han er ond, men ikke dum, og han kjenner broren sin bedre enn noen andre. Cal er ingen feiging, og kommer aldri til å bli det, uansett hvor mye Manel lyver for sine undersåtter. Øynene hans forråder hjertet hans, og han kikker til siden, mot smugene og gatene som fører bort fra den krigsherjede avenyen. Cal kan gjemme seg hvor som helst, klar til å slå til. Kanskje det til og med er jeg som er fellen – lokkematen som skal lure frem den rotten jeg en gang kalte  min forlovede og min venn. Da han snur hodet, tipper kronen litt, den er for stor til hodet hans. Selv metallet vet at det ikke tilhører ham.

«Jeg tror du står alene, Mare,» sier han lavt. Til tross for alt han har gjort mot meg, får jeg fortsatt gåsehud når jeg hører ham si navnet mitt – jeg tenker på den tiden som var. En gang sa han navnet mitt med godhet og hengivelse. Nå lyder det som en forbannelse. «Vennene dine er borte. Du har tapt. Og du er en vederstyggelighet, den eneste av ditt elendige slag. Å fjerne deg fra denne verden vil være en handling av nåde.»

Enda flere løgner, og det er vi begge klar over. Han ler kaldt, og jeg gjør det samme. Et øyeblikk kan det se ut som  vi er venner igjen. Ingenting kan være lenger fra sannheten.

Et fly feier forbi – vingene skraper nesten borti tuppen av en ruin like ved. Det er så nært. Altfor nært. Jeg føler flyets elektriske hjerte, kjenner de summende maskinene som på et eller annet vis holder det oppe. Jeg strekker meg etter det som best jeg kan, slik jeg har gjort så mange ganger før. Jeg gjør som med lysene og kameraene og hver ledning og strømkrets siden jeg ble lynjenta, jeg tar fatt i flyet – og skrur det av.

Flyet tipper, svever et øyeblikk på tunge vinger. Det var meningen at det skulle gå i bane høyt over avenyen og legionen, for å beskytte kongen. Nå stuper det rett ned mot dem og seiler over den Røde linjen og kolliderer med hundrevis av sølvinger. Magnetronene fra Samos og telkiene fra Provos er ikke raske nok til å stanse flyet idet det pløyer og skrenser nedover gaten  så asfalt og kropper flyr til alle kanter. Så eksploderer det, og det voldsomme smellet skyver meg nesten overende og presser meg lenger unna. Eksplosjonen er øredøvende, desorienterende og smertefull. Ingen tid for smerte, sier det inni meg. Jeg bryr meg ikke om å se på kaoset i Manels hær. Jeg løper allerede, og jeg har lynet mitt med meg.

Hvitlilla gnister skjermer ryggen min og beskytter meg mot kvikkerne som prøver å ta meg igjen. Et par av dem kolliderer med lynene mine og prøver å bryte gjennom. De ramler bakover i en haug med svidd kjøtt og rykkende knokler. Jeg er glad jeg ikke kan se ansiktene deres, ellers ville jeg kanskje ha drømt om dem senere. Så komme det kuler, men jeg løper i sikksakk og er vanskelig å treffe. De få skuddene som kommer nær, splintres mot skjoldet mitt – slik det var meningen at kroppen min skulle gjøre da jeg falt ned i det elektriske nettet i Dronningsdyst. Det virker så lenge siden. Over meg brøler flyene igjen, denne gangen passer de på å holde avstand. Missilene deres er ikke fullt så høflige.

Nersis ruiner har stått her i tusener av år, men kommer ikke til å overleve denne dagen. Bygninger og gater raser sammen, ødelagt av Sølving-krefter og missiler. Alt og alle har blitt sluppet løs. Magnetronene vrir og bender og brekker støttebjelkene i stål, mens telkier og råtasser slenger bygningsrester gjennom den askegrå luften. Vann pipler opp fra kloakkene mens nymfene prøver å oversvømme byen og skylle ut de siste av gardefolkene som gjemmer seg i tunnelene under oss. Så uler vinden med styrken til en orkan, fra vindveverne i hæren. Det svir i øynene, vindkastene er så kraftige at jeg nesten ikke kan se. Øredøvende eksplosjoner ryster bakken under meg, og jeg snubler, helt forvirret. Da jeg reiser meg, blir jeg slått rett ned igjen av et øredøvende banshee-skrik, og jeg blir liggende med hendene over ørene. Det kommer blod, det flommer tykt mellom fingrene mine. Men banshee-en som sendte meg i bakken har tilfeldigvis også reddet meg. Idet jeg faller, suser nok et missil over hodet på meg, så nær at jeg kjenner lufttrykket.

Det eksploderer altfor nær, varmen pulserer gjennom lynskjoldet jeg i all hast sender opp. Jeg lurer sløvt på om jeg kommer til å dø uten øyebryn. Men i stedet for å brenne meg forblir varmen der, nokså konstant – ubehagelig, men ikke uutholdelig. Sterke hender river meg opp på beina, og blondt hår glinser i lyset fra ilden. Jeg kan så vidt skjelne ansiktet hennes gjennom den bitende stormen. Farlo. Riflen hennes er borte, klærne er revet opp, og armene hennes skjelver, men hun holder meg oppe.

Bak henne kommer en høy, svart silhuett til syne – en velkjent skikkelse. Han temmer eksplosjonen med en enkelt, utstrakt hånd. Lenkene hans er borte, de har smeltet eller blitt fjernet. Da han snur seg, vokser flammene, de slikker himmelen og den ødelagte gaten, men aldri oss. Cal vet nøyaktig hva han gjør, han styrer brannen rundt oss, som vann rundt steiner. Han gjør som han gjorde i arenaen – han reiser en brannvegg på tvers av avenyen, den beskytter oss mot broren hans og legionen. Men nå er flammene hans sterke – de er næret av oksygen og raseri. De skyter opp i luften, så varme at de brenner med en uhyggelig blålig farge i bunnen.

Nye missiler faller, men nok en gang holder Cal kraften deres i sjakk – han bruker dem til å styrke sin egen. Det er nesten vakkert å se på hvordan de lange armene hans vrir og vender seg og i jevn rytme forvandler ødeleggelse til beskyttelse.

Farlo prøver å trekke meg unna og overmanne meg. Mens flammene beskytter oss, snur jeg meg og ser elven hundre meter unna. Jeg kan til med se de sammenkrøkte skikkelsene til Kilmer og broren min, der de halter i vei mot antatt trygghet.

«Kom nå, Mare,» knurrer hun og halvt sleper den forslåtte, svake kroppen min av sted.

En liten stund lar jeg henne trekke meg med. Det gjør altfor vondt å tenke klart. Men så kaster jeg et blikk tilbake, og da forstår jeg hva hun gjør – hva hun prøver å få meg til å gjøre.

«Jeg drar ikke uten ham!» roper jeg, for andre gang i dag.

«Jeg tror han klarer seg fint alene,» sier hun. Ilden speiler seg i de blå øynene hennes.

En gang tenkte jeg som henne. At sølvingene var uovervinnelige, at de var guder, at de var for mektige til å kunne ødelegges. Men jeg drepte tre av dem i dag morges – Arven, råtassen fra Rhambos og  nymfelorden Osanos. Antagelig enda flere med lynstormen. Og de drepte nesten meg, og Cal også, for den saks skyld. Vi var nødt til å redde hverandre i arenaen. Og vi er nødt til å gjøre det igjen.

Farlo er større enn meg, høyere og sterkere, men jeg er smidigere. Selv når jeg er mørbanket og halvt døv. Jeg vrir raskt på ankelen og gir henne et velrettet dytt, og så slipper hun meg og snubler bakover. I en og samme bevegelse snur jeg meg med utstrakte hender og føler meg frem etter det jeg trenger. Nersi har mye mindre elektrisitet enn Arkeon eller til og med Staure, men jeg trenger ikke å suge kraft fra noe nå. Jeg lager min egen kraft.

Den første bølgen av nymfevann slår mot flammene med styrken til en tsunami. Mesteparten blir til damp i løpet av sekunder, men resten skyller over veggen og slukker de store ildtungene. Jeg slår tilbake med min egen elektrisitet og sikter på bølgene som vrir og vender seg i luften. Bak bølgen marsjerer sølvinglegionen frem og kaster seg mot oss. I det minste har de lenkede rødingene blitt trukket unna, nedgradert til bakenfor linjen. Det er det Manel som står bak. Han akter ikke å la dem sinke ham.

Soldatene møter lynet mitt i stedet for tom luft, og bakenfor skyter ilden til Cal opp igjen fra glørne.

«Rygg sakte unna,» sier Cal og gjør tegn med en åpen hånd. Jeg gjør som ham, går forsiktig bakover og passer på å ikke ta blikket fra fiendene. Sammen skifter vi på å gå frem og tilbake,  frem og tilbake, og beskytter vårt eget tilbaketog. Når flammene hans faller, stiger lynene mine, og så videre. Sammen har vi en sjanse.

Han mumler små kommandoer – når vi skal ta et skritt, når vi skal reise en mur, når vi skal la den falle. Han ser mer utslitt ut enn jeg noen gang har sett ham – blodårene hans er blåsvarte under den bleke huden, han har grå ringer under øynene. Jeg vet at jeg trolig ser enda verre ut. Men tempoet gjør at vi ikke gir fullstendig opp – det gjør at små brokker av styrke vender tilbake akkurat når vi trenger det som mest.

«Nå er vi snart fremme,» roper Farlo et stykke bak oss. Men hun stikker ikke av. Hun følger med oss, enda hun bare er et menneske. Hun er modigere enn jeg hadde trodd.

«Fremme hvor da?» freser jeg sammenbitt, og slenger opp nok et nett av elektrisitet. Til tross for Cals kommandoer er jeg i ferd med å bli tregere, og  noen rester av bygningsmasse slipper gjennom og går i bakken et stykke unna og knuser til støv. Vi er i ferd med å slippe opp for tid.

Men det er Manel også.

Jeg kan lukte elven, og havet bortenfor. Den skarpe, salte lukten lokker på meg, men jeg vet ikke hva som venter meg. Jeg vet bare at Farlo og Skyne tror at havet vil redde oss fra Manels kjever. Når jeg ser meg tilbake, ser jeg ingenting annet enn avenyen, som leder rett til elven og stanser der. Der står Farlo og venter, den varme vinden rusker i det korte håret hennes. Hopp, former hun med leppene, før hun kaster seg utfor kanten fra den sønderknuste gaten.

Hva er det med henne og dette med å kaste seg ut i avgrunnen?

«Hun vil at vi skal hoppe,» sier jeg til Cal.

Han sier seg enig ved hjelp av et grynt, han er for fokusert til å snakker skikkelig. Akkurat som mine lyn blir ilden hans svak og tynn. Vi kan nesten se gjennom den nå, helt bort til soldatene på den andre siden. Flakkende flammer fordreier ansiktstrekkene deres, og øynene blir til brennende kullstykker, munnene blir til smilende dyrekjever, og menn blir til demoner.

En av dem kommer helt frem til ildveggen, så tett inntil at han kan brenne seg. Men det gjør han ikke. I stedet drar han flammene til side, som om de var en gardin.

Det finnes bare én som kan gjøre noe sånt.

Manel rister glør fra den idiotiske kappen sin og lar silken brenne opp, mens rustningen hans holder stand. Han er til og med frekk nok til  å smile.

Men på et eller annet vis har Cal styrke nok til å snu seg. I stedet for å rive Manel fra hverandre med bare nevene, tar han håndleddet mitt i det glødende grepet sitt. Vi løper av sted sammen, uten å ta høyde for eventuelle bakholdsangrep. Manel kan ikke måle seg med noen av oss, og det vet han. Enda han har både krone på hodet og blod på hendene, er han fortsatt veldig ung.

«Løp, morder! Løp, lynjente! Løp fort, løp langt!» Latteren hans runger gjennom de sammenraste ruinene og hjemsøker meg. «Det er ingen steder hvor jeg ikke vil kunne finne deg!»

Jeg aner svakt at lynene mine er i ferd med å svikte, de blir svakere og svakere jo lenger unna jeg kommer. Cals egen flamme dør også hen, og slik blir vi sårbare for hele legionen. Men vi hopper allerede gjennom luften, ned mot elven tre meter under oss.

Vi lander, ikke med et plask, men med et gjennomtrengende, metallisk dunk. Jeg må rulle rundt for ikke å brekke anklene, men likevel jager en hul smerte opp gjennom knoklene mine. Hva? Farlo venter, hun står til knes i den kalde elven, ved siden av en metallsylinder. Uten å si noe klatrer hun oppi og forsvinner ned i det som måtte ligge under oss. Det finnes ikke tid til verken innvendinger eller spørsmål, og vi følger blindt etter.

I det minste har Cal vett til å lukke røret bak oss, og stenge ute elven og krigen der oppe. Luken gir fra seg en hes hveselyd og danner et lufttett segl. Men det kommer ikke til å beskytte oss lenge, ikke mot legionen.

«Flere tunneler?» spør jeg andpustent og snur meg brått mot Farlo. Bevegelsen får det til å prikke for øynene på meg, og jeg lener meg tungt inntil veggen. Beina skjelver.

Farlo stikker den ene armen under skulderen min og støtter meg, slik hun gjorde ute på gaten. «Nei, dette er ingen tunnel,» sier hun med et underlig smil.

Og da kjenner jeg det. Det er som om det summer i et batteri et sted, bare at det lyder sterkere. Det pulserer rundt oss og nedover langs den rare korridoren som er oversådd av blinkende knapper og svake, gule lys. Jeg får øye på røde skjerf som beveger seg nedover den smale passasjen. De ser tåkete ut, som høyrøde skygger. Plutselig knaker og rister korridoren, før den faller, rett ned. Ned i vannet.

«En båt. En undervannsbåt,» sier Cal. Stemmen hans er fjern, skjelven og svak. Det er akkurat sånn jeg føler meg.

Ingen av oss rekker å ta mer enn par skritt før vi detter sammen inntil de skrå veggene.


rose180-t.png


cappelendamm-logo-t.png
CAPPELEN DAMM


