
[image: image]

LYSET FRA DE FALDENDE STJERNER

Af samme forfatter:
Under ensomme stjerner
(bind 1 i Ventura-sagaen)

Kate Ling

LYSET FRA DE FALDENDE STJERNER

PÅ DANSK VED JOHNNIE MCCOY

GADS FORLAG

Lyset fra de faldende stjerner

er oversat fra engelsk efter The Glow of Fallen Stars

First published in Great Britain in 2017 by Hodder & Stoughton

Copyright © 2017 by Kate Ling

Dansk udgave: copyright © Gads Forlag, 2018

ISBN trykt udgave: 97-887-12-05361-3

ISBN e-bog: 97-887-12-05509-9

1. e-bogsudgave

Omslag: Harvey Macaulay, Imperiet.dk, efter originalomslag

Omslagsfoto: Ori Gersht

E-bogsproduktion: AtriTeX Technologies Ltd.

Respekter ophavsretten

Denne e-bog er beskyttet af lov om ophavsret. Ophavsretten sikrer, at forfatterne og forlaget får betaling for deres arbejde. Kopiering fra denne bog må kun finde sted på institutioner, der har indgået aftale med COPY-DAN, og kun inden for de i aftalen nævnte rammer. Det er tilladt at citere med kildeangivelse i anmeldelser.

E-bogen indeholder et digitalt vandmærke, der giver mulighed for ved misbrug at finde frem til identiteten af e-bogens køber.

www.gad.dk

Dette værk er fiktion. Navne, personer, virksomheder, organisationer, steder og begivenheder er et produkt af forfatterens fantasi eller anvendes i fiktiv sammenhæng. Enhver lighed med virkelige nulevende eller afdøde personer eller hændelser er tilfældig.

Kapitel 1

Vandet strømmer omkring min hofte og skubber mig frem og tilbage. Det er ikke klart og blåt, som jeg havde forventet. Det har en underlig overflade – som en slags bleg, lyserød og skællet hud, der skiller, når jeg rører ved den, og som klæber til mine fingre. Jeg fører hånden op til ansigtet og ser vandets ‘hud’ langsomt opløse sig på den.

“Asken fra varmeskjoldet.” Dom kigger først på mig og så på den mørkerøde solkugle. “Nå, lad os komme videre.”

Ezra er foran os. Han er den af os, der er tættest på kysten. Han står foroverbøjet og snyder vand ud af næsen. Så ryster han på hovedet og råber et eller andet. Mariana går med korslagte arme mellem ham og os. Hun går langsommere og langsommere, og det ville jeg også gøre, hvis ikke Dom hev i mig. Det føles, som om jeg smelter. Som om vandet gør krav på mig.

Ezra vender sig om mod os og skærer ansigt. “… den fandens tyngdekraft …” er det eneste, jeg kan høre ham sige for den kraftige, hvæsende lyd, rumsonden bag os udsender, da vandet afkøler den, og en skrigende dampsøjle skyder op mod himlen.

Først da vandet bliver lavere, kan jeg mærke det: Jeg bevæger mig så langsomt, at jeg praktisk talt er gået i stå.

“Vi er der næsten,” siger Dom og klemmer min hånd. “Der er højst 50 meter igen.”

Jeg kan ikke meget andet end at stå der og kigge måbende på ham. Han har blå mærker under øjnene og omkring munden, og en stor dråbe mørkt blod kryber som en lille slange ud af hans ene næsebor.

“Er du okay?” lykkes det mig at spørge ham, men det gør ondt i struben på mig.

“Jeg er helt okay,” siger han. “Lad os kigge på det, når vi er kommet op på land.”

Da vi når frem til Mariana, mister hun fodfæstet og sætter sig i vandet. Jeg tager hende under armene, hiver hende op og holder hende tæt ind til mig, mens vi går.

“Det er bare …” siger hun tæt på mit øre, men hun færdiggør ikke sætningen.

Foran os strækker den lange, blege strand sig. Bag den er der træer og planter. Vegetationen er så tæt og sammenfiltret, at den lige så godt kunne have været en stenmur. Det er svært for mig at bedømme, om sandet virkelig er lyserødt, og bladene på træerne er mørklilla og blå og røde, eller om det bare er Huxley, der har kastet sit blodrøde skær over det hele. I den ene retning fortaber stranden sig bag en række lave, blege klipper. I den anden retning er den afgrænset af et sort, stejlt bjerg, der mest af alt ligner et kæmpestort knivsblad, der tårner sig op mod himlen og truer med at falde hvert øjeblik, det skulle være. Der er flere store, sorte klipper. En skov af knive, der strækker sig helt ud til vandet, som om de engang faldt ned fra himlen her, ligesom vi lige er faldet ned fra den. Det her er åbenbart stedet, hvor ting, der falder ned fra himlen, lander.

Explorer 37 stønner pludselig som et døende dyr i en monsterfilm, og lige idet jeg vender mig om, når jeg at se den vende sig i vandet, række en vinge op mod himlen og som en gejser udspy en orange væskestråle.

“Den synker,” siger jeg. “Vi kan ikke bare lade den synke.”

“Den synker ikke,” siger Dom, men før jeg når at spørge ham, hvor han ved det fra, krummer han sig sammen og hoster blod op.

Jeg klemmer hans hånd, samler alle mine kræfter og går videre, selvom Mariana hænger tungt i min skulder, og det føles, som om hun trækker mig dybt ned i sandet, samtidig med at Dom har svært ved at holde balancen. Han rykker hårdt i min hånd, hver gang han tager et skridt. Jeg kan kun fortsætte, fordi jeg fokuserer på Ezra. Han vakler af sted i det lave vand ud for stranden og tager sin undertrøje af, lige inden en bølge kaster ham ned på alle fire.

En bølge rammer os. Mariana og jeg holder stand mod den, men det føles, som om den tager Dom, griber fat i hans fødder og suger ham væk fra mig. Jeg vender mig om, griber fat om hans hånd med begge hænder og trækker ham gennem brændingen. Bølgen trækker sig tilbage, og han får stablet sig på benene igen. Vi må udnytte tiden, inden den næste bølge kommer, så vi løber, indtil vandet når os først til knæene, så til anklerne, og til sidst synker vi pustende og stønnende sammen på stranden.

Himlen har en dyb, intens lyserød farve, og det sner. Men hvordan kan det lade sig gøre? Hvordan kan det sne, når luften omkring mig er så varm, at jeg knap nok kan trække vejret?

“Det sner,” siger jeg til Dom og ser et snefnug ramme hans kind lige under hans lukkede øjne. “Det sner,” siger jeg igen og kigger på Ezra, der ligger lidt længere oppe på stranden. Han støtter sig på albuerne, og hans fødder er tæt på mit ansigt.

“Det er bare os,” siger Ezra. “Det er bare vragdelene.”

Mariana ligger på siden en meter fra mig. Vandet skvulper omkring hende og leger med hendes hår. Hun vender sig om på maven, hæver sig lidt op på armene og kaster et eller andet mørkt op ned i vandet.

“Kom!” siger jeg, da det er overstået, og rækker hende min skælvende hånd.

Stranden skråner op fra havet. Den består af tre niveauer: det underste med brændingen, selve stranden og så det stykke, hvor bevoksningen begynder. Jeg får trukket os op til det mellemste niveau. Jeg har ikke lyst til at være for tæt på hverken vandet eller på træerne. Jeg går tilbage til Dom, hjælper ham på benene og støtter ham, mens han går de få tunge skridt op til mellemstykket, hvor han falder og bliver liggende på ryggen.

“Skal du have hjælp?” spørger jeg. Han ryster på hovedet, vender sig om og kigger væk.

Jeg sætter mig i sandet ved siden af Dom og Mariana og kigger på Huxley. Hun smelter, forvandler sig til en mørk, rød sø i horisonten, som om hun langsomt er ved at blive ét med havet.

“Solnedgang,” siger jeg og smager på ordet. “Mørkning.”

Jeg kigger op på himlen. Den er blå, rød, gul, lilla. Mit blik glider op over den modsatte horisont. Her er himlen mørkeblå, og de første stjerner titter frem.

“Der må være måner. Burde vi ikke kunne se måner her?”

Men jeg får ikke noget svar. Og der er ikke nogen måner. Ikke nu.

Jeg kigger på Dom og rører ved de mørklilla mærker, han har under øjnene. Det får ham til at åbne øjnene. De svømmer lidt rundt i deres huler, indtil det lykkes ham at fokusere på mig, men det er underligt mørkt. Ikke lysende, som det plejer at være, og det føles så smerteligt, at min hals snører sig sammen. Alligevel smiler jeg. Ordene ‘Du var tæt på at dø’ ligger mig på tungen, men jeg kan ikke – vil ikke – udtale dem. Han lukker atter øjnene.

Jeg har set den her solnedgang før. Ud ad vinduet på Ventura, mens jeg pressede håndfladerne mod den kolde rude, og solen gled om bag den roterende planet og i et kort øjeblik var helt orange. Lyset fra den blev brudt, skød gennem atmosfæren, spejlede sig i vandoverfladen og forsvandt.

Jeg plejede at forestille mig, at jeg stod her og så det. Her, hvor jeg står nu med tæerne begravet i sand. Jeg kigger ned på mine fødder og spænder musklerne i dem. Det føles uvirkeligt, især fordi her slet ikke ser ud, som jeg havde forestillet mig. Huxley er stor og glitrende, helt tæt på og brækket i to stykker, der begge er omspændt af flammer.

Pludselig tager vinden til. Den river og flår i os og rusker træerne. Den slynger sand og små vragdele fra rumsonden i ansigtet på mig. Det svier så meget i mine øjne, at jeg er nødt til at lukke dem. Mariana presser ansigtet mod Dom og skriger:

“Hvad er det? Hvad er det? Hvad sker der?!”

“Det er bare vinden,” siger Dom og stryger hende over håret. “Sådan er det sikkert bare her.”

Jeg lægger mig ved siden af ham og lader mit hoved hvile på hans brystkasse.

“Det er ved at blive mørkt,” siger jeg.

“Ja.” Han synker en klump.

Nu kan man kun se toppen af Huxley. Den sidste rest af den smelter, og så er den væk. Tilbage er kun dens mangefarvede spøgelse på himlen.

“Hvad gør vi nu?” spørger jeg Dom.

Han lader hånden glide hen over mit hår. “Vi må prøve at få noget søvn. I morgen finder vi ud af, hvad vi gør.”

Det gør ondt helt ind i mine knogler, og jeg kan knap nok bevæge mig, men jeg ved, at jeg ikke vil kunne sove. Jeg skælver, selvom jeg aldrig i mit liv har haft det så varmt. Heden er så voldsom, at jeg ikke kan blive tør. Jeg bliver snarere vådere og vådere. På en måde er det meget heldigt, for vi tog uniformerne af og lod dem synke ned på bunden af havet for bedre at kunne svømme, og nu er vi kun iført undertøj og dækket af et tyndt lag sand.

Det giver et kraftigt sæt i Dom, da den første lyd kommer inde fra skoven. Han kommer til at slå mig på kæben, så jeg bider mig i tungen og kan smage blod.

“Åhh! Hvad er det? Hvad er det? Hvad er det?” hviner Mariana.

“Hvis du kan holde mund et øjeblik, kan vi måske finde ud af det,” siger Ezra, der har hævet sig op på den ene albue og spejder med sammenknebne øjne over mod skovbrynet.

“Hvad er det, hvad er det, hvad er det?!” jamrer Mariana.

“Kan du da for helvede ikke bare holde mund?”

Vi ligger og lytter. Miip, siger det. Stilhed. Miip. Stilhed. Så er der endnu en lyd. Den samme som den første, bare en tone højere. De to toner forener sig til en samklang.

“Insekter?” siger Dom. “Er det ikke? Kan I ikke huske de der film? Er det ikke den slags lyde, insekterne på Jorden laver?”

“Hvorfor skulle det lyde som noget på Jorden?” spørger Mariana og kigger op. “Vi er millioner af kilometer væk fra den.”

Ezra lader sig synke ned på sandet. “Det lyder som et meget godt bud. Men jeg er ret sikker på, at der ikke var nogen af de målinger, vi nåede at foretage, der viste liv over mikrobakterielt niveau.”

“Dødsensfarlige mikrober,” siger jeg uvilkårligt. “Vi fik at vide, at de kunne slå os ihjel.”

Ingen af os siger noget til det. Vi sidder lige et øjeblik og overvejer det.

“Nå,” sukker Ezra endelig. “Det er åbenbart også nogle meget larmende mikrober.” Han slynger armene om sin nøgne brystkasse og ruller om på siden.

Jeg koncentrerer mig så meget om at lytte, at jeg bliver helt udmattet af det og glider uden at ville det ind i en slags bevidstløs tilstand. Det næste, jeg registrerer, er, at jeg vågner. Der er måske gået flere timer, og jeg stirrer op på himlen, på det vidtstrakte varme, blå univers, der åbner sig for mine øjne. Det er kommet efter mig. Det er kommet for at kræve mig tilbage. Jeg undertrykker frygten og kigger på det et lille stykke tid. Så lægger jeg mærke til, at der er noget, der bevæger sig. Dele af stjernevrimlen river sig løs og trækker blege streger med kurs mod horisonten hen over himlen. De er fuldstændig lydløse og er både smukke og skræmmende. Jeg begynder igen at skælve, og det vækker Dom. Han stryger mig over armen.

“Hvad?” mumler han.

“Stjerneskud?” Jeg har egentlig aldrig helt forstået, hvad det er.

Han åbner øjnene og betragter himlen i stilhed. “Wow,” siger han, og det virker beroligende på mig.

“Sker det mon hver nat?”

Han ryster på hovedet. “Jeg tror, det er os. Det er os, der har forårsaget dem. Det er vores støv i atmosfæren.” Han lægger en hånd på mit hår. “Det er vores måde at sige ‘Hej, nye planet’ på.” Jeg kan fornemme, at han smiler, og det får mig til også at smile. Jeg vender mit ansigt mod hans, og vi kysser hinanden. Det føles så varmt og blødt og smager sært metallisk, og jeg vil ikke have, at det skal holde op, men da det alligevel gør det, bliver vi siddende helt tæt, næse mod næse, og ser ind i hinandens fugtige øjne.

“Jeg er bange,” siger jeg.

“Det ved jeg godt,” siger han.

“Hvad med dig?” spørger jeg med skælvende stemme.

“Jeg er okay,” siger han, men samtidig retter han blikket mod et eller andet bag ved mig, og et kort øjeblik bliver jeg grebet af rædsel. “Se.” Han nikker mod et eller andet, og jeg vender hovedet.

Noget kæmpestort og lyserødt hænger ude over havet. Det er en stor udgave af solen, men lyset strømmer blødt ud af den, og den er helt kraftesløs … Det er Huxleys spøgelse, som kun bærer en dyb, overvældende stilhed med sig.

“En af månerne,” hvisker jeg.

Vi ser den stige op og fylde himlen med sit brede ansigt. Vi har svært ved at ryste følelsen af at blive iagttaget af os.

“Måneopgang,” hvisker Dom.

Jeg vender mig om mod ham og siger: “Er der noget, der hedder det?”

“Det er der, hvis vi siger det. Det er vores planet.”

Det tænker jeg lidt over, mens jeg misser op mod månen. Få minutter efter har den anden måne sluttet sig til den. Den titter hen over kanten af verden. Den er mindre, men tættere på os. Den putter sig ind til sin ledsager som dens ven, elsker, barn … De iagttager os begge nøje, spændte på, hvad vi nu finder på.

Kapitel 2

Vi har næsten opgivet håbet om nogensinde at se dagslyset igen, da daggryet endelig kryber frem. Først som et blegt skær, der er så fint, at vi næsten ikke tør tro på det, men så dukker farverne op og bekræfter, at det er sandt og uomtvisteligt. Vi er lige begyndt at fryse, da Huxley viser sig i horisonten og bader os i varme og lys, som skænkede hun os livet på ny.

37 ligger ud for kysten. Den glitrer sølvagtigt og er sodet og udbrændt. Den ligner allerede noget fra en helt anden verden, et andet liv. Den er drevet længere ud og kan næsten ikke holde sig flydende længere. Vi er nået til det punkt, hvor vi er total fucked (som Ezra formulerer det), hvis vi ikke snart gør et eller andet.

Havet ser helt anderledes ud her til morgen. Bølgerne rejser sig med et par sekunders mellemrum. Store, krumme, solglinsende buer af vand, der ser ud til at være mindst dobbelt så høje som os. De bliver pulveriseret i en mur af skum, når de plasker sammen over det lavvandede stykke ud for stranden – hypnotiserende, smukt, skrækindjagende.

Jeg betragter sceneriet med sammenknebne øjne. “Det så da ikke sådan ud i går, gjorde det?” spørger jeg, og jeg ser ud af øjenkrogen, at Dom ryster på hovedet.

“Måske er det blevet ramt af et eller andet. Noget ude fra rummet …” Han trækker på skuldrene og kigger på mig. “Vi kan heldigvis i det mindste svømme.” Han lægger en arm om mig. “Svømmeundervisningen på rumskibet giver endelig pote,” siger han og smiler.

Vi svømmer ud på række med Dom forrest. Han træder vande og venter på os. Da jeg nærmer mig ham, kan jeg mærke, hvor træt jeg er. Hvor overvældet af smerte hver eneste muskel i min krop er, og jeg vil sige det til ham, men kan ikke, for hver gang jeg åbner munden, bliver den fyldt med vand. Jeg forsøger at gribe fat i ham et par gange, han lader mig begrave mine negle i hans nøgne skulder, og så trækker han mig ind til sin beskyttende krop og siger: “Du skal ikke gå i panik, Seren. Det er spild af energi, og vi har brug for dig.”

Det giver mig lyst til at være bedre til at svømme, men lysten alene gør det ikke.

“Jeg hjælper dig ind, så du kan finde spillet,” råber Dom cirka 50 gange, før det endelig lykkes mig at få ham til at forstå, at jeg ikke aner, hvordan man betjener det. “Jeg giver dig et skub. Find Efter landing-menuen, og tjek Hjælpeværktøjer i undermenuen.” Han trækker mig om på siden af 37. Bølgerne banker mig konstant ind mod det sodsværtede metalskrog. På en eller anden måde lykkes det Dom at få løftet mig op, så jeg kan få fat i lugens håndtag, og jeg trækker mig op, selvom mine arme ryster, og det virker helt umuligt. Men til sidst får jeg overkroppen op, og jeg hænger der og stirrer ned i fartøjets næse. Jeg kan se bagsiderne af vores stole og alt muligt gods, der er gledet helt frem i kabinen, fordi 37 står med næsen nede i vandet.

“Det skal gå hurtigt, Seren. Åbn panelet, og sænk spillet. De elektriske dele er sikkert vandskadede, så du er nok nødt til at gøre det manuelt, okay?”

Jeg får trukket overkroppen op gennem lugen, men så gør tyngdekraften sit og trækker mig med hovedet forrest hele vejen ned ad gulvet, så jeg ender med ansigtet mast op mod kontrolpanelet og kommer til at bide mig selv i læben.

Mens jeg forsøger at få liv i systemskærmen, hiver Mariana sig op gennem lugen og sætter sig overskrævs på kanten, som ethvert fornuftigt menneske ville gøre, og kigger ned på mig.

“Åh nej, hvad er der sket?”

Jeg rører ved mit ansigt og ser blodet.

Hun klatrer ned og forsøger at hjælpe mig med at få løsnet spillet, men det vil ikke lykkes. Til sidst står vi bare og kigger ud ad forruden på Dom, der dykker ned for at finde håndtaget til den manuelle betjening. Han svømmer forbi os som en fisk og dukker op over den urolige havoverflade over os. Han gør det fire gange. Så forsøger Ezra, men han er nødt til at tage fat i fartøjets næse og trække sig nedad, for han er ikke tilnærmelsesvis så god en svømmer, som Dom er. Vi stirrer på hans fodsåler, der vender op mod os i det blå lys, da vi hører den skurrende lyd af håndtaget, der bliver drejet, og alarmen, der går i gang. Vi kan se på OPU-skærmen, at spillet drejer, og vi klatrer op ad stolesæderne, så vi kan komme op til bagdøren og hage os fast i den.

De svømmer væk fra os. Dom er forrest, Ezra er lige bag ham. Med det tykke metalkabel over skuldrene kæmper de sig med lange svømmetag frem og nærmer sig stedet, hvor bølgerne topper og smadrer sig selv.

Da bølgerne får fat i dem, forsvinder de. Vi kan kun se, at kablet strammes og slækkes i det kogende skum, og af og til får vi et glimt af et ben eller en hånd. Det står på i så lang tid, at Mari til sidst må forhindre mig i at hoppe i.

“De er okay,” siger hun. Det føles, som om der er gået en evighed. Hun peger på Dom. Hans hår klistrer til den ene side af hans hoved. Han har et vildt blik i øjnene og et fast tag i Ezras håndled. Han fisker ham op af vandet og vinker til os. Vi ser dem kæmpe sig ind på land med det tunge kabel. De trækker det op til skovbrynet og står meget længe og diskuterer et eller andet. Så fastgør de kablet til et træ. Ezra tegner med hånden sin sædvanlige, underlige cirkel i luften, og jeg ser på Mariana.

“Ved du, hvad du skal gøre?” spørger jeg hende og klatrer ned mod kontrolpanelerne. Hun ryster på hovedet.

Jeg klikker rundt i menuerne og tjekker indstillingerne. Så hører vi, at spillet sætter i gang. Først giver det kun en skurrende lyd fra sig, men så går der en kraftig hvinen gennem skroget, og det begynder at dreje.

“Nå, det var da nemt nok,” siger jeg, men følelsen af succes varer kun, indtil vi rammer sandet.

Nu er vi så tæt på Dom og Ezra, at vi kan se skuffelsen i deres øjne, da de ser os gå i stå cirka 30 meter fra land. Spillet skriger frustreret et stykke tid. Trækket i skibet er så voldsomt, at en af frontpladerne begynder at sprække, og så snegler 37 sig pinefuldt langsomt fremad igen. Så hører vi en ny lyd – et kraftigt, rent smæld. Først ved vi ikke, hvad det er, men så ser vi, at det er stammen, der knækker, så vi kan se dens lyse indre. Træet er kappet midtover af kablet, der hensynsløst pisker ned ad stranden og er tæt på at slå Ezra ihjel.

Mari reagerer hurtigere end mig. Hun er allerede henne ved kontrolpanelet og standser spillet. Dom og Ezra trækker kablet ud igen og kigger efter noget, der er stærkt nok til at holde det. De forsvinder ind i skoven. Der går et stykke tid, før de kommer tilbage, og Ezra laver sit sære håndtegn igen. Men Dom giver tegn til noget andet.

“Han vil have os til at komme ind til dem,” siger Mari, da jeg har sat spillet i gang igen. “Så spillet ikke også skal trække os, tror jeg.”

Vi har helt glemt bølgerne. I samme øjeblik jeg springer i vandet, udstøder Mariana et råb. Jeg kigger mig over skulderen og ser en bølge tårne sig op over mig. Den stiger – knusende og skinnende i solen – og brydes lige over mig.

Tankerne flyver gennem hovedet på mig: Jeg klarede det. Det lykkedes mig at flygte fra Ventura. Jeg klarede det hele, og nu skal jeg dø her, kastet rundt af bølgerne på den her fremmede planet, bare fordi jeg ikke kan komme op til vandoverfladen. Bare fordi en ny kæmpebølge banker ned over mig, hver gang jeg har fået hovedet oven vande. Mariana når hen til mig og får fat om mine håndled. Hun synker ned sammen med mig, laver håbløse, forfærdelige, svimlende kolbøtter, dukker et kort øjeblik op til vandoverfladen igen og råber: “Kom nu op! Op med dig!”, og det er den eneste grund til, at jeg rent faktisk gør det, at jeg finder sandbunden under mine fødder, blot for at blive løftet op fra den gang på gang, som om et eller andet slår mig væk fra den.

Og så ligger jeg hylende og grædende på stranden og kaster varmt havvand op i mine hænder, mens Dom knuger mig ind til sig og siger: “Det er okay, du er i sikkerhed nu. Du er i sikkerhed nu.”

Gennem tårerne ser jeg 37 glide op på stranden.

En halv time senere har vi fået lagt næsten alt materiel fra lagerrummet ud på stranden.

“Jeg tror, det her er et telt.” Dom hiver den ene meter orange lærred efter den anden op af en taske og klør sig i håret.

“Et telt?” Ezra skærer en grimasse.

“Ja.”

“Er det det eneste, vi har at bo i?”

Dom lader blikket glide hen over kasserne og taskerne, der ligger på det ti meter lange stykke strand mellem ham og mig og Mariana. “Det ser sådan ud.”

Ezra slår ud med hånden. “Det er lige meget. Lad os slå det op. Vi skal ikke være her særlig længe.”

Mariana ser chokeret på ham. “Skal vi ikke?”

Ezra begynder at tømme en af kasserne for noget, der ligner små pakker frysetørret proviant. “Så snart vi har fået båden til at fungere igen, sætter vi kurs mod kontinentet.”

Mariana rynker panden. “Vent – hvad? Hvorfor?”

Ezra fortsætter med at lægge pakkerne på række foran sig. “Det er der mange grunde til. Så mange, at jeg ikke kan gennemgå dem alle sammen lige nu. Lad os se at få styr på det her, inden det bliver mørkt.”

Mariana og jeg finder fire nedpakkede arbejdsuniformer inklusive kasketter og fire fritidsuniformer. Alle sammen medium. Hun og Ezra kan stort set passe dem, men de er for små til Dom og for store til mig. I den sidste ende betyder det dog ikke særlig meget, for jeg har ikke arbejdet i mere end to sekunder, før jeg indser, at vi ikke kan have uniformerne på i den varme. Det er sært, for på Ventura frøs jeg altid. Jeg undrede mig over, at deres uniformer ikke var varmere og tykkere, men nu gør det tætte stof og den måde, min klæber til mine hofter på, mig så ulidelig varm, at jeg straks må flå den af mig igen.

Mariana kigger på mig, mens jeg sparker uniformen af mig i sandet, og kigger på den uniform, hun selv har liggende i skødet. “Vi må vel klippe dem op. Kun en fritidsuniform til hver – det holder ikke særlig længe.”

Jeg kigger på taskerne. “Undertøj?”

Hun ryster på hovedet.

“Seriøst?” Jeg står med hænderne i siden og kigger på Dom og Ezra, der monterer de tilhørende dele på den lange, bugtede teltstang. “Og jeg er ked af at sige det, men jeg skal også på toilettet.”

Hun ler. “Jamen, så må du jo i gang med at grave et hul i jorden.”

Jeg tørrer sveden af panden med underarmen og kigger på skovbrynet, ser de røde og blå blade, der danner et fletværk, der holder mørket inde mellem de mørkt lyserøde træstammer med de sylespidse torne. Længere oppe breder trækronerne sig ud og danner en slags kæmpestort, tykt og fladt plateau.

“Jeg skal nok hjælpe dig med at grave om lidt. Men vil du ikke lige hjælpe mig med destillationsapparatet først?” spørger Mariana.

“Øh, med hvad for en?”

Hun peger på en pyramide af børstet stål og glas, der står i sandet.

“Jeg har samlet det, men jeg ved ikke, hvordan man får det til at fungere. Der står, at det kan lave saltvand om til ferskvand, så jeg tror, vi får brug for det.”

Jeg sætter mig på hug ved siden af pyramiden. Men hvis Mariana ikke kan få den til at virke, tvivler jeg stærkt på, at jeg kan. Hver eneste dag jeg arbejdede ved siden af hende på Ventura, beviste hun, hvor meget bedre end mig hun er til alt, hvad der har med teknik at gøre. Men på mirakuløs vis er destillationsapparatets batteri 20 minutter senere opladet, og med en summende lyd vågner det langsomt til live. På det tidspunkt har vi allerede taget hul på næste punkt på dagsordenen, som er at dele de madrationer, som Ezra lagde frem i sandet, op, så vi kan se, hvor mange dage der er mad til. Og mens vi gør det, finder vi også ud af, at maden skal tilsættes varmt vand, så vi skal også finde en måde at få opvarmet vores vand på.

“Hey.” Ezra er iført et par fritidsshorts og er badet i sved. Han står og skygger for øjnene og kigger på os. “Vi har brug for hjælp, hvis vi skal nå at få det her slået op, inden det bliver mørkt.”

Indtil videre har de kun fået lagt de skinnende stænger og det orange lærred ud på stranden.

“Hvor skal det stå?” spørger jeg Ezra og rynker panden.

Han hæver øjenbrynene. “Øh, her?”

“Her?”

Han kigger sig omkring. “Har du en bedre idé?”

Jeg trækker halvt på skulderen. “Tja, burde vi ikke undersøge øen lidt grundigere først? Vi er lidt udsatte her, og vi kan ikke …”

Han ryster allerede på hovedet. “Hemple, vi skal slet ikke være her så længe, at det betyder noget som helst. Det går slet ikke.”

“Lomax …” siger Dom og vender sig mod mig. “Det kan godt stå her indtil videre. Kom her og hjælp mig.”

Jeg går hen til ham og lægger mærke til, at huden på den øverste del af hans kinder og næse er rød. Jeg rækker hånden frem for at røre ved den.

“Ja, det er ømt,” siger han og viger tilbage.

“Hvad er det?”

Han trækker bare på skuldrene.

Teltet er noget værre rod, da det endelig er slået op. Det er klumpet, halvt sammensunket i den ene side og ser slet ikke ud, som det burde. Men nu synker solen bag horisonten, så vi lyner soveposerne helt op og breder dem ud inde i teltet, så de fungerer som gulv, stabler alle de andre ting op derinde og prøver at lade være med at tænke for meget på, at det her sted nu er vores hjem. Det eneste hjem, vi har.

Jeg går ned til vandet for at vaske sand og aske ud af håret og prøver at ignorere, at natten er ved at falde på. Bag mig angriber Dom og Mariana en lille bunke tørre blade med deres laserlighter i et forsøg på at tænde ild. Lidt længere oppe ad stranden langs skovbrynet går Ezra. Han standser op efter hvert andet skridt og kigger ned i sandet eller ind i skoven.

Mariana udstøder pludselig et hvin, springer på benene og stikker armene i vejret.

“Por fin!” siger hun til himlen.

Dom skubber lidt mere kvas ind i bunken, og så rejser også han sig. Han smiler og omfavner hende. Kort efter sætter de sig lidt generte på hug igen og arbejder videre med den lille, rygende bunke i sandet.

Vi ender med at dele to af madrationerne, for ingen af os kan huske, hvornår vi sidst har fået noget at spise. Bagefter sidder vi bare og kigger på bålet, mens det dør ud. Ingen af os har set et bål før. Ikke i virkeligheden. Der er så mange slags lys i flammerne. Og farver, jeg ikke havde forventet at se, og små dansende ånder, der fødes i det ene øjeblik og dør i det næste.

Andendagen af vores ophold på dette sted er snart omme. Dom sidder bag mig. Jeg sidder mellem hans knæ, og han gaber mod min skulder. Ezra kaster en håndfuld sand ud i vandet.

“Vi skal have pustet båden op i morgen,” siger han.

“Det har ikke førsteprioritet.” Mariana ryster på hovedet. “Mad er vigtigere.”

“Det bliver nemmere på kontinentet, det kan jeg godt love jer. Jeg fløj jo hen over det.”

“Hvor langt væk er det?” spørger Dom.

Ezra svarer ikke.

“Ved du det ikke engang? Det ville være vanvittigt at tage af sted, mand. Du ved jo selv, hvad havet gjorde mod os i dag.”

“Jeg kan tjekke det ud på computeren i morgen. Inden vi tager nogen steder.” Ezra kaster mere sand ud i vandet.

“Vi har ikke engang tjekket øen ordentligt ud endnu,” siger jeg, og som var det et tegn, hører vi i samme øjeblik lydene inde fra skoven igen. Vi stivner alle sammen. Den enlige pippende stemme får hurtigt selskab af en mere og så en mere.

“Vi kan udforske øen i morgen,” siger Dom tæt på mit øre.

Mariana vender sig væk fra ilden og kigger et øjeblik på ham.

“Hvad?” siger han. “Du kan da bare blive her, hvis du vil, Mari. Der skal jo også være nogen til at få styr på tingene her. Seren kan også blive.” Han kysser mig i nakken.

Jeg drejer overkroppen mod ham. “Jeg bliver ikke her. Jeg tager med dig.”

“Nå, men så okay.” Hans læber trækker sig langsomt op i et smil.

“Vand,” siger Ezra.

“Du kan se, om der er noget i destillationsapparatet,” siger Mariana.

Han ryster på hovedet. “Nej, jeg mener, vi er nødt til at finde vand. Vi kan ikke kun forlade os på destillationsapparatet. Hvad, hvis det går i stykker? Hvis der er noget, livet på Ventura har lært os, så er det, at teknologi er noget upålideligt noget. Der var mange, der brugte hele deres liv på at fare omkring og reparere ting, der var gået i stykker.”

“Ja, Lomax,” siger Mariana. “Og vi ved det måske endnu bedre end dig.”

Han sender hende et vredt blik hen over bålet, men siger ikke mere.

Jeg kigger op på stjernerne, der er begyndt at dukke op på himlen. Det ser ikke ud til, at der er nogen stjerneskud i nat.

Kapitel 3

Da jeg morgenen efter står i det lave vand og sprøjter vand i ansigtet, hører jeg knirkende fodtrin i sandet bag mig. Jeg vender mig om og ser, at det er Ezra.

“Jeg vil undersøge området for foden af bjerget. Der kunne godt være vand.”

Jeg kigger ned langs kysten, hvor det sorte bjerg kaster sin skygge ind over øen. “Jeg troede, du ville blive her og arbejde på båden.” Jeg sender ham et undersøgende blik.

“Jeg mener stadig, at det er bedst at tage af sted med det samme. Vi bør rejse, mens destillationsapparatet virker, og vi har proviant. Men det er da også klart, at det er risikabelt, så jeg er indstillet på at give øen en chance.”

Jeg kigger efter ham, mens han går ned ad stranden og forsvinder i varmedisen, der flimrer over sandet. Dom kommer og stiller sig ved siden af mig.

“Er du klar?” spørger han.

Jeg lægger armen om livet på ham, og min hånd støder mod et eller andet, der er stukket ned i hans bukser.

“Pas på,” siger han. Han træder et skridt tilbage, rækker om bag ryggen og fremdrager et kort, krumt sværd. Vi stirrer på klingen, der glimter i solen.

Det får mig til at le nervøst. “Hvad fanden er det?”

“Det er en machete,” siger han og vender og drejer den, mens han kigger beundrende på den. “Jeg er ret imponeret over, at en eller anden har tænkt på at lægge den i værktøjskassen. Vi får brug for den.”

“Til hvad?” Jeg kan næsten ikke få ordene frem.

Han peger på skovbrynet. “Til at bane vej gennem det der.”

Mariana er inde i 37 for at lede efter ting, der kan være os til nytte, så vi råber farvel til hende, da vi går. Vi går lidt langs kysten og leder efter et sted, hvor bevoksningen ikke er alt for tyk. Dom tager min hånd, og det føles sært, for et øjeblik er det næsten, som om vi er generte over for hinanden.

“Vi klarede det,” siger han lidt forpustet af at gå i sandet.

Den første tanke, der flyver gennem hovedet på mig, er, at vi nær ikke havde klaret det. Han havde nær ikke klaret det. Men jeg siger det ikke. I stedet går jeg videre til det næste og mindst lige så skræmmende punkt på dagsordenen: “Ja, men hvad gør vi så nu?”

Han smiler. “Det finder vi ud af hen ad vejen.”

“Hen ad vejen?”

Han standser op og holder hænderne om mit ansigt. “Jeg elsker dig,” siger han. Det virker malplaceret, men jeg smiler alligevel, og da han læner sig ind mod mig, kysser jeg ham og siger, at jeg også elsker ham.

Huden på hans næse er blevet rødere. Den er begyndt at skalle af, og huden på hans læber er revnet.

“Hvad sker der?” spørger jeg og stryger ham over kindbenene med tommelfingeren.

“Det er solen, tror jeg.” Han rører de steder på sin brystkasse og på sine skuldre, hvor huden er begyndt at blive rynket, og jeg ser, at resten af hans overkrop også har fået forskellige brune nuancer. Som skyggelægningen på en tegning. Det ser rigtig godt ud.

“Solbrændt.” Jeg kan huske ordet fra bøger og film. “Solskoldning.”

“Du er også begyndt at blive solskoldet,” siger han og rører min kind. Jeg trækker mig væk med et sæt, fordi det gør ondt, og han ler. “Den gode nyhed er, at du også er ved at få fregner, og de er helt vildt nuttede.” Han kysser mig lige under øjet. “Du har aldrig sagt, at du har fregner.”

“Det vidste jeg heller ikke selv.”

“Har du flere hemmeligheder, estrellita?” spinder han. Hans læber er helt tæt på mine, og et kort øjeblik er det eneste, jeg har lyst til her i verden, at trække ham ind til mig og hive ham ned i sandet og vise ham alt det, han ikke ved. Men han kysser mig blot en enkelt gang og siger: “Du må hellere tage denne her på.” Han tager en Ventura-kasket op af lommen og sætter den på hovedet af mig. “Som beskyttelse mod solen.” Så tager han min hånd og blinker til mig. “Kom.”

Da vi har vandret langs den tætte bevoksning i en halv time, når vi frem til pynten, der strækker sig ud i havet. Vi går på lave, våde klippesten, indtil vi har rundet pynten og befinder os ved en anden lang, buet, lys bugt, der også er kantet af skov. Den eneste forskel på den her og vores er, at vandet her er lige så roligt og glasagtigt, som vandet i poolen på Ventura.

“Nul bølger,” siger jeg til Dom.

“Ja. Det er mærkeligt,” siger han.

“Har det noget med havbunden at gøre?” spørger jeg og kigger på noget, jeg kan ane ud for kysten lige under vandoverfladen. Noget bulet og lyst. “Eller er det måske klipperne, der beskytter kysten? Uanset hvad det er, så synes jeg, det her sted er rarere.”

Han klemmer min hånd.

Da vi er nået halvvejs over på den anden side af bugten, bliver det endnu bedre. Vi finder et hul i den tætte bevoksning, og vi finder også ud af, hvorfor hullet er der: Der løber en bæk ud fra skoven. Dom sætter sig på hug og smager på vandet, mens jeg kniber øjnene sammen og kigger ind i den mørke tunnel bag hullet.

“Ferskvand,” siger Dom og sprøjter lidt vand i ansigtet. “Bingo.”

Jeg fylder min hule hånd med det kølige vand, og jeg skal lige til at drikke det, da Dom siger: “Nej, estrellita, det skal du ikke gøre.”

Jeg rynker panden.

“Lomax sagde i morges, at vi skal koge vandet, før vi drikker det.”

I samme øjeblik får jeg øje på noget bag ham. Det lyser mat ved siden af bækken ikke så langt inde i tunnellen. Jeg kravler tættere på det langs klipperne og lukker hånden om det. Det føles så kødagtigt og blødt og varmt, at jeg skrækslagen smider det fra mig.

“Hvad er det?” spørger Dom.

Jeg rækker ned efter det igen og løfter det op i lyset. Det er skinnende, en anelse større end min hånd og spidst og mørkerødt i enderne.

“Det er en frugt.” Jeg kigger op på ham. “Tror du ikke?”

Han hæver et øjenbryn. “Det ligner da frugt.” Han tager den fra mig, stikker begge tommelfingre ind i den og deler den i to. Dens kød er lyserødt, og kernerne er røde. Han fører den op til ansigtet og lugter til den. “Den lugter godt,” siger han. Han skal til at tage en bid af den.

“Dom, lad være!” Jeg skubber til hans hånd.

“Hvorfor? Jeg tager bare en lille bid. Hvordan skal vi ellers finde ud af, om den kan spises?”

Han suger frugten ind til sine læber, tager en bid af den og tygger eftertænksomt. Så kigger han op på mig og smiler. Der sidder et lille stykke frugt på hans fortand.

“Den smager godt,” siger han og gør mine til at tage endnu en bid. “Den er ret sød.”

Jeg tager den ud af hånden på ham, og han kigger på mig, mens jeg bider af den. Den fylder min mund med en smag, der er så stærk, at min hjerne til at begynde med ikke engang kan bearbejde signalet. Jeg kan kun mærke det lige bag øjnene.

“Ja, sådan skal en frugt smage,” siger jeg og kigger op på tunnellens loft af grene, som frugterne hænger i. De skinner i halvmørket, og der er masser af dem. “Lad os plukke nogle af dem og tage dem med tilbage.”

Dom er så høj, at han kan nå dem, så han vrider dem af stilkene og fylder taskerne, mens jeg går et par meter op langs bækken, lytter til stilheden og anstrenger mig for at se i mørket.

“Estrellita, kom lige og se det her.”

Jeg går tilbage til ham. Han står på stranden og kigger op på himlen. Der vokser tykke, mørke skyer frem på den. Der er masser af dem, og de samler sig i store klumper, der er lilla på undersiden.

Jeg taber underkæben. “Hvor kom de lige fra?”

Han trækker på skuldrene.

“Betyder det, at vi får regn?”

Endnu et skuldertræk, men han smiler til mig og siger: “Det ville ikke gøre mig noget. Har du det også sådan?”

Jeg elsker de der små ting, Dom gør. Som for eksempel nu, hvor han læner sig frem, som om han vil kysse mig, men standser op med adskilte læber en lille centimeter fra mig og afventer, om jeg vil komme ham i møde. Det vil jeg, det gør jeg altid, det vil jeg altid gøre.

Midt på eftermiddagen er vi tilbage i lejren. Da vi ankommer, er Mariana helt smurt ind i mudder og i færd med at grave et hul i nærheden af det knækkede træ. Hun tørrer munden med ærmet, da vi tilbyder hende en frugt. Hun kigger mistænksomt på den, men tager den så og skræller den omhyggeligt med fingrene.

Vi sætter os ned, kigger op på skyerne og spiser en hel frugt hver. Saften drypper ned i sandet mellem vores knæ. Så går Mariana og Dom igen i gang med at arbejde med at tænde ild. Jeg kigger ned langs stranden efter Ezra og ser et sært lysglimt inde i en af skyerne. Det skræmmer mig, og glimtet efterfølges af en lyd, der får mig til at krybe sammen på jorden og holde hænderne over hovedet og spekulere på, om det er i dag, bjerget har besluttet sig for at styrte ned over os. Men det er det ikke. Lyn og torden. Noget, der for mig indtil nu kun har fandtes i teorien.

Jeg vender mig om mod Dom og ser ham hoste og spytte mørke klatter ned i sandet. “Okay, I skal ikke spise flere frugter,” siger han leende og løber hen til Maris halvt udgravede latrin.

Jeg er selvfølgelig den næste, det rammer. Først bliver jeg gennemrystet af en krampe, der river min krop midtover, så springer iskold sved frem på min hud, mens opkastet sprøjter ud af mig. Så er det andres tur.

Ezra kommer tilbage, da Mariana er nået halvvejs hen til latrinet og kaster op i sine hænder. Så ser han Dom og mig ligge skælvende og stønnende på gulvet inde i teltet.

“Hvad har I spist? Og hvorfor i hede hule helvede har I ikke prøvesmagt det først?”

Han kaster en favnfuld brænde ned i sandet uden for åbningen til teltet.

“Fandt du noget?” får Dom sagt med svag stemme.

“Ikke noget, vi ikke allerede vidste var der. Uigennemtrængelig jungle, ubestigelige klipper, sur jord.” Jeg lægger mærke til, at Ezra har rifter hele vejen op ad armene, sikkert fra grenenes torne. “Men det gode ved det er, at der er superfede bølger. Til folk med surfbræt og en stærk dødsdrift.”

Det er, da han siger det, vi hører hvæsen og syden – næsten som om der er et eller andet, der stiger op fra jorden – og det tager til i luften omkring os, og lyden bliver kraftigere og kraftigere.

Det regner.

Og det er vel at mærke første gang, det har regnet rigtigt. Det er første gang, nogen af os nogensinde har set regn, så vi sætter os op med knæene trukket op til brystet og ser regnen falde. Vi ser den skære render i sandet, ser den samle sig i store vandpytter tæt på os, og vi kigger på vandet, der hvirvler rundt i dem, lytter til regnens hvislen i træerne, og til sidst siger jeg: “Wow.”

Dom ler og siger: “Ja, ikke?”

Da Mari kommer løbende tilbage fra latrinet, tager regnens hamren på teltdugen til. Men hun er allerede gennemblødt og vrider vand ud af sit hår. Det føles på en eller anden måde vildt opløftende, og selvom jeg har kvalme, siger jeg: “Det føles næsten, som om vi burde danse eller sådan noget.”

Ezra ler, og Dom siger: “Du siger da ellers altid, at du hader at danse.”

Jeg kigger ud på regnen igen.

Dom rejser sig, tager min hånd og træder et skridt tilbage. Regnen, der står ned foran teltet som et gardin, gør ham gennemblødt på et øjeblik. Han rører sig ikke, smiler bare og kigger ned i jorden, mens vandet strømmer ned ad hans hår, så det klæber til hans ansigt. Og så hamrer regnen løs på mig som med en million små næver overalt på min hud. Jeg hviner, indtil han trækker mig ind til sig, og jeg kan mærke hans hud mod min. Han fletter sine fingre ind i mine, løfter mine arme ud til siden og op over mit hoved og lader dem hænge der, mens han kigger på de små bække, der strømmer ned ad mine håndled, arme og ribben.

Da vi er tilbage i teltet, ser jeg ham tørre vandet af sit ansigt og stryge sit hår tilbage. Jeg registrerer måden, vanddråberne hænger på hans brune hud på. Han har fået gåsehud, og dråberne hænger som glasperler på ham. Jeg rækker ud for at tørre dem af hans skuldre og brystkasse og hans hals, og jeg kan mærke, at hans blik hele tiden hviler på mig og gør mig smuk. Han læner sig frem som for at kysse mig, men før han når det, siger Ezra: “Helt ærligt, I to, get a room.”

Dom sender ham et ærgerligt blik, men jeg fornemmer, at vi alle sammen tænker det samme. Jeg ved i hvert fald godt, hvad jeg tænker.

Midt om natten bliver vi vækket af tordenvejret, som befinder sig lige over os. Det er så tæt på, at vi kan mærke rystelserne i vores brystkasser. Vinden flår voldsomt i teltet, og soveposerne er fuldstændig gennemblødte. Vandet strømmer ind under teltdugen og samler sig under os.

Ezra står op.

“Hvor skal du hen?” råber Mari.

“Vi er nødt til at spænde det bedre fast,” råber han. Han er væk, før vi når at sige til ham, at hans forehavende er vanvittigt.

Dom står også op, og jeg følger efter ham hen til indgangen. Udenfor er det et helvede. Regnen tegner vandrette streger i luften, der er ild i skyerne, og det tordner så voldsomt, at man næsten skulle tro, at planeten var ude på at udslette sig selv. Vinden er så kraftig, at det er umuligt at holde sig på benene. Dom og Ezra trækker i teltets barduner, stemmer imod og sparker sand op i luften omkring sig. Til sidst giver de op og kommer ind igen.

Det føles, som om vi snart vil blive skyllet bort, blæst væk, ramt af lynet, knust af tordenen. Det er, som om følelsen af Doms krop, der ligger hen over mig, er det eneste, der holder mig i live. Jeg lægger en arm om hans hals og prøver at trække vejret normalt. Mari lægger sig tæt op ad os.

Da morgenen gryr, og verden er hvid og stille, kravler vi ud af teltet. Vi kan konstatere, at to af teltstængerne er knækket, og det gør det nemmere at overbevise Ezra om, at det er bedre at flytte til den anden strand. Den med bækken.

“Vinden stod direkte ind på os her, ligesom bølgerne gør det nu. Selv hvis vi ikke skal være på øen ret længe, er det bedre at bo et sted, hvor der er mere læ,” siger jeg til ham. “Og der er også vand.”

Han ryster på hovedet. “Vi skulle hellere se at komme videre med det samme.”

“Og sejle ind i sådan en storm midt ude på havet? Når ingen af os nogensinde har siddet i en båd før?” Dom ryster på hovedet, mens han tager teltet ned. “Vi flytter til et mere sikkert sted, og så tager vi bestik af situationen bagefter.”

Ezra kigger tavst ud over havet et helt minut og rejser sig så endelig og giver ham en hånd.

Det er et kæmpearbejde at slæbe alle tingene hen over klipperne, men da vi er færdige, er solen stået op, verden damper, og den farverige bugt ser endnu mere tillokkende ud, end den gjorde dagen før, selvom stormen har flået grene og træer ud af junglen og spredt dem rundtomkring på stranden.

Teltet kan ikke længere stå frit og må fæstnes til træerne, men det lykkes os at få det til at se nogenlunde fornuftigt ud. Mens jeg hjælper med at få teltet rejst, kommer jeg til at sparke et eller andet op fra sandet. Jeg tager det i hånden og brækker det midtover. Den brudte skal har en silkeagtig kant, og der ligger en glat, grøn nød på størrelse med min tommelfingernegl inde i den. Da jeg rører ved den, deler den sig i to halvkugler. Mari hæver et øjenbryn, da jeg viser hende det.

“Efter dig.” Hun smiler.

“Måske skulle vi koge dem først.”

Der er mange. Regnen har slået dem ned fra træernes kroner. Jeg samler dem sammen i en sammenklappelig spand, mens Mari laver et bål og finder nogle sten at stille stegepanden på. Vi sidder og ser havnødderne, som jeg har døbt dem, blive først lyse, så brune i panden og taler om, hvornår de har fået nok, da Dom og Ezra vender tilbage fra deres anden tur til den første bugt. De er midt i en ophedet diskussion.

“Hør nu, jeg mener bare, at det vil være dumt, og det er overhovedet heller ikke relevant lige nu,” siger Dom og lader et par tasker falde ned i sandet.

“Nå, men så er der jo bare lige det, at jeg synes, det er relevant,” siger Ezra, der ser ud, som om han er overbevist om, at det er ham, der har fat i den lange ende.

“Jeg gør bare endnu en gang hr. Suarez opmærksom på, at jeg jo har set fastlandet …” siger han til os, selvom hverken Mari eller jeg har spurgt dem, hvad de snakker om.

“Se, hvad Seren har fundet,” afbryder Mariana ham.

“Superfedt. Mere gift.”

“Jeg tror, de er færdige nu,” siger hun og stiller panden i sandet. Hun kigger rundt på os. “Nå, hvem har lyst til at prøve?”

“Mig,” siger Dom og tager en nød. “De lugter godt.”

“Nå, men hvis du tør, så tør jeg også,” siger jeg og tager en. “Hvis de slår dig ihjel, kan de lige så godt tage mig i samme omgang.”

“Uh-uh, det er bare så smuuukt,” siger Ezra og lader, som om han tørrer en tåre væk fra kinden. Så tager også han en nød.

Det ender med, at vi alle sammen spiser nødder på russisk roulette-måden og holder nøje øje med hinanden. På et tidspunkt lader Ezra endda, som om han falder omkuld, og tager sig til halsen, som om han ikke kan få vejret, men det er kun ham selv, der griner af det.

Da solen går ned, er regnskyerne væk. Jeg kigger på Ezra, der pusler med bålet, mens Dom og Mariana står et stykke ude i det blanke vand.

“Det er sgu egentlig ret sjovt, ikke?” siger Ezra, som om jeg hele tiden har kunnet følge hans tankerække.

Jeg sender ham et spørgende blik.

“Altså at vi har levet hele vores liv på Ventura, hvor vi i sagens natur ikke havde frihed til at gøre, hvad vi ville. Og så flygter vi hertil og ender i en ny situation, hvor vi ikke kan gøre, hvad vi vil.” Han sparker til bålet og kigger på mig. “Det er da vist det, man kalder skæbnens ironi, er det ikke?”

Jeg kigger ud på Huxley, der er ved at smelte sammen med havet. “Vi er jo først lige kommet hertil,” siger jeg. “Vi finder ud af det.”

Han hæver et øjenbryn. “Dig – optimistisk?” Han ryster på hovedet. “Nu er jeg helt sikker på, at vi er fortabt.”

Kapitel 4
Den dag, jeg fylder 17, vågner Dom og jeg tidligt. Vi gør os klar så lydløst, vi kan. Vi har været her i tre uger nu, og der er for længst blevet totalt rodet i lejren. Vi kan ikke finde noget som helst, så det er sværere, end det burde være. Vi har ikke på forhånd aftalt at snige os ud uden de andre, men på en eller anden måde ved vi bare, at det er det, vi skal. Da vi er nået et stykke ned ad stranden, kigger vi på hinanden og smiler.
“Hvor skal vi hen?” spørger jeg.
“Det bestemmer du,” siger han.
“Bare det er sammen med dig, så er jeg ligeglad,” siger jeg, og da han kysser mig, kan jeg mærke det i hele min krop som en brise, der kærtegner min hud.
Pynten består af nøjagtig samme slags klippesten som bjerget. Forskellen er bare, at den er en vandret stenformation, ikke en lodret. Havet har eroderet trin ind i den, så det er ikke så svært at klatre op på toppen af den, og derfra kan vi kigge ned på nabobugten, som er meget mindre end vores. Stranden er en smal halvmåne af lyst sand, vandet i bugten er roligt og halvt omringet af klipper og tårnhøje træer.
“Hvem kommer først ned!” råber jeg og sætter i løb, før han når at reagere.
Jeg springer ned ad klippen som ad en trappe, tager to trin ad gangen og lander i det varme sand. Dom er lige i hælene på mig. Han vinder ind på mig, får fat i min hånd og trækker mig tilbage, så jeg falder, og han falder ned på knæ bag ved mig. Han presser sit ansigt mod min hals og siger: “Fanget.”
Jeg drejer overkroppen om mod ham og kysser ham. Så lægger jeg mit ene ben over hans. Han sidder i sandet, og jeg sidder på skødet af ham og gnider min hofte mod ham. Han laver sin særlige lyd, den, som kommer nede fra halsen, og han lukker øjnene, åbner dem igen, og vi ser på hinanden, begge med et lille smil på læben. Jeg tager min vest, der er stiv af salt, af og fornemmer, at han kigger på mit hår, der ligger på mine skuldre. Så smider jeg vesten fra mig og hægter min bh af. Der følger et halvt sekunds stilhed, hvor han ser på mig, og jeg ser på ham, ser varmen i hans blik, der får mig til at føle mig smuk, så uendelig smuk. Han kysser mig på brystet, og jeg lægger mine arme om hans hals og indsnuser hans hårs søde og salte duft. Det føles næsten, som om det er mig, der får ham til at læne sig frem og lægge mig på ryggen i sandet. Der er så varmt og blødt. Jeg krummer mig sammen og kan mærke det over hele min krop. Jeg kigger op på ham. Han har hævet sig op på armene, og tyngdekraften får hans ansigt til at se en lille smule anderledes ud. Jeg rækker ud efter knapperne på hans shorts og hiver i dem, samler anklerne bag hans ryg, strammer benene omkring hans hofter og kigger ham ind i øjnene, kan mærke ham mod mig. Han åbner munden en smule og ånder tungt. Jeg smiler. Han har sand i den ene side af ansigtet. Det glimter som stjernestøv i solens stråler og drysser ned på mig, fint som salt. Han stikker fingrene ned bag min buksekant, og jeg løfter hoften lidt op, så han kan trække dem ned. Jeg ser måden, han kigger op på. Hans blik, der glider hen over træerne, der vokser langs bugten.
OEBPS/Misc/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/Images/cover.jpg
© SELV | M@RKET
KAN KARLIGHEDEN LYSE.
KA , N LY

E MING
- BN

P

%

-
£

Kk Kk ok ok
+ET MESTERV/ARK!"
| EVALUCIAOMBIND 1

PRIORY Mt AR
Sl ° ANMELDERNE OM BIND 1

* %k Kk
Hele bogens univers er bare virkelig interessant og anderledes. "
3 * CPHREADINGS.DK

; *kkkKk
~Bogen har sat alle mine-tanker og folelser i gang pa én og samme tid, hvilket gjorde
det til en intet mindre end fantastisk laeseoplevelse!”

FUGLSANGFOROVEN.DK

OEBPS/Images/backcover.jpg
Jeg lengtes sa intefist efter alt det, der gor hvet vaerd
at'leve, og jeg troede aldrig, mine Iaengsler ville blive
indfriét. Men detblev.de... og nuhar |eg-_n_oget El mlste._

Seren'og Dom er flygtet fra rumskibet Ventura for at kunne vare sammel)
. De er ankommet til en smuk,'uvbeboet‘planet, som ved forste gjekast
forekommer dem at vaere et sandt Paradis.
* Her skal de ikke st til ansvar for nogen ... men der er heller ikke nc
‘de kan henvende sig til, hvis de har brug for hjzlp. For hver dag,
" star det mere og mere Klart for dem, hvor sdrbare og udsatte de ef.
For der er hemmeligheder, her Pa planeten ... hemmeligheder i massews,
.og det stiller Seren og Domii et grufuldt difemma: ngglen til deres overlevelse
llgger nemlrg muligvisi at afdaekke disse hemmeligheder ... men hvilke -
. - .. omkostninger vil det f&?

LYSET FkA DE FALDENDE STJERNER ER ANDET'BI ND
I TRILOGIEN VENTURA-SAGAEN.

5 -ANMELDERNE OM BIND 1

* kK k. 2 :
,,Hv:s du er fan af Divergents verden, tar humor og kaerllghed
-er dette den perfekte bog.til dlg

REGIZREADZ Lo ? A g e

,,Kate Llngs sprog er malende, og det fungerede rlgtlg godt
i den unikke historie . Et heesblaesende eventyr igennem rum
og tld Jeg glaeder mlg til at leese videre i i trlloglen

Lr TERARYLININGS Ccom -

KATE LING er vokset op i London, men har boet pé tre
kontinenter. Ligesom sine romanﬁgurer ved hun, | hvor—
dan det er at efterlade alt og rejse lnd i det ukendte'

.

a ,ééds fcrlag i

OEBPS/Images/bm.jpg

