
		
			[image: cover.jpg]
		

	
		
			[image: ]

			Erin Hunter 

			[image: ]

			Oversatt av Line Almhjel

		

	
		
			Om forfatteren:

			Forfatteren av bestselgende serien Kattekrigerne.

		

	
		
			Om boken:

			EN LØVE

			Drevet bort fra floken sin

			EN ELEFANT

			som kan lese de dødes knokler.

			EN BAVIAN

			som gjør opprør mot sin egen skjebne.

			Kodeksen blant dyrene på Afrikas sletter er streng: man dreper bare for å overleve. Når et stort svik truer den skjøre freden, må tre helter stå sammen.

			Alle har mye å tape – og alt å vinne.

		

	
		
			© 2017 H. Aschehoug & Co. (W. Nygaard), Oslo

			www.aschehoug.no

			Tilrettelagt for eBok av Framnes Tekst & Bilde as, 2017

			ISBN 978-82-03-26325-5

			Tilbakemeldinger vedrørende denne boken kan sendes til

			ebok@aschehoug.no 

			[image: ]

		

	
		
			[image: ]

		

	
		
			[image: ]

			Prolog

			Det blendende slettelandskapet virket endeløst. Ikke engang gribben Vindrytter, som svevde høyt, høyt over savannen, kunne se hvor De modiges rike begynte og tok slutt.

			Hun myste med de eldgamle øynene, lot blikket gli over det gule gresshavet og fant punktet der savannen møtte den enorme himmelen i en skimrende stripe av lys. Det rykket i tuppen på den ene vingen, og så la hun seg over på siden og seilte nedover på den varme luften i en vid, elegant spiral.

			Flokken hennes fulgte etter. De ropte til hverandre med hese strupelyder, men Vindrytter var stum. Hun speidet utover savannen. Under henne så dyreflokkene ut som små maur der de beveget seg langs stier som var tråkket opp av utallige generasjoner før dem. Den brune, nesten uttørkede elva var som en flenge i landskapet, og en horde av gnu strømmet inn i ravinen, galopperte opp skråningen og over kanten. Sebraene og gasellene som gresset på den andre siden kikket uinteressert opp på gnuflokken som var på vei mot dem. Så bøyde de hodene igjen og fortsatte å spise og vandre rolig rundt omkring.

			Vindrytters skarpe blikk falt på en mørk flekk i landskapet. Et ubevegelig dyr, langt unna resten. Hun fløy lavere, slo kraftig med de brede vingene for å justere kursen.

			«Der, flokken min. Der nede.»

			De andre seilte etter henne mot bakken i sveipende sirkler.

			«Måtte Vindrytters blikk alltid være skarpt», skrek Svartfjær, og de andre stemte i et takknemlig kor. «Nok en gang har hun funnet kjøtt til oss.»

			Det var akkurat som Vindrytter hadde håpet, kadaveret av en gaselle. Den gamle, slitne livsgnisten var borte, øynene var tomme og døde. Kanskje den ble tatt av en gepard. Den lå halvt gjemt mellom noen okergule steiner, nesten usynlig for vingeløse åtseletere. Og selv om dyret som hadde drept gasellen hadde spist seg mett, var det mye kjøtt igjen på beina. Gasellen hadde levd sitt liv og fått sin tid, nå ble den næring for gribbene, akkurat som de en dag kom til å bli mat for andre dyr. Alt var som det skulle være … Vindrytter håpet i alle fall det.

			«Brødre og søstre, vi må undersøke kjøttet først», ropte hun. «Deretter kan vi spise i fred og ro.»

			Vindrytter la hodet på skakke og gikk inn for landing, mens de andre gribbene flakset og skrek bak henne. Hun traff den steinete bakken med klørne først og hoppet et par skritt mot gasellen. Vindrytter kastet et blikk mot fuglene til høyre og venstre for seg og nikket kort.

			«En bitter død blir hos de falne.»

			«Måtte Mektige ånd alltid skjenke oss en god død.»

			Gribbene rev en smal remse med kjøtt hver fra kroppen til det døde dyret og svelget den. Alle ventet og kikket bort på Vindrytter for å få den endelige dommen. Hun lukket øynene et øyeblikk.

			«Dette byttet er rent», forsikret hun dem endelig. «Spis, flokken min.»

			*

			Da kadaveret var plukket rent og de siste kjøttslintrene revet av og spist, tok Vindrytter et skritt bakover. Hun slo med vingene og skjøt fart mot himmelen igjen. De andre gribbene, gode og mette nå, fulgte etter i et kaos av fjær og hese skrik. Det føltes godt å være oppe i luften igjen, å stige høyere og høyere opp i det knallblå, å vite at flokken hadde spist godt og fikk leve nok en dag.

				Da hun var høyt nok oppe, fant Vindrytter en bred, varm luftstrøm og lot seg føre videre. Hun ristet på vingene og kikket ned igjen. Hun speidet utover riket, fra den skimrende horisonten i den ene enden, via de store, mørke skogene og til den lave fjellkjeden på den andre siden av slettelandskapet. Rett foran henne lå et skogholt av slanke akasietrær med flat topp, og i skyggen av trærne tegnet en gruppe gylne flekker seg mot den tørre jorda.

			Løver, tenkte hun. De slapper av i varmen midt på dagen.

			«De legger ikke ut på jakt ennå, det er for tidlig», sa Svartfjær, som hadde fulgt blikket hennes.

			«Nei, ikke før det skumrer», sa Vindrytter.

			Da skal de få sitt herremåltid. Og etter dem, kommer vi.

			Vindrytter hadde blandede følelser overfor de mektige løveflokkene i De modiges rike. Løver betydde mat, ren mat i store mengder. Og løvene fulgte Kodeksen, akkurat som de andre dyrene drepte de kun for å overleve. Men hun kunne ikke fordra arrogansen deres. De var blant de få som ikke fulgte og respekterte visdommen til Store mor, lederen for alle dyr.

			To løveunger tumlet rundt og lekesloss, fulle av energi og fantestreker, selv i heten fra den glødende, hvite ettermiddagssolen. Da skyggen hennes passerte over den minste av dem, skvatt han til og kikket opp. De gylne øynene hans møtte hennes, og han åpnet den lille munnen.

			Hun var fremdeles høyt over ham, men lyden av et brøl fylte luften rundt henne. Forundret kjente Vindrytter at vingene skalv, og et øyeblikk mistet hun kursen.

			«Vindrytter?» sa Svartfjær bekymret bak henne.

			Vindrytter kastet et blikk over skulderen og skjønte at ingen andre i flokken hadde merket kraften av brølet.

			Nei. Det kan ikke ha vært stemmen til den lille løven. Det er ikke mulig!

			«Det er ingenting», sa hun kort til Svartfjær.

			Sint og fascinert tvang hun vingene sine i vater igjen og gjenvant balansen. Ikke engang voksne løver brøler så høyt at det høres opp hit, og i alle fall ikke en liten unge. Det er noe som foregår her.

			Vindrytter dreide i luften og speidet etter løveungen. Han sto der fremdeles, på stive, trassige bein, med det gylne blikket rettet mot himmelen. Til slutt slo han triumferende med halen og snudde seg bort. Han bykset tilbake mot flokken sin, med den andre løveungen etter seg.

			Tankefullt dreide Vindrytter mot øst. Det hun akkurat hadde sett var et omen, det var hun sikker på, men hun ante ikke hva budskapet var. En liten løveunge med et brøl som får himmelen til å skjelve. Dette var et syn, et forvarsel!

			Hun ledet flokken stadig høyere opp i den klare, blå himmelen, helt til løvene og de store dyreflokkene på savannen gikk i ett med det vidstrakte, vakre landskapet som var De modiges rike.

		

	
		
			[image: ]

			Kapittel Én

			Lille Snøgg kastet seg over gribbens skygge, men den smatt unna for raskt til at han greide å holde følge. Andpusten sprintet han tilbake til flokken. Jeg jaget den fuglen bort fra territoriet vårt, tenkte han fornøyd. Åtseleterne kan bare glemme å komme i nærheten av Tapperflokk så lenge jeg passer på!

			Flokken trenger min beskyttelse, tenkte Lille Snøgg mens han spankulerte rundt familien med høye poteløft. Han så på dem der de lå henslengt og halvsov i skyggen av akasietrærne. Det mest energikrevende de gjorde var å løfte hodet for å stelle pelsen til løven ved siden av, eller sin egen pote. De hadde ikke den minste anelse om trusselen Lille Snøgg akkurat hadde jaget bort.

			Jeg er kanskje bare noen fullmåner gammel, men faren min er den sterkeste og dristigste løven i De modiges rike. Og jeg skal bli akkurat som ham!

			«Lille Snøgg!»

			En varm, men bestemt stemme rykket ham ut av dagdrømmen om heder og ære. Han stanset, snudde seg og vendte ørene mot den majestetiske løven som sto over ham.

			«Mor», sa han og trippet litt på stedet.

			«Hvorfor kjefter du på gribbene?» skjente hun mildt og slikket ham på ørene. «De er bare åtseletere. Kom igjen, du og søsteren din kan leke så mye dere vil senere. Akkurat nå skal dere øve på jakt. Og skal du klare å fange noe, må du ha blikket på byttet, ikke opp i himmelen!»

			«Unnskyld, mor.» Han tasset angrende etter den piskende halen hennes gjennom det tørre gresset. Det var litt oppoverbakke og Lille Snøgg måtte småløpe for å holde tritt. Gresset kilte ham i nesen, og han var så opptatt av ikke å nyse at han nesten gikk inn i bakbeina til moren da hun stoppet og bøyde seg ned.

			«Ops», brummet han.

			Vilje kastet et irritert blikk på ham. Den eldre søsteren lå sammenkrøket litt bortenfor moren, fullstendig oppslukt av jakttreningen. Vilje presset den slanke kroppen mot bakken og spente musklene. Da hun flyttet den ene poten fremover med ytterste forsiktighet, prøvde Lille Snøgg å gjøre likedan, men han hadde mye kortere bein og det var ikke så lett å holde tritt. Et lydløst skritt fremover. Så enda et.

			Jeg er veldig stille, akkurat som Vilje. Jeg kommer til å bli en kjempegod jeger. Han listet seg opp på siden av moren, som lå urørlig.

			«Der, Lille Snøgg», mumlet hun. «Ser du åpningene til hiene?»

			Nå så han dem. I en bakke rett foran løvene var det flere mørke hull i sanden. Lille Snøgg fikk øye på en liten snute og noen værhår som stakk ut og testet luften. Så kom surikaten helt ut, reiste seg opp på bakbeina og kikket seg rundt. Da den følte seg trygg, stakk den ut en rosa tunge og begynte å vaske seg på brystet. Flere surikater kom ut bak den. De trodde også at de var trygge, og beveget seg lenger og lenger unna hiene.

			«Forsiktig», knurret Snøgg. «De er veldig raske. Nå! Angrip!»

			Lille Snøgg bykset frem, de små potene fløy over bakken. Men han kunne ikke måle seg med Vilje, som allerede var langt foran ham. Skuffelsen stakk såpass at iveren forsvant, og plutselig var det vanskelig å være rask nok. Likevel fulgte han grettent etter søsteren.

			De vettskremte surikatene hadde allerede snudd og pilt tilbake til hiene sine. De slo med de korte halene og ble borte. Den største av dem, lederen, så morskt på løvene med mørke, trillrunde øyne før han også snudde seg og forsvant under bakken. Vilje glefset etter halen hans, akkurat for sent.

			«Himmel og stein!» bannet den eldste løveungen og bråstanset i en sky av støv. Hun ristet frustrert på hodet og slikket seg rundt munnen. «Jeg hadde den nesten!»

			En buldrende latter fikk Lille Snøgg til å snu seg. Der sto faren hans, Tapper, og så på dem. Som vanlig kjente Lille Snøgg en blanding av ærefrykt og glede. Tapper var en svær løve med svart manke, og i solskinnet fikk den glatte pelsen hans en gyllen glød. Hvis Lille Snøgg ikke hadde kjent ham så godt og vært så glad i ham, ville han blitt redd. Snøgg reiste seg opp og hilste kjærlig på den store løven ved å gni hodet mot manken hans.

			«Det var et godt forsøk, Vilje», roste Tapper. «Det er sant det Snøgg sa, surikater er vanskelige å fange. Det var nære på, og en dag kommer du til å bli en like god jeger som moren din.» Han gned snuten mot pelsen til Snøgg og slikket henne i nakken.

			«Jeg var ikke i nærheten engang», surmulte Lille Snøgg. «Jeg kommer aldri til å bli like kjapp som Vilje.»

			«Jo, det blir du», sa Tapper. «Du må ikke glemme at Vilje er et helt år eldre enn deg, sønn. Du blir større og raskere for hver dag som går. Vær tålmodig!» Han kom nærmere og bøyde seg mot Lille Snøgg slik at de gulbrune snutene deres berørte hverandre. «Tålmodighet er også hemmeligheten bak å snike seg innpå et bytte. Lær deg å være tålmodig, så blir du en veldig god jeger en dag.»

			«Jeg håper det», sa Lille Snøgg oppgitt.

			Tapper gned snuten mot ham. «Ikke mist troen på deg selv, ungen min. Du kommer til å bli en mektig løve og en sterk leder. En leder som sørger for at flokken er trygg og fornøyd, og samtidig vekker frykt i hjertet på din verste fiende!»

			Det høres jo bra ut! Lille Snøgg følte seg mye bedre og nikket. Tapper nappet ham lett i pelsen på hodet og gikk bort til Vilje.

			Lille Snøgg så stolt etter ham. Han har rett, så klart. Far vet jo alt! Jeg skal bli en god jeger, det lover jeg. Og en modig, sterk leder…

			En ørliten bevegelse fanget oppmerksomheten hans, en skygge som pilte foran faren.

			En skorpion!

			Nesten uten å tenke seg om kastet Lille Snøgg seg frem og rullet inn mellom potene til faren slik at han nesten snublet. Han bråstanset rett foran Tapper og snerret mot den lille sandfargede skorpionen. Den stoppet, krummet den spisse halen og løftet klørne truende.

			«Nei, Lille Snøgg!» ropte faren.

			Lille Snøgg sveipet den ene poten sidelengs og traff det harde skallet til dyret slik at det fløy inn i det lange gresset.

			De fire løvene stirret på gresset og holdt pusten mens de ventet på at den illsinte skorpionen skulle komme ut igjen. Men ingenting rørte seg. Den måtte ha stukket av. Lille Snøgg satte seg ned med hjertet dundrende mot ribbeina.

			«Høye himmel!» lo Tapper. Vilje gapte, og Snøgg la potene rundt ungen sin og slikket ham hardt.

			«Mor …», protesterte han.

			«Ærlig talt, Lille Snøgg!» hun skjente på ham mens tunga fór over ansiktet hans. «Faren din kunne ha fått et stygt stikk av den tingen – men du kunne blitt drept.»

			«For en dust du er, lillebror», sukket Vilje, men det var beundring i øynene hennes.

			Tapper og Snøgg vekslet et stolt blikk. «Snøgg», buldret Tapper. «Jeg tror det er på tide at ungen vår får det virkelige navnet sitt.»

			Snøgg nikket, øynene hennes skinte. «Nå har vi sett hva slags løve han er, og jeg tror du har rett.»

			Tapper vendte seg mot akasietrærne, pisket med halen og satte i et rungende brøl.

			Lille Snøgg ble alltid forbløffet over hvordan flokken kunne gå fra å være halvt i søvne til årvåkne på et øyeblikk. Omtrent før Tapper var ferdig å brøle, hørte de rasling i gresset og lyden av poter mot tørr jord. Snart kom resten av Tapperflokken til syne, med ørene på stilk og nysgjerrige øyne. Tapper snøftet velkommen, og de tjue hunnløvene og yngre hannløvene i flokken spredte seg ut i en sirkel rundt ham og lyttet oppmerksomt.

			Tapper så ned på Lille Snøgg, som blunket og så bort, plutselig sjenert. «Legg deg ned», sa den store løven lavt.

			Da han adlød, kjente Lille Snøgg farens gigantiske pote på hodet.

			«Fra nå av», erklærte Tapper, «skal ungen min ikke lenger bære navnet Lille Snøgg. Uten å nøle konfronterte han en farlig fiende for å beskytte medlemmer av flokken. Fra nå av og i all fremtid, skal han lyde navnet Freidig Tapperflokk.»

			Det hele var over så fort at Lille Snøgg følte seg svimmel. Jeg har fått navnet mitt! Jeg er Freidig. Freidig Tapperflokk!

			Rundt ham gjentok hele familien navnet hans og brølte anerkjennende. De dype røstene deres runget over gressletten.

			«Freidig Tapperflokk!»

			«Velkommen, Freidig, sønn av Tapper!»

			Hjertet hans svulmet i brystet. Plutselig visste han hva det ville si å være et fullverdig medlem av flokken. De anerkjennende brølene fikk ham til å føle seg så sterk at han lukket øynene og la ørene bakover.

			«Jeg … jeg lover å leve opp til navnet mitt!» brummet han til slutt. Det hørtes litt tynnere ut enn han hadde tenkt, men det var ingen som lo. De andre løvene ropte bare enda mer entusiastisk.

			«Det vet jeg at du kommer til å gjøre», mumlet Snøgg. Både hun og faren gned snutene mot hodet hans. «Du har tross alt gjort det allerede.»

			«Det har du sannelig.» Tapper avbrøt seg selv. Freidig kikket opp på faren, ventet på at han skulle fortsette, men den store løven sto helt stille med hodet vendt mot vest. En lett bris rusket i den mørke manken. Neseborene hans utvidet seg.

			Flokken fortsatte å brøle, men med en underlig, mørk undertone. Freidig rynket på snuten og prøvde å forstå hva som hadde forandret seg. Så hørte han det. Nye stemmer. Andre løver som brølte i det fjerne.

			En etter en stilnet løvene i Tapperflokk og stirret i retning lyden. Tapper banet seg vei mellom dem mens han været i luften, og flokken fulgte etter. Snøgg gikk nærmest, tett inntil ham.

			Freidig var så nysgjerrig at han ikke greide å holde seg. Han løp opp på høyden hvor de hadde jaktet på surikater og stirret utover sletten. Disen fra ettermiddagsheten gjorde sikten dårlig, men han så tre løver som kom i deres retning.

			De er ikke fra flokken vår, tenkte Freidig og grøsset. Han slapp ikke de fremmede med blikket, men oppfattet at flere hadde kommet opp på bakketoppen: Tapper, Snøgg og Vilje. Resten av flokken ventet bak dem, tause og vaktsomme. Snøgg reiste bust. Hele kroppen til Tapper så anspent ut, musklene var som stramme tau.

			«Hvem er det?» spurte Freidig og måpte mot de tre fremmede løvene.

			«Det er Titan», svarte moren. «Den største av dem, han som går i midten. Ser du ham? Han er sønnen til en løve faren din fordrev en gang i tiden, og han har alltid hatet Tapper for det. Jeg ser at Titan har fått en fin manke.» Stemmen hennes ble til et sint knurr. «Men han har alltid vært et råskinn.»

			De tre løvene nærmet seg Tapperflokken med rolige og selvsikre skritt. Freidig kunne se lederen tydelig nå. Han var en stor og kraftig løve, den svarte manken var praktfull. Freidig grøsset da han kom enda nærmere. Moren hadde rett – Titan hadde et kaldt og ondskapsfullt glimt i øynene. Kompanjongene hans så også kraftige og aggressive ut. Den første var like bred over skuldrene som en gnu, og den andre hadde fått tuppen av det ene øret revet av.

			«Hvorfor er de på vårt territorium?» spurte Freidig med dirrende stemme. Han visste ikke helt om han skulle være rasende eller livredd.

			Til slutt svarte Tapper. «Det er bare én grunn til at Titan viser ansiktet sitt her», buldret han. «Han vil utfordre meg som leder for denne flokken.»

			«Hva?» Freidig stirret på faren.

			«Kom.» Tapper snudde og begynte å gå ned surikatbakken igjen.

			Freidig fulgte etter sammen med de andre, og holdt seg tett inntil søsteren. «Vilje, hva er det far mener?» knurret han. «Titan kan da vel ikke gjøre det? Han kan ikke bare ta over Tapperflokken? Det går ikke an!»

			Vilje svarte ikke med det samme. Han likte ikke det anspente ansiktsuttrykket hennes. «Jeg har hørt om slike ting», sa hun bistert etter en stund. «Det skjedde med Skarpflokken, på den andre siden av skogen. Mor fortalte meg at Skarp hadde vært leder i evigheter, men han ble utfordret og bekjempet av en løve som heter Sterk, som akkurat hadde vokst ut manken sin. Og så ble hele familien hans til Sterkflokk og måtte leve under Sterks styre. Skarp måtte dra sin vei og jakte på egen hånd.»

			«Det er jo forferdelig», hvisket Freidig.

			«Enda verre var det at Sterk var en elendig leder. Han var ondskapsfull, urettferdig og dum, og til slutt gikk flokken i oppløsning. Han tok livet av ungene. Og det var flere andre løver som ble drept også.»

			Freidig måpte. «Men det kommer ikke til å skje med Tapperflokk», insisterte han. «Det er ingen løver som kan overvinne far. Han er den modigste slåsskjempen og den sterkeste løven i hele De modiges rike!»

			Vilje svarte ikke. Freidig kikket seg rundt på de andre løvene i flokken, og det gikk kaldt nedover ryggen hans. Ingen av dem virket så selvsikre som han hadde håpet. De så engstelige og oppfarende ut, som om en hær av maur marsjerte over potene på dem.

			Nå var Tapper på vei ut på gressletten for å møte Titan. Rett før snutene deres møttes, stoppet de og stirret hverandre inn i øynene.

			Titan var enda mer skremmende på nært hold, syntes Freidig. Skuldrene hans var brede og muskuløse, og potene enorme. Han hadde dype, stygge arr på flankene og i ansiktet, og da han åpnet munnen for å snakke, så Freidig at hoggtennene hans var lange, gule og dødelige.

			«Tapper av Tapperflokk», snerret han.

			«Titan, Løve uten flokk», knurret Tapper. «Hva er det du vil på disse trakter?»

			Titan rettet seg opp. Den svarte manken bølget over skuldrene og den kraftige nakken. Han dundret den massive poten i bakken.

			«I tråd med våre forfedres lover», brølte han, «kommer jeg, Titan, for å kreve eierskap til Tapperflokken.»

			Tapper dro snuten bakover og flekket lange, dødelige hoggtenner.

			«I tråd med våre forfedres lover», snerret han, «vil jeg, Tapper, slåss for å beholde flokken min.»

			De stirret lenge på hverandre. Luften dirret av spenning, og de gigantiske hannløvene gikk ned i angrepsposisjon med musklene i spenn.

			Så, som om de var ett og samme dyr, gikk de til angrep. De barket sammen med et dypt, gurglende brøl og et sammenstøt som fikk bakken til å riste. Tapper gikk opp på to og sank klørne ned i skuldrene på Titan, som vred seg rundt, kastet på den store manken og dro klørne over Tappers ribbein. De rygget noen skritt unna, for så å ryke sammen igjen, med vidåpne kjever og kvasse klør.

			Freidig orket nesten ikke å se på, men han kunne ikke se vekk heller. Han hadde hjertet i halsen. Nå som de var midt i den brutale nærkampen, så han at de to løvene var omtrent like store.

			Flokken sto og så på mens de pisket nervøst med halene, bortsett fra Snøgg, som gikk frem og tilbake langs sidelinjen. Hun var den eneste som ikke sa noe. De andre brølte oppmuntrende til Tapper og knurret foraktelig hver gang Titan fikk inn en fulltreffer. Men Snøgg var taus, hun gikk bare frem og tilbake og så redd ut.

			«Mor», tryglet Freidig, som ikke orket å se henne så bekymret. «Hvorfor kan vi ikke hjelpe far? Vi kan jo slå Titan hvis vi angriper sammen? Vi er flere!»

			«Vi kan ikke gjøre det», sa Snøgg. Stemmen hennes var full av angst. «Jeg beklager, gutten min. Slik er reglene. Lederen av flokken må vinne denne kampen på egen hånd.»

			Det kom et brøl fra flokken. Tapper hadde snudd seg lynraskt og kastet seg mot Titan slik at han traff ham hardt i hodet. Titan vaklet bakover, snublet og falt på siden. Tapper angrep igjen og smalt forpotene i den felte fienden.

			«Han vant!» ropte Freidig opprømt, og flokken brølte bifallende.

			«Ja!» ropte Snøgg. «Det ser slik ut …» Så gispet hun.

			Titans kompanjonger, de to løvene som hadde kommet sammen med ham, bykset plutselig frem og angrep Tapper fra hver sin side. De gravde klørne dypt inn i kroppen hans og dro ham bort fra Titan.

			«Stopp! Nei!» brølte Snøgg, og resten av flokken protesterte også. «Det er juks! Forrædere …»

			Hun kastet seg frem, men Titan var allerede på beina igjen. Rask som en slange stupte han mot Tapper og satte tennene i halsen på ham. Freidig så at faren mistet balansen og sjanglet bakover. De to løvene hang fremdeles i ham etter klørne.

			Snøgg og to andre hunnløver gikk til angrep på Titan, men da slapp kompanjongene hans taket i Tapper og vendte seg snerrende og glefsende mot dem for å holde dem på avstand. Snøgg snerret tilbake og prøvde panisk å kjempe seg bort til Tapper, men de to hannløvene var for sterke.

			Da resten av Tappers flokk også kastet seg inn i kampen, trakk inntrengerne seg endelig tilbake med flekkede tenner og trassige øyne. Med et brak og et langtrukkent stønn kollapset Tapper på bakken, og løvene stoppet brått og stirret. Titan sto bøyd over den felte fienden, med kjeven fremdeles låst om halsen hans.

			Det føltes som en kald nattevind feide gjennom kroppen til Freidig. Det var ikke bare det at Titan holdt faren nede. Hoggtennene hans var begravd i strupen til Tapper, og en dam av klartrødt blod hadde begynt å samle seg under den store, svarte manken. En grusom spasme rykket gjennom de hjelpeløse potene.

			Snøgg skrek. «Nei!»

			«Hva … mor, hva …» Ordene gikk i oppløsning i Freidigs munn, og han svelget. Han hadde aldri sett en løve dø før, men han hadde vært borti massevis av døde antiloper og sebraer. Og det var slik faren så ut nå. Kraftløs og tom i blikket, mens livets blod flommet utover den støvete bakken.

			Far kan ikke være død! Han er jo Tapper av Tapperflokk!

			Løvene sto urørlige og skulte på hverandre over Tappers døde kropp. En forferdelig stillhet hang over dem. Freidig lukket øynene og ønsket desperat at alt skulle forsvinne. Men da han åpnet dem igjen, lå faren fremdeles på bakken.

			En hauk skrek skingrende. Snøgg kikket opp på den, og så ble ansiktet hennes til en grimase av sorg og raseri. Hun gikk snerrende mot Titan med stive skritt.

			«Du brøt reglene, Titan, Løve uten flokk! Og enda verre, du brøt Kodeksen. Du skal bare drepe for å overleve!»

			Titan hånflirte. «Tror du jeg bryr meg om Kodeksen? Dette er min flokk nå. Snøgg Titanflokk!»

			Med et brøl kastet Snøgg seg mot ham. Titan vaklet forskrekket bakover, og da sluttet resten av Tapperflokken seg til angrepet. Freidig så skrekkslagent på de gyllenbrune kroppene som barket sammen og rev og slet i hverandre med glefsende kjever og skarpe klør.

			Men Titan kjempet tilbake nå, og det gjorde følgesvennene hans også.

			«Drep dem!» ropte Titan over kaoset. «Drep alle som gjør motstand! Oppviglere godtas ikke i Titanflokken!»

			Freidig hoppet desperat opp og ned for å se hva som foregikk. Men løvene var så store. Og så skremmende. Han kom til å bli tråkket i hjel av noen fra sin egen flokk før han nådde frem til Titan. I det minste hadde han Vilje ved sin side …

			Titan kastet av seg en ung hunnløve og ristet på den store manken. Han vred på hodet til de mørke øynene hans møtte Freidigs.

			«Ungene!» gryntet han. Ansiktet hans var fullt av hevngjerrig hat. «Drep ungene, Slu! Vi kan ikke la Tappers arvinger leve!»

			Løven med det oppflerrede øret trakk seg ut av slåsskampen. Han stoppet et øyeblikk og så seg rundt etter ungene. Det ondskapsfulle blikket hans fant Freidig.

			Og så angrep han.

			Et øyeblikk trodde Freidig at han allerede var død. Hjertet hans hoppet over et slag, og han greide ikke å gjøre annet enn å se på da den enorme løven kom mot ham. Men så føk en gyllenbrun kropp inn fra siden og slo Slu i bakken. Det var Snøgg.

			«Freidig! Vilje!» gispet moren. «Løp!»

			Freidig var stiv av skrekk. Hva mente hun. Hvor skulle de løpe?

			Vilje nappet ham i bakenden. «Kom igjen, kom igjen!»

			Han krafset seg rundt, snublet nesten, og så tvang han potene til å bevege seg. Skrittene hans ble lengre og lengre, men savannen var så vid, så åpen og så flat. Det var ingen steder å gjemme seg, og støvet stakk i halsen og gjorde det vanskelig å se. Freidig hørte at Vilje peste skrekkslagent bak ham.

			Det brant i brystet. Han visste ikke at han var i stand til å løpe så fort. Ikke engang Vilje tar meg igjen. Det var frykten som drev ham videre, fortere og fortere over den tørre, røde jorda. Ikke engang Vilje …

			Med et gisp vred han på hodet og så seg over skulderen. Og da skjønte han hvorfor ikke Vilje hadde tatt ham igjen. Den andre kompanjongen til Titan hadde avskåret henne, og nå presset han henne bakover mens han brølte og hogg etter henne med klørne.

			«Vilje! Jeg kommer!» skrek Freidig. Han bråstanset og snudde, klar til å spurte tilbake og redde henne.

			«Nei!» brølte hun. Hun dukket unna klørne til angriperen igjen. «Nei, Freidig, løp! Jeg klarer meg …» Hun gjorde enda en unnamanøver og snublet. «Jeg klarer meg selv! Alle må klare seg selv!»

			Løven som het Slu dukket opp bare noen skritt unna, rød av blod rundt munnen. Beina til Freidig var nær ved å kollapse. Hvem sitt blod var det? Mors?

			«Løp, Freidig!» ropte Vilje.

			Freidig bråsnudde igjen og flyktet. Han visste ikke om det var fiendens svære poter som dundret i bakken like bak ham, eller om det var gjenlyden av hans egne, paniske skritt, eller bare innbilning. Han kunne ikke gjøre annet enn å fortsette å løpe, til potene sved av smerte og det verket i brystet. En firfisle pilte ut av veien foran ham, og en flokk lyseblå stær flakset til alle kanter med skingrende skrik, men han satte ikke ned farten engang. Han spurtet bare desperat og livredd videre. Støvet fikk øynene hans til å renne slik at han knapt så hvor han var på vei.

			Og så, plutselig, mistet han fotfestet. Bakken under ham forsvant, og han skled på de rullende steinene. Så ramlet han hodestups ned en skråning mens han desperat prøvde å klamre seg fast. Det siste han så var den klarblå himmelen, som av en eller annen grunn var på helt feil sted, i en helt feil vinkel.

			Så var han i luften. Et hardt sammenstøt, et blendende lysglimt og så gikk Freidigs verden i svart.

		

	OEBPS/image/cover.jpg
~

,,
4

- o ’ ,
< ERIN H\u NTER /
% ,
% Fra forfatteren av den \ /
bestselgende serien Kaﬁekrigerne. 5


OEBPS/image/aschehoug-ebok.jpg


OEBPS/image/BRAVEinter_LION_01FINAL.jpg


OEBPS/image/KAR-TIL-EPUB.png
e S B S S 8 S A S S S B NSNS


OEBPS/image/1.png
DE MODIGES RIKF

BBBBBBBB


OEBPS/image/uglebarn-strek.png


