
		
			[image: Mark Frost, Paladin-profetien 2. Alliancen]

	
		
			MARK FROST

			PALADIN PROFETIEN

			Alliancen

			BOG 2

			HØST & SØN

		

	
		
			

			MARTS

			Lyle Ogilvy havde svært ved at forblive død.

				I løbet af de seneste syv måneder havde lægepersonalet opgivet ham
				en halv snes gange, blot for at indse, at der ikke fandtes noget fortilfælde som ham
				i hele lægevidenskabens historie.

				Til sidst måtte de erkende, at spørgsmålet ‘død eller levende?’ var
				uafklaret.

				For en, der stod uden for inderkredsen, var det endnu vanskeligere
				at finde svar, da hans familie og skolen havde indgået og opretholdt en streng
				fortrolighedsaftale omkring hans tilstand. Den forunderlige sandhed var, at Lyle,
				efter den ‘ulykkelige hændelse’ sidste efterår, var hensunket i et bundløst koma, og
				hans livstegn var kun en hvisken. Seks gange havde de slukket for respiratoren, men
				hver gang havde de sluttet ham til igen, for selvom intet af det, de prøvede,
				formåede at genoplive ham, udtrykte Lyles EEG-tal fortsat konstant
				hjerneaktivitet.

				Det eneste, der antydede over for resten af skolen, at den
				kontroversielle Ogilvy stadig befandt sig på campus, var den fordækte
				tilstedeværelse af Lyles forældre. De havde accepteret traumeeksperternes vurdering
				om, at ethvert forsøg på at flytte deres søn fra den sikrede intensivpleje på
				skolens klinik kunne vise sig fatalt. For Lyle var ikke blot en patient, han var
				også en fange, og hvis han nogensinde genvandt bevidstheden, ventede der ham en lang
				liste af alvorlige anklager.

				Derfor forblev Lyle sengeliggende i hele vinterhalvåret og ind i
				foråret, ubevægelig som en marmorreplika. Med uforudsigelige mellemrum åbnede han
				øjnene, og hans pupiller reagerede på lys, et af de få lyspunkter, personalet kunne
				pege på.

				Som forventet var Lyles store krop smeltet som voks med en sonde som
				eneste næring, og han sygnede tilsyneladende hen, men en nærmere undersøgelse ville
				have afsløret, at hans muskler voksede sig slankere og stærkere. Selvom
				sygeplejerskerne vendte ham fire gange om dagen, bemærkede ingen, at den en
				femogfirs meter høje Lyle var vokset otte centimeter, fordi hans specialbyggede seng
				var så overdimensioneret, og fordi de aldrig så ham oprejst.

				‘Vedvarende vegetativ tilstand’ – en formulering, lægerne ofte
				benyttede sig af, når de diskuterede Lyle – kom slet ikke i nærheden af at beskrive
				ham. Lyles bevidsthed havde ikke genvundet evnen til at formulere ord, men havde han
				været i stand til det, kunne han have sagt, at han på det seneste var blevet stadig
				mere opmærksom på sine omgivelser. Han var endda svagt i stand til at ‘se’ folk
				komme og gå fra sin stue, uanset om hans øjne var åbne eller ej.

				Og da den sidste vintersne faldt, og isen på Lake Waukoma smeltede
				langs kysten, vågnede noget usædvanligt i Lyle Ogilvy. Hvis han med et enkelt ord
				skulle beskrive, hvad han gik igennem, ville det have været ‘forvandling’.

				Foråret var vækstsæsonen, og noget nyt vågnede til live i ham,
				assimilerede den gamle Lyle og blev til noget langt stærkere og mere kraftfuldt.
				Derudover var en ny sanseoplevelse begyndt at vågne i hans tilgroede bevidsthed. En
				fornemmelse, der tiltog i styrke – en følelse snarere end en erkendelse, men Lyle
				følte den i hver en celle af sin krop.

				Sult.

			»Hvordan har du det?« spurgte træneren.

				Følelsesløs. Det var, hvordan Will havde
				det lige nu. Og ikke kun på grund af den isnende kulde. Det
					beskriver nøjagtigt, hvordan jeg har haft det i de seneste fem
				måneder.

				»Tror du, jeg kan klare det?« spurgte
				Will.

				»Det er ikke mig, der skal besvare det spørgsmål,« sagde Ira Jericho
				med korslagte arme og trådte tilbage fra vandkanten.

				»Det ved jeg. Men din mening ville være nyttig i forhold til at
				danne min egen.«

				»Du smyger udenom. Koncentrer dig.«

				Følelsesløs. Overvældet. Fastlåst i forsøget på at efterbehandle og
				sortere i flere følelsesmæssige traumer, end han havde været igennem i hele sin
				levetid.

				Will og træner Jericho stod på Lake Waukomas østlige bred, halvvejs
				gennem den daglige træning, og kiggede ud over vandet. Det meste var stadig dækket
				af vinterens islag omend delvist opbrudt i et skakternet mønster af isolerede
				flager.

				Den svage sol gik langsomt ned i vest og nåede efterhånden træerne.
				Temperaturen nærmede sig frysepunktet.

				Hele vinteren havde Will hver eftermiddag brugt to timer på at træne
				med Jericho. Som de fleste på hans alder efterspurgte han rutiner og regelmæssighed
				– noget, der grundet hans forældres konstante flakken omkring havde været en evig
				mangelvare i hans liv. Efter jul havde Will kastet sig over sit første fulde skema
				på Centeret, den mest skræmmende intellektuelle forhindringsbane, han nogensinde
				havde stået over for. Og når skoledagen var forbi, udgjorde hans træningspas med
				Jericho endnu skrappere fysiske udfordringer.

				Will var blevet følelsesløs efter sine forældres skandaleombruste
				‘dødsfald’, og han vidste præcis hvorfor. Det var en ufrivillig måde – måske var det
				endda sundt – at beskytte sig selv på mod det mørke, der lå over hans opvækst. Så
				han forstod godt grunden, men følte sig ikke rigtigt motiveret til at ændre på det,
				særligt ikke i den obligatoriske terapi hos dr. Robbins, skolens psykolog.

				Møderne hos Robbins var som at balancere på en knivsæg for at give
				hende tilstrækkeligt mange oplysninger til at antyde, at han gjorde fremskridt, men
				uden at røbe de hemmeligheder, han måtte holde for sig selv. Oplevelsen gjorde ham
				næsten ude af stand til at føle noget som helst, hvilket gjorde den sandhed, han
				skjulte, lettere at bære. Han havde lært at nyde den fysiske smerte fra Jerichos
				træning, da den var det eneste sanseindtryk, han overhovedet kunne mærke. På den
				måde vidste han i det mindste, at hans krop stadig var i live.

				Will gik på knæ, stak en hånd i vandet og gøs. »Det er én grad over
				frysepunktet.«

				»Du dør af nedfrysning på under et minut, hvis du falder i,« sagde
				Jericho. »Eller rettere, det ville en normal ung mand
				gøre.«

				»Ville du?«

				»Jeg er ikke dum nok til at forsøge,« sagde træneren.

				Det havde været fem grader, da de forlod hallen klokken 15.20.
				Vejret var overskyet og fugtigt, så stien gennem skoven var mudret og kold, da de
				løb ned til søen. En helt igennem elendig eftermiddag i marts.

				»Men det er jeg?« Will stak sin forfrosne hånd ind under den anden
				arm for at varme den.

				»Det sagde jeg ikke noget om,« svarede Jericho. »Jeg sagde bare, du
				ikke er normal. Kan du klare det?«

				Træneren havde stillet ham det samme spørgsmål ved utallige
				ubegribelige opgaver, mindst fem hundrede gange i løbet af de seneste par måneder.
				Crosscountry-sæsonen var for længst slut, og eftersom de fleste på holdet var blevet
				smidt ud af skolen på grund af deres medlemskab af Karl den Stores Riddere, havde
				Will Jericho helt for sig selv. Han indså hurtigt, at deres daglige træning var
				beregnet på at opnå en hel masse andet end bedre løbeteknik.

				Samtlige af de opgaver, Jericho stillede Will, var et underforstået
				spørgsmål: Er du stærk nok? Er du sej nok? Er du engageret nok til at ...
				(udfyld selv resten)? Will pressede altid sig selv til at svare ja, men Jericho
				virkede frustrerende ligeglad med hans indsats, og Will var efterhånden nået frem
				til, at manden enten var sindssyg eller umulig at behage, hvilket kun fik ham til at
				anstrenge sig hårdere. Han vidste ikke, hvad han risikerede ved at svare nej. Han
				havde aldrig taget sig mod til at gøre det.

				»Ja,« sagde Will. »Ja, jeg kan klare det.«

				Jericho reagerede ikke. Han reagerede tilsyneladende aldrig på
				noget. Han lyttede bare til, hvad Will sagde, vendte det for sig selv og svarede
				kun, når han havde noget at sige. For det meste sagde han ikke et ord, men en
				sjælden gang imellem kastede træneren sig uden varsel ud i lange udredninger om sin
				unikke livsfilosofi – et svimlende sammensurium af new age-metafysik og antik
				mytologi, filtreret gennem Jerichos indianertraditioner og -legender. Den
				almindelige gensidighed, der gjaldt for social interaktion – den høflige verbale
				smørelse, der fik folk til at føle sig bedre tilpas med sig selv og hinanden – betød
				intet for ham.

				Men det, der virkelig er ved at drive mig totalt
					til vanvid, er, at han aldrig besvarer mine spørgsmål,
					særligt ikke dem, jeg mest desperat ønsker at vide, såsom: Hvorfor gør vi det
					her? Hvad er det, du forsøger at lære mig?

				Uanset formålet blev Jerichos opgaver vanskeligere, efterhånden som
				vinteren gik. Ofte var de udelukkende fysiske, omend brutale: løb fra ét sted til et
				andet, bestig den skråning, spring ned fra afsatsen. Sommetider involverede de
				udholdenhed: balancér på denne klippe på ét ben med lukkede øjne, og lyt til vinden,
				eller hold denne pinefulde stilling i en time, til dine muskler giver efter. Andre
				gange syntes hans ‘øvelser’ ikke at have noget som helst formål: sid helt stille,
				hold denne stenfalk i hånden, tøm dit sind, og forestil dig en brønd i jorden. Sænk
				nu langsomt en spand ned i den, træk den op igen, og drik dybt.

				Uanset hvad formålet var, blev Will støt stærkere og stadig mere
				selvsikker omkring sine spirende evner – den ufattelige fart og udholdenhed, han
				havde opdaget, og de overraskende måder, han kunne påvirke sine omgivelser og folk
				omkring sig på, alene ved hjælp af sin bevidsthed.

				Hvad venter der så denne gang?

				Jericho stak hånden i lommen på sit regntøj, trak en skinnende
				sølvdollar frem, holdt den op, så Will kunne se den, og kastede den så langt ud i
				søen, som han kunne. Den landede og satte sig i en stor isflage næsten hundrede
				meter fra bredden.

				»Du skal ikke tænke over det,« sagde Jericho. »Bare hent den.«

				Will luntede tyve skridt væk fra søen, vendte om, accelererede
				direkte mod bredden og nærmede sig forbløffende hurtigt sin tophastighed. Da han
				nåede bredden – og tænkte: Du skal ikke tænke over det –
				slap fødderne jordforbindelsen, og han svævede hen mod den første plamage af is tre
				meter ude, mærkede skoenes knopper knase i den sprøde is, fornemmede, at den
				omgående ville bryde sammen, hvis han satte sin fulde vægt på den, satte af og
				sprang videre til den næste flage to og en halv meter til venstre.

				Underlaget gyngede igen usikkert, men uden at miste
				mo­men­tum sprang han videre til næste flage og derefter den næste,
				smuttede hen over vandet som en sten. Efter få sekunder bremsede han op med en
				udskridning på den store isklump, hvor Jerichos dollar var landet. Isflagen rystede
				og svajede, mens hans kropsvægt genvandt balancen.

				Will bøjede sig ned for at tage mønten, men isflagen brækkede
				midtover under hans vægt, og mønten lå på den del, der nu var for lille til at bære
				ham og hastigt drev væk.

				Du har trænet til det her. Gå ikke i panik. Du ved, hvad du skal gøre.

				Will rettede koncentreret blikket mod sølvdollaren og rakte ud. Han
				mærkede øjeblikkeligt en fast forbindelse skyde gennem luften mellem sig selv og
				mønten.

				Bare gør det hurtigt.

				Will kastede alle sine mentale kræfter efter mønten, mærkede den
				glide ind i hans greb og trak den tilbage mod sig selv. Mønten vippede og svajede,
				brød fri af isen og fløj hårdt og hurtigt mod ham og ramte hans hånd med et højt
				klask. Will lukkede hånden omkring den, holdt den op for at vise den til Jericho og
				lo forbløffet over, hvad han lige havde præsteret.

				Så hørte han en dyb, syngende lyd under fødderne, som en streng, der
				sprang på en enorm, falsk guitar. Han fornemmede straks en fraktur brede sig i isen
				under sine fødder og så en brudlinje i vandkanten bag sig komme hurtigt i hans
				retning.

				»Pis også.«

				Han kiggede tilbage i den retning, han var kommet fra, hvor de
				frosne ‘trædesten’ stadig vuggede i vandet og drev længere fra hinanden. Han havde
				hverken tid eller plads til at tage ordentligt tilløb til tilbageturen, så han tog
				bare to skridt og satte af fra kanten af skossen, netop som den flækkede midtover
				under hans fødder.

				Will landede på det nærmeste brudstykke, vuggede og svajede som en
				nybegynder på et surfbræt og holdt sig kun oprejst, fordi hans knopper naglede ham
				til isen. Hans beregninger fortalte ham, at det næste brudstykke var for langt væk,
				så – igen uden at tænke – rakte hans bevidsthed ned i det iskolde vand og trak
				isflagen inden for rækkevidde. Han sprang over på den og fortsatte på samme måde,
				sprang fra klods til klods og udnyttede sit momentum til at presse hvert eneste
				sejlende skridt frem mod det næste, mens vandet skyllede ind over hans sko og frøs
				hans fødder til is.

				Da han var tyve meter fra land, smuldrede det sidste springbræt, der
				var knap en meter bredt. Will kiggede desperat på Jericho, der stod ubevægelig på
				bredden og med hele sin kropsholdning udtrykte ligegyldighed. Will følte klodsen
				under sig begynde at kollapse, og hans bevidsthed rakte ned for at lodde og skanne
				den øde og stejlt skrånende søbund mindst fem meter nede: klipper, død tang, træge
				fisk.

				Will løftede blikket med samme intense koncentration og så en
				gangsti dukke frem foran sig, der førte direkte ind til bredden. Han løb desperat ad
				den med flagrende arme, piskede benene frem og skabte så tilpas meget
				overfladespænding, at stien med nød og næppe bar hans vægt.

				Hans sind og hans muskler opretholdt præstationen og bragte ham
				inden for et par meter af land, før han endelig styrtede i vand til knæene, og den
				isnende kulde skød gennem hele hans krop. Et par svimlende skridt senere var han på
				den stenede strand og løb så hen til Jericho.

				Hans træner havde tændt bål på sandbanken bag klippestenene. Et
				kraftigt, blussende lejrbål af pindebrænde og flækkede kævler. Will trak skælvende
				sine sko og træningsbukser af. Han satte sig på en flad klippesten, holdt sine
				frosne tæer helt hen til flammerne og nød varmen.

				Hvordan fik han tændt bål så hurtigt?

				Træner Jericho spurgte ham aldrig direkte til hans evner, hvordan de
				fungerede, eller hvor de kom fra. Will ville alligevel ikke have været i stand til
				at svare ham. Han vidste det helt ærligt ikke. Jericho accepterede helt enkelt, hvad
				han så med sine egne øjne: at Will var i stand til at gøre utrolige ting.
				Efterhånden som de arbejdede på at udvikle evnerne, var Will begyndt at tro på, at
				Jericho ville holde på hans hemmeligheder. Træneren havde tilsyneladende ikke en
				skjult dagsorden, og Will var aldrig bekymret for, om han rapporterede tilbage til
				nogen om, hvad de lavede.

				Og som månederne gik, begyndte Will at indse – gennem flygtige
				glimt, der aldrig virkede helt tilfældige, som nu bålet, der uden videre dukkede op
				på søbredden denne triste martsmorgen – at Jericho selv var i stand til nogle
				temmelig forbløffende ting.

				Han bevægede sig altid lydløst. Undertiden syntes han at ændre
				placering uden overhovedet at røre sig. Engang var han dukket op ved toppen af et
				vandfald, cirka to sekunder efter at Will havde set ham nedenfor. Og en anden gang
				kunne han sværge, at han så Jericho stå to steder på én gang, men det var sket i
				slutningen af en opslidende træning, og han havde været næsten skeløjet af
				udmattelse.

				Jericho insisterede også på, at Will altid skulle have den lille
				stenfigur af en falk, træneren havde foræret ham, i lommen. Og fra tid til anden
				beordrede Jericho Will til at stå stille, hvorefter han fandt en håndfuld fjerklædte
				pinde frem fra lommen, og uden nogensinde at forklare hvorfor viftede han dem et par
				gange omkring Wills hoved og rørte ham på panden, i nakken eller på skuldrene.

				Selvom det var en smule excentrisk, var det en ringe pris at betale
				for mandens venskab og mentorrolle. Will vidste, at regelmæssigheden og intensiteten
				af de daglige øvelser var blevet hans primære metode til at håndtere al hans smerte
				og sorg. Måske var det tilstrækkeligt?

				Så Will gemte sit spørgsmål om bålet sammen med alle de andre
				ubesvarede spørgsmål om sin gådefulde træner, som han havde opsamlet i løbet af det
				seneste halve år. For eksempel ‘Er det virkelig sandt, at du er tipoldebarn af Crazy
				Horse?’

				Og nu jeg er ved det, kunne jeg lige så godt smide
					‘Hvordan lykkedes det mig at løbe oven på vandet?’
					oveni.

				Will knipsede mønten hen til Jericho. »Her har du din sølvørn.«

				Jericho fangede den i håndfladen. Stående på højkant. Han dækkede
				for den med sin anden hånd og fik den til at forsvinde med en floromvunden gestus
				som en tryllekunstner.

				Jericho smilede bredt med et glimt i øjet. Et så tilpas sjældent
				syn, at Will altid blev forbløffet over, at manden rent faktisk var i stand til at
				forme grimassen.

				»Hvad har du lært?« spurgte Jericho.

				»Vand er vådt. Is er koldt,« sagde Will, hvis tænder stadig
				klaprede.

				»Hvad ellers?«

				Will følte en pludselig varme brede sig ved sit lår. Han stak hånden
				i lommen og fandt stenfalken, han altid gik rundt med. Stenen burde have været
				iskold, men den føltes varm, næsten for varm til at holde, som indeholdt den en
				levende flamme. Han tog den frem og stirrede på den, idet han holdt den forsigtigt
				mellem tommel- og pegefinger.

				»Den gør dig ikke noget,« sagde Jericho.

				Will lukkede hånden omkring den og mærkede varmen trænge ind i sin
				hud, men i stedet for at brænde ham bredte varmen sig ud i hans fingre og håndled og
				op gennem armen. I samme øjeblik skreg en falk på himlen højt over dem. Will kiggede
				op, men kunne ikke få øje på fuglen. Alligevel mærkede han sit bryst svulme, og kold
				luft strømmede ind og gav næring til hans inderste kerne.

				»Hvad ved du ellers?« spurgte Jericho med et lille smil.

				»Jeg har det, som om jeg er tilbage i min krop.« Will åndede dybt
				ind, mærkede en bølge af varme skyde ind i sit inderste og derfra ud i sine
				lemmer.

				»Det betyder, at du er helbredt.«

				Jericho havde ret. Will kunne mærke livskraften trænge dybt ind i
				sine muskler og knogler. Hele hans sind sitrede. Hans sanser åbnede sig for alt
				omkring ham. Han følte sig forbundet til klipperne, skoven, bålet, himlen, søen. Han
				var i live igen.

				Han var VÅGEN.

				»Det var altså det her, det handlede om?« spurgte Will. »Det med dig
				og mig. At hjælpe mig med at komme ovenpå igen?«

				»Hvad tror du selv?«

				»Ja.«

				Men der er mere i det end som så. Der foregår
					noget andet. Du hjælper med at forberede mig ... men på hvad?

				»Fortæl mig, hvad du ellers føler, Will.«

				Efterårets begivenheder afspilledes i hans tanker som en forvrænget
				filmtrailer: ødelæggelsen af hans gamle liv i Ojai, hans forældres kidnapning og
				forsvinden takket være mr. Hobbes og de sorte kasketter, Lyle Ogilvy og Karl den
				Stores Ridderes angreb på ham og hans venner.

				»Jeg føler ...« Will tog endnu en dyb indånding, og noget
				svulmede i hans bryst. »Jeg føler mig virkelig ... vred.«

				»Hvem er du gal på, Will?«

				»De mennesker, der gjorde det her mod mig og min familie.«

				Jericho var stille lidt. »Had vil slide dig ned og skader ikke din
				fjende. Det svarer til at tage gift og håbe, at din fjende vil dø.«

				»Jeg sagde ikke, at jeg hader dem.« Will så
				ham lige ind i øjnene. »Jeg vil bare smadre dem.«

				Jericho smilede sit gådefulde smil.

			#24:	DU KAN INGENTING ÆNDRE, HVIS IKKE DU KAN ÆNDRE DIN EGEN
				MENTALITET.

			Da de kom tilbage fra søen, bragede Will ind i boenheden, sprængfyldt med
				energi. Brooke Springer sad ved spisebordet og pillede ved en lok af sine lange,
				blonde krøller, mens hun læste noget på sin tablet. Hun kiggede forskrækket op, da
				han kom ind, og deres blikke mødtes. Will mærkede et elektrisk stød, men sagde ikke
				noget og håbede i stedet, at hun ville bryde isen og sige et eller andet, hvad som
				helst ... et enkelt indbydende ord ...

				Men Brookes blik blev reserveret, og hun kiggede væk og nikkede bare
				let til hilsen. Som til en fremmed, man kørte i elevator med.

				Det var den samme behandling, han havde fået, lige siden hun kom
				tilbage til skolen for tre måneder siden. Will overvejede seriøst, om det var på tide at påtale den mur, hun havde rejst imellem dem, den
				spænding og fremmedgørelse.

				Hvorfor behandler du mig som en, du slet ikke
					kender, når vi var så tæt for et par måneder siden? Så tæt, som jeg nogensinde har følt mig på en, der ikke hed
				West.

				Men hvis han sagde ét ord om det nu, vidste han, at han ikke ville
				kunne holde igen, og at han først ville stoppe, når han havde fået afløb for alt,
				hvad han havde lagt låg på.

				Det er ikke det rigtige tidspunkt.

				Will tog lidt vand i køkkenet og gik direkte ind på sit værelse. Han
				lukkede døren højlydt, men kontrolleret, og gav sig til at trave rastløst fra væg
				til væg og forsøgte at beslutte, hvor han skulle begynde.

				Han tog sin Fars Liste over Livsregler frem og slog op på en
				tilfældig i håb om vejledning. Listen skuffede ikke:

			#74:	99% AF DE TING, DU GÅR OG BEKYMRER DIG OM,
				BLIVER ALDRIG TIL NOGET. BETYDER DET SÅ, AT DET NYTTER AT BEKYMRE SIG, ELLER ER DET
				SPILD AF TID OG KRÆFTER? DET MÅ DU SELV AFGØRE.

			Okay, tænkte Will. Lad os bare
					sige, at det nytter at bekymre sig. Hvad gør jeg så nu?

				Han bladrede i bogen igen, stoppede tilfældigt og landede på:

			#22:	LAV EN LISTE, HVIS DER ER FOR MEGET STØJ I
				DIT HOVED.

			Det føltes som det bedste råd, hans far nogensinde havde givet ham. Her
				kunne hans tablet ikke hjælpe ham. Han havde brug for sin foretrukne
				old-school-teknologi. Will låste døren, satte sig ved sit skrivebord med en
				overdimensioneret skitseblok og gik i gang med at få det hele ned på papir.

				Og uanset hvad, start ikke med Brooke.

				Der var seks uger tilbage af skoleåret. Derefter truede sommerferien
				som et gabende tomrum, og han anede ikke, hvordan han skulle udfylde det. Men det kan også være et plus. Nu hvor han følte sig ovenpå
				igen, havde han seks uger til at klarlægge, hvad han skulle gøre, og hvordan man
				greb det hele an: alt det uafsluttede fra i efteråret, som han for sin egen
				selvopholdelses skyld havde været nødt til at lægge fra sig, mens hans sind, krop og
				sjæl blev helet.

				Will begyndte at notere spørgsmål ned med store blokbogstaver:

			HVORDAN ER KARL DEN
					STORES RIDDERE FORBUNDET TIL MR. HOBBES OG DE SORTE KASKETTER?

			Will havde al mulig grund til at tro, at Ridderne var færdige, efter at de
				havde forsøgt at dræbe ham i november. Ti ud af de tolv Riddere var blevet anholdt.
				Kun gruppens leder, Lyle Ogilvy, og Lyles kumpan, Todd Hodak, var fortsat på fri
				fod. Ingen havde set eller hørt noget til Todd siden overfaldet. Lyles opholdssted
				forblev ukendt, på trods af hyppige rygter blandt de studerende. Will vidste, at der
				ikke var meget tilbage af den gamle Lyle, efter at han med nød og næppe havde
				overlevet et angreb fra den wendigo, han havde påkaldt til at tilintetgøre Will.

				Men kan jeg være helt sikker på, at Ridderne blev
					knust?

				Will og hans bofæller havde fundet skræmmende beviser på en
				forbindelse mellem de mænd, han kaldte de sorte kasketter – som havde jaget ham ud
				af Ojai og derefter kidnappet hans forældre og fået det til at se ud, som om de var
				døde i et flystyrt – og Ridderne. De havde fundet en videooptagelse af et møde
				indspillet af Ronnie Murso, den bofælle, Will havde erstattet i deres boenhed, der
				havde været forsvundet i næsten et år. En film, Ronnie var gået til ekstreme
				yderligheder for at skjule for alle andre end sine bofæller – lige inden han og hans
				far forsvandt på en fisketur. Filmen efterlod en kodet række spor, der førte til
				hans hemmelighed; det var lykkedes Will og hans bofæller at knække koden.

				Ronnies film bestod af skjulte optagelser af et møde mellem
				kasketternes leder, den frygtindgydende skaldede mand, mr. Hobbes, og Lyle Ogilvy.
				Man så Hobbes overrække Lyle et stykke afotisk teknologi kaldet en Udskærer, en
				mystisk anordning beregnet til at åbne en portal mellem denne verden og en dimension
				kaldet Aldrig-Var.

				Will havde erfaret (fra sin døde/udøde, seje
				elitehelikopterpilot/vogter, oversergent Dave Gunner), at Aldrig-Var var en
				helvedesdimension, hvor monstrene kaldet Det Andet Hold, kom fra. Et fængsel,
				hvortil den ældre race af væsener var blevet forvist fra jorden for en evighed siden
				af den himmelske organisation, Dave arbejdede for, kaldet Hierarkiet. Den samme
				gruppe, Dave nu påstod, Will ligeledes arbejdede for som lavtrangerende ‘Indviet’.
				Med hjælp fra forræderiske menneskelige samarbejdspartnere, såsom Ridderne og
				kasketterne, havde Det Andet Hold længe arbejdet på at bryde fri fra fængslet for at
				generobre kontrollen over planeten, og Hierarkiets agenter var de eneste, der stod i
				vejen.

				Da mr. Hobbes, forklædt som føderal agent, forsøgte at kidnappe ham,
				havde Will indset, at den skaldede mand selv var en form for
				monster-/menneske-hybrid. Hobbes havde ikke vist sig siden. Hvordan kunne han og
				hans bofæller gøre sig håb om at stoppe skabninger som Hobbes og hans håndlangere?
				Han kunne næsten ikke skrive hurtigt nok til at holde trit med sine tanker i
				forsøget på at finde mening i alle forbindelserne.

			DE EVNER, VI HAR AT
					KÆMPE MED

			MIG:

			
						Hurtighed (fra forbedrede
						hurtige muskler, og ...?)

						Ufattelig udholdenhed (ekstrem
						ilt-bindende evne i mine røde blodlegemer)

						Fantastisk
						restitutionsevne/selvhelende (relateret til blodtilstanden)

						Telekinese: evnen til at skabe
						energi og anvende den på genstande eller personer ved hjælp af mit sind
						(syret, ingen anelse om, hvor det stammer fra)

						Muligvis relateret: evnen til at
						række ud med mine sanser og modtage præcise indtryk om mine
						omgivelser. Måske ved at
						stille ind på
						magnetiske bølger? (ved ikke, om denne evne har et navn, selv i fiktionen,
						men jeg kalder det for Nettet)

						Telepati: evnen til at
						kommunikere ‘tankebilleder’ og ord direkte til andres sind (igen noget, jeg
						har kunnet gøre siden barndommen, men aldrig har haft et navn
					for)

						Fars Liste over
						Livsregler ... ikke en rigtig evne, men
						pokkers nyttigt es at have i ærmet

			

			AJAY
				JANIKOWSKI:

			
						Utroligt syn, på højde med en
						ørn krydset med en jagerpilot – eller bedre

						Fotografisk hukommelse:
						registrerer stort set alt, hvad han ser (uden at overbelaste
					hjernen)

						Klæbehjerne: har hans øje først
						set det, vil hans hjerne aldrig glemme det (hvor gør han af det alt sammen?
						Tjek, om han har fået foretaget MR-skanning af hjernen)

			

			NICK McLEISH:

			
						Fantastisk styrke, smidighed,
						springkraft, hånd-til-øje/fod-koordination

						Verdensklasse kampfærdigheder,
						elitegymnast, mestrer en håndfuld nærkampsdiscipliner

						Skarp retningssans (en evne, som
						deles af et stort antal vilde dyr – hvorfor kommer det ikke bag
						på
						mig ...)

						Stort set frygtløs – hvilket
						muligvis bare er dumhed (det er måske i virkeligheden ikke så meget en
						‘superkraft’ som en alvorlig mental brist)

			

			

			(Nick og Ajay: Endnu
					ingen tegn på telepati. Det er svært nok bare at tale med Nick)

			ELISE MOREAU:

			
						Soniske kræfter: evnen til at
						skabe, manipulere og målrette lydbølger som en fysisk kraft

						Telepati, i hvert fald med mig:
						er i stand til at kommunikere uden ord og over ukendte afstande (bliver
						stadigt stærkere). Besidder også forhøjet
						psykologisk indsigt: intuition?

						Prækognition og/eller
						clairvoyance: muligvis intuitiv evne til at se begivenheder i fremtiden
						eller noget, der finder sted langt borte (anekdotisk; utestet og
						ubekræftet)

			

			BROOKE
				SPRINGER:

			
						Ubegribeligt smuk (okay, ikke en
						superkraft, men det kunne det lige så godt være, baseret på, hvordan det påvirker
					mig)

						En overnaturlig evne til at
						trampe på mit hjerte med det mindste blik

			

			Will stregede aggressivt det sidste punkt over.

			

			
						Mere specifikke kræfter???
						Ubekendt (og hvordan hænger dét lige sammen?)

			

			Han noterede også Lyles kræfter ned:

			LYLE OGILVY:

			
						Telepatiske angreb: evnen til at
						udøve tankekontrol og angribe mentalt

						Onde tilbøjeligheder: muligvis
						selv offer for tankekontrol (takket være en Blind Passager, et af de værste
						monstre fra Aldrig-Var)

						Derudover bidt af en wendigo fra
						Aldrig-Var. Effekten heraf
						er i sidste ende ukendt – og det samme gælder hans opholdssted – men ud fra
						hvad jeg så, var det ubehageligt. Hvor han end er, kan prognosen
						ikke være god

			

			Will spurgte endnu en gang sig selv: Hvor kommer disse kræfter fra?

				Hans foreløbige teori: Som resultat af genetisk
					manipulation udført på os under in vitro-befrugtning.
					Som del af et hemmeligt medicinsk/videnskabeligt program kaldet
					Paladin-profetien.

				Men det forbliver en teori, indtil vi finder dem,
					der gjorde det, og afslører hvorfor.

				Will havde ikke hørt så meget som en hvisken fra den ene person, der
				muligvis kendte svaret – hans mystiske beskytter, Dave Gunner. Ikke en lyd, siden
				Dave blev trukket ind gennem en portal til Aldrig-Var, da han reddede Wills liv (for
					femte gang!). Efter at have taget en luns af Lyle
				Ogilvy havde wendigoen slæbt Dave med sig tilbage til det gruopvækkende sted. Will
				kunne ikke på nogen måde forestille sig, hvordan Dave skulle have overlevet, eller
				hvor han befandt sig nu, hvis han havde. Dave havde
				forklaret Will, at han allerede var død – dræbt i et helikopterstyrt under
				Vietnamkrigen – så kunne det gå ham værre? Will bebrejdede sig selv for aldrig at
				have spurgt Dave, om det betød, at han ikke kunne dræbes for anden gang. Ville hans skytsengel nogensinde komme ham til undsætning
				igen?

				For givet den enorme ondskab, vi er ved at erklære
					krig, får jeg brug for al den hjælp, jeg kan få. Så
					hvor slår vi til først?

			HVEM BEFINDER SIG I
					MIDTEN AF ALT DET HER?

			Will genlæste, hvad han havde skrevet. Alle forbindelser pegede på ét
				navn:

			VI MÅ FINDE
					MR. HOBBES

			Men Will havde ingen anelse om, hvor han skulle lede. Hobbes havde altid
				fundet ham. De vidste, at Hobbes havde været på
				Centeret ... på Ronnie Mursos video, seks måneder før
				han havde fundet Will. Og Hobbes kunne meget vel være forbundet til det mystiske
				forskningsprogram kaldet Paladin-profetien, men hans virkelige rolle forblev et
				stædigt mysterium.

				De havde et andet spor at gå videre med. Wills ven Nando Gutierrez –
				en taxachauffør, han havde mødt i Ojai – havde skygget Hobbes og hans sorte
				kasketter til Den Statslige Bygning i Los Angeles og sporet dem til kontoret for en
				tilsyneladende harmløs akademisk testorganisation kaldet Den Nationale
				Skoleevalueringsstyrelse eller NSES.

				NSES viste sig at være det tilsynsførende organ, der havde bidt
				mærke i Wills vilde prøveresultater og gjort Centeret opmærksom på dem (det samme
				gjaldt Ajay og Elise).

				Ikke blot det, men Will havde efterfølgende opdaget, at Centeret
				ejede NSES gennem en organisation kaldet Greenwood Foun­dation.

				Will kogte mysteriet ned til de største ubesvarede spørgsmål:

			HVAD ER
					PALADIN-PROFETIEN?
STÅR RIDDERNE OG DE SORTE KASKETTER BAG DEN?
OG
					VEDRØRER DEN
				CENTERET?

			Will havde ikke bevist sin teori om, at de sære kræfter, der var begyndt
				at manifestere sig i løbet af det seneste år, var resultatet af genetisk
				manipulation udført under reagensglasbefrugtning. Men tre af hans bofæller – Ajay,
				Nick og Elise – havde fået bekræftet fra deres forældre, at de ligesom Will var
				undfanget og født det samme år som følge af in vitro-procedurer udført på
				privatejede fertilitetsklinikker i fire byer fjernt fra hinanden.

				Hvilke odds ville Vegas give på, at det
					skulle være en tilfældighed? Hvad
					med, hvis man tilføjer, at Centeret ejer NSES, og at vi
					alle ender her femten år senere, samme år som vi hver for sig begynder at
					manifestere disse sære kræfter?

				Men var det alt sammen sket som en del af et komplot ved navn
				Paladin-profetien? Det var spørgsmålet. Hvilket tvang Will til endelig at se nærmere
				på det område, der kunne give svaret.

				Han havde tilbragt hele sit liv i den overbevisning, at han var Will
				Melendez West, eneste søn af Jordan West, en lavt profileret forsker, og Belinda
				Melendez West, deltidsansat advokatsekretær. Familien West virkede helt almindelig,
				bortset fra det faktum, at de var flyttet så hvileløst omkring, gennemsnitligt hver
				femtende måned. Et gådefuldt mønster, der nu lod til at have komplicerede
				årsager.

				Will havde siden erfaret, at hans far i virkeligheden var dr. Hugh
				Greenwood, barnebarn af Thomas Greenwood, den visionære underviser, der havde
				grundlagt Centeret for næsten hundrede år siden. Hughs far var Franklin Greenwood,
				Thomas’ eneste søn, som havde efterfulgt sin far som skolens anden rektor.

				Will havde forsigtigt snuset rundt efter oplysninger om Hugh og
				erfaret, at han havde undervist på Centeret, og at han og hans kone uden forklaring
				havde forladt skolen for seksten år siden. Hugh var selv uddannet på Centeret, men
				alle øvrige detaljer om hans forældres tid her var blevet slettet, indtil han havde
				fundet et fotografi i en sytten år gammel årbog. Han fandt den kopi, han havde
				lavet, frem fra sit skrivebord og kiggede på det for tusinde gang.

				‘Hugh og Carol’ i et afslappet øjeblik, som tilskuere til en
				udendørs elevkoncert, med følgende billedtekst: DEN POPULÆRE
					NATURFAGSLÆRER HUGH GREENWOOD OG HANS HUSTRU CAROL NYDER LØJERNE TIL DEN ÅRLIGE
					HØSTFEST.

				Det var ganske rigtigt ‘Jordan’ og ‘Belinda’. Adskillige år yngre,
				selvfølgelig, og deres hår så helt anderledes ud – Hugh var kortklippet, og Carol
				havde en lang, blond hestehale. Hugh var glatbarberet, hvorimod ‘Jordan’ altid havde
				haft skæg, og Will havde kun kendt ‘Belinda’ som brunette. Ingen af dem bar briller
				eller hat på billedet, noget de havde gjort hyppigt under Wills opvækst – måske,
				indså han nu, som del af en forklædning.

				Hvorfor flygtede de på det tidspunkt? Hvad fik dem
					til så pludseligt at forlade Centeret ... og
					fornøjelsen af Hughs betragtelige familiearv? Hvis jeg har forstået timingen
					rigtigt, er det sket, efter at de har konstateret, at Carol var gravid, men
					inden jeg blev født. Hang deres flugt fra Centeret på nogen måde sammen med
					denne konstatering, og hvis ja, hvordan?

				Hugh Greenwood havde undervist i biologi på Centeret, og han var
				vellidt af sine elever. Hans fars senere erfaring som læge, et par relevante
				ph.d.’er og arbejdet som forsker i neurobiologi havde sit tydelige fundament i dette
				tidligere liv. Men gjorde han det bare for at tjene penge, eller lå der mere i
				det?

				Husk på, at da de sorte
					kasketter kidnappede mine forældre, men også da de fandt os i Ojai, brød de ind
					på min fars laboratorium og stjal al hans forskning.

				Hvad var det, Hugh Greenwood arbejdede på, der
					skræmte kasketterne til at løbe så stor en risiko? Og hvad har Hobbes og hans
					folk gjort af dem?

				To uger efter flystyrtet havde statslige embedsmænd hævdet, at de
				havde identificeret ligene i vraget som Wills forældre. Will vidste bedre end at tro
				på dem, for et par dage efter styrtet havde han modtaget en smerteligt håbefuld sms
				fra sin savnede – og angiveligt døde – far. Og på grund af en kodet, indlejret
				besked havde Will ikke været i tvivl om, at Jordan West havde skrevet den. Han følte
				sig mindre optimistisk omkring sin mors overlevelse, især efter han havde set hende
				inficeret med en Blind Passager, et tankekontrollerende monster, der var et af Det
				Andet Holds mest modbydelige våben. Hans mor var muligvis fortabt, og det havde han
				set i øjnene over de seneste par måneder.

				Men han troede et hundrede procent på, at hans far var i live, og alene troen holdt ham gående. Will havde aldrig
				sagt et ord til sine bofæller om denne rystende sandhed. Han var bange for de mange
				ubekendte, der måske kunne ramme dem, og de havde allerede været igennem alt for
				meget i forsøget på at hjælpe ham. Han kunne ikke bebrejde sine bofæller, hvis de
				havde besluttet at skubbe dette vanvid i baggrunden, koncentrere sig om skolen,
				tilslutte sig Centerets forklaring om, at det værste var overstået, og håbe som ind
				i helvede, at det var sandt.

				Men Will, der havde fået genantændt sin kampgejst, vidste bedre:

			DE SLIPPER IKKE FOR
					PROBLEMER, FOR DENNE GANG ER DET MIG, DER TRÆKKER DEM IND I KAMPEN.

			Han ville starte forsigtigt ... med Ajay. De skulle følge op på deres
				tidligere undersøgelser og derefter formulere en strategi for, hvordan de gik
				videre.

				Og sådan gik tiden indtil den 3. juni, kl. 21.14, den sidste dag af
				deres første skoleår.

		

	
		
			

			Tak

			Tak til Jim Thomas, redaktør extraordinaire. Ed Victor og Sophie Hicks, agent provocateur. Alle de fantastiske og dygtige hos Random House Children’s Books. Susie Putman, Jeff Freilich, Deepak Nayar, David Lynch, Carolyn Roberts. Og Lynn og Travis, først, sidst og altid ...

		

	
		
			

			Om forfatteren

			Mark Frost har læst filminstruktion og dramaturgi på Carnegie Mellon University. Sammen med David Lynch skabte han den banebrydende tv-serie Twin Peaks. Frost var medforfatter på filmene De Fantasiske Fire og Fantastic Four: Rise of the Silver Surfer. Han er også bestsellerforfatter til otte tidligere bøger, inklusive The List of Seven, The Second Objective, The Greatest Game Ever Played og The Match. Læs mere på ByMarkFrost.com.

		

	
		
			Læseprøve fra Paladin-profetien 2. Alliancen

			er oversat fra amerikansk

			af Thomas Munkholt efter The Paladin Prophecy. Alliance

			Copyright © Mark Frost and Random House, New York

			Denne udgave: © Høst & Søn/ROSINANTE&CO, København

			Omslag: Hilts
Dansk versionering af omslag: Jette Aagaard Enghusen

			1. eBogsudgave, 2014

			ePub-produktion: Christensen Grafisk

			ISBN 978-87-638-3167-3

			Enhver kopiering fra denne bog må kun ske efter reglerne i lov
om ophavsret af 14. juni 1995 med senere ændringer.

			Læs mere om serien her:
PaladinProphecy.com

			Høst & Søn er et forlag i ROSINANTE&CO

			Købmagergade 62, 3. | Postboks 2252 | DK-1019 København K

			www.rosinante-co.dk

		

	OEBPS/image/image001_fmt.jpeg
MARK FROST

[ANCEN

H®ST & SON

ALL

