

 [image: cover]

RICK RIORDAN

 [image:]

Oversatt av Torleif Sjøgren-Erichsen

[image: Schibsted Forlag]

Originalens tittel: Percy Jackson and the Olympians: The Battle of the Labyrinth

© 2008 Rick Riordan

Permission for this edition was arranged through the Nancy Gallt Literary Agency an Ia Atterholm

Norsk utgave © Schibsted Forlag AS, Oslo 2011

Elektronisk utgave 2011

Første versjon, 2011

Elektronisk tilrettelegging: Type-It AS

Oversatt av: Torleif Sjøgren-Erichsen

ISBN 978-82-516-5796-9

Det må ikke kopieres fra denne bok i strid med åndsverkloven

eller avtaler om kopiering inngått med KOPINOR. Kopiering i

strid med norsk lov eller avtale kan medføre erstatningsansvar

og inndragning, og kan straffes med bøter eller fengsel.

www.schibstedforlag.no

Til Becky, som alltid leder meg gjennom labyrinten

1

JEG SLÅSS MOT CHEERLEADER-DEMONER

Det siste jeg ønsket å gjøre i sommerferien var å sprenge enda en skole i lufta. Men der satt jeg i mammas bil foran Goode High School på 81. gate øst, mandag første uken i juni.

Goode var en diger mursteinsbygning med utsikt over East River. En drøss med BMW-er og Lincoln-limousiner sto parkert foran skolen. Mens jeg stirret opp på den fancy portalen, lurte jeg på hvor lang tid det ville ta før jeg ble kastet ut av dette stedet.

«Bare slapp av.» Mamma hørtes ikke det minste avslappet ut. «Det er bare et informasjonsmøte. Og husk at dette er Pauls skole, vennen min. Så prøv å ikke… du skjønner sikkert hva jeg mener.»

«Ødelegge den?»

«Ja.»

Paul Blofis, mammas kjæreste, sto ved inngangen og hilste på de blivende niendeklassingene etter hvert som de kom fram til trappen. Med gråsprengt hår, dongeriklær og skinnjakke minnet han meg om en TV-skuespiller, men han var bare en vanlig engelsklærer. Han hadde klart å overbevise Goode High School om å oppta meg i niende klasse, til tross for at jeg var blitt kastet ut fra hver eneste skole jeg hadde gått på. Jeg hadde prøvd å advare ham om at det ikke var noen god idé, men han ville ikke høre på meg.

Jeg så på mamma. «Du har ikke fortalt ham sannheten om meg, har du vel?»

Hun trommet nervøst med fingrene på rattet. Hun var kledd for et jobbintervju, i sin fineste blå kjole og høyhælte sko.

«Jeg syntes vi burde vente,» innrømmet hun.

«Sånn at vi ikke skremmer ham vekk.»

«Jeg tror sikkert at informasjonsmøtet går bra, Percy. Det er bare snakk om én formiddag.»

«Så fint,» mumlet jeg. «Jeg kan bli utvist allerede før skoleåret begynner.»

«Tenk positivt. I morgen drar du til leiren! Og etter informasjonsmøtet har du en date med…»

«Det er ikke noen date!» protesterte jeg. «Det er bare Annabeth, mamma. Gi deg!»

«Hun kommer helt fra leiren for å treffe deg.»

«Ja, ja.»

«Dere skal på kino.»

«Ja.»

«Bare dere to.»

«Mamma!»

Hun løftet hendene som tegn på at hun overga seg, men jeg merket at hun måtte anstrenge seg for ikke å smile. «Det er best du kommer deg inn, vennen min. Ser deg i kveld.»

Jeg skulle til å gå ut av bilen da jeg kikket bort på skoletrappen. Paul Blofis hilste på en jente med rødt, krusete hår. Hun hadde på seg en rødbrun T-skjorte og fillete jeans som var overstrødd med tusjmerker. Da hun snudde seg, fikk jeg et glimt av ansiktet hennes, og hårene på armene mine reiste seg.

«Percy?» sa mamma. «Hva er i veien?»

«I-ingenting,» stammet jeg. «Har skolen en sideinngang?»

«Rundt kvartalet til høyre. Hvordan det?»

«Ser deg senere.»

Mamma begynte å si noe, men jeg kløv ut av bilen og la på sprang i håp om at den rødhårete jenta ikke skulle få øye på meg.

Hva gjorde hun her? Ikke engang jeg kunne ha sånn uflaks.

Å jo da. Jeg skulle snart finne ut at dette bare var begynnelsen.

Det gikk ikke akkurat som smurt å snike meg inn til informasjonsmøtet. To cheerleadere i lilla og hvite uniformer sto ved sideinngangen og ventet på å fange ferskinger i bakhold.

«Hei!» sa de og smilte, og jeg regnet med at det var første og siste gang noen cheerleadere ville være så hyggelige mot meg. En av dem var blond med isblå øyne. Den andre var afroamerikaner med mørkt, krøllete hår som Medusa (og tro meg, jeg vet hva jeg snakker om). Begge jentene hadde navnene sydd på med skrå skrift på uniformen, men siden jeg har dysleksi, så ordene ut som meningsløs spagetti for meg.

«Velkommen til Goode,» sa den blonde jenta. «Du kommer til å stortrives her.»

Men da hun gransket meg fra topp til tå, sa uttrykket hennes mer noe i stil med: Æsj, hvem er denne taperen?

Den andre jenta gikk ubehagelig nær meg. Jeg gransket bokstavene på uniformen og så at hun het Kelli. Hun duftet roser og noe annet jeg kjente igjen fra ridetimene i leiren –lukten av nyvaskede hester. Det var en underlig lukt til en cheerleader å være. Kanskje hun hadde hest eller noe. I hvert fall sto hun så nær at jeg fikk følelsen av at hun ville prøve å dytte meg ned trappen. «Hva heter du?»

«Eh, Percy.»

Jentene utvekslet blikk.

«Å, Percy Jackson,» sa den blonde. «Vi har ventet på deg.»

Det sendte en ekkel iling nedover ryggraden min. De blokkerte inngangen, og smilene de sendte meg, var ikke spesielt hyggelige lenger. Hånda mi krøp ned mot lomma, hvor jeg hadde den dødelige kulepennen min, Anaklusmos.

Så hørte jeg en annen stemme innenfra bygningen. «Percy?» Det var Paul Blofis, et eller annet sted borte i korridoren. Jeg hadde aldri vært så glad for å høre stemmen hans.

Cheerleaderne rygget. Jeg var så ivrig etter å komme meg forbi dem at jeg tilfeldigvis støtte kneet mitt mot Kellis lår.

Bong.

Beinet hennes laget en hul, metallisk lyd, som om jeg hadde truffet en flaggstang.

«Au,» mumlet hun. «Vær forsiktig, fersking.»

Jeg kikket ned, men beinet hennes så ut som et helt normalt bein. Jeg var så vettskremt at jeg ikke stilte noen spørsmål. Jeg beinfløy inn i korridoren, mens cheerleaderne lo bak meg.

«Der var du!» sa Paul. «Velkommen til Goode!»

«Hei, Paul… eh, herr Blofis.» Jeg så meg tilbake, men de skumle cheerleaderne hadde forsvunnet.

«Percy, du ser ut som om du har sett et spøkelse.»

«Ja, eh…»

Paul klappet meg på ryggen. «Hør her, jeg vet at du er nervøs, men ikke vær redd. Vi har mange barn her med ADHD og dysleksi. Lærerne vet hvordan de skal hjelpe deg.»

Det var så vidt jeg ikke begynte å le. Hvis bare ADHD og dysleksi hadde vært de største problemene mine. Jeg skjønte at Paul prøvde å hjelpe meg, men hvis jeg hadde fortalt ham sannheten om meg, ville han enten trodd jeg var gal, eller han ville ha løpt sin vei, skrikende og hylende. De cheerleaderne, for eksempel. Jeg hadde en guffen følelse når det gjaldt dem.

Så kikket jeg bortover korridoren og husket at jeg hadde et annet problem. Den rødhårete jenta jeg hadde sett på skoletrappen kom akkurat inn gjennom hovedinngangen.

Ikke se meg, ba jeg.

Hun så meg. Hun sperret øynene opp.

«Hvor er det informasjonsmøtet skal foregå?» spurte jeg Paul.

«I gymsalen. Den veien. Men…»

«Ha det.»

«Percy?» ropte han, men jeg hadde allerede lagt på sprang.

Jeg trodde jeg hadde mistet henne.

En gjeng med barn var på vei mot gymsalen, og snart var jeg bare en av tre hundre fjortenåringer som satt presset sammen på tribunen. Et skolekorps spilte så falskt at det lød som om noen slo løs på en sekk full av katter med et balltre av metall. Noen eldre ungdommer, antagelig medlemmer av elevrådet, sto innerst i gymsalen i strøkne skoleuniformer og så ut som om de ville si: Hei, se hvor dødskule vi er! Lærere myldret omkring og smilte og håndhilste på elever. Veggene i gymsalen var tapetsert med digre lilla og hvite bannere hvor det sto: VELKOMMEN, KJÆRE ELEVER. PÅ GOODE ER DET GODT Å VÆRE –VI ER SOM EN STOR FAMILIE, og en drøss med andre lystige slagord som jeg ble kvalm av.

Ingen av de andre elevene så ut til å være glade for å være her heller. Å gå på informasjonsmøte i juni, når skolen ikke starter før i september, er ikke særlig gøy. Men på Goode levde man etter parolen: «Vi forbereder oss for rask og effektiv læring!» Det sto det i hvert fall i brosjyren.

Korpset sluttet å spille. En fyr i nålestripet dress gikk bort til mikrofonen og begynte å snakke, men lyden kastet ekko rundt omkring i salen, så jeg hadde ingen anelse om hva han sa. Han kunne ha stått der og gurglet for alt jeg visste.

Noen grep meg i skulderen. «Hva gjør du her?»

Det var henne: mitt rødhårete mareritt.

«Rachel Elizabeth Dare,» sa jeg.

Hun måpte, som om hun nektet å tro at jeg våget å huske navnet hennes. «Og du er Percy en-eller-annen. Du sa ikke etternavnet ditt i desember, da du prøvde å drepe meg.»

«Hør her, jeg hadde ikke… jeg ville ikke… Hvorfor er du her?»

«Av samme grunn som deg, tipper jeg. Informasjonsmøtet.»

«Så du bor i New York?»

«Trodde du at jeg bodde på Hooverdammen, kanskje?»

Det hadde aldri slått meg at hun kunne bo i New York. Hver gang jeg tenkte på henne (og jeg sier ikke at jeg tenkte på henne, hun dukket bare opp i tankene mine iblant, OK?), hadde jeg alltid forestilt meg at hun bodde i området rundt Hooverdammen, siden det var der jeg møtte henne. Vi hadde vært sammen i noe sånt som ti minutter, og i løpet av den tiden hadde jeg ved en feiltakelse svingt sverdet mitt mot henne, hun hadde reddet livet mitt, og jeg hadde løpt min vei med en gjeng overnaturlige drapsmaskiner i hælene. Et helt typisk tilfeldig møte, hvis du skjønner.

En fyr bak oss hvisket: «Hei, hold kjeft. Cheerleaderne snakker!»

«Hei, folkens!» bablet en jente inn i mikrofonen. Det var den blonde jenta jeg hadde sett ved inngangen. «Jeg heter Tammi, og dette er Kelli.» Kelli slo en salto.

Ved siden av meg klynket Rachel som om noen hadde stukket henne med en nål. Noen barn kikket på henne og fniste, men Rachel bare stirret forferdet på cheerleaderne. Det virket ikke som om Tammi hadde lagt merke til utbruddet. Hun begynte å snakke om alle de fantastiske aktivitetene vi kunne bli med på i vårt første år på high school.

«Løp,» sa Rachel til meg. «Nå.»

«Hvorfor det?»

Rachel kom ikke med noen forklaring. Hun albuet seg fram til kanten av tribunen og ignorerte de irriterte lærerne og knurrende barna hun tråkket på.

Jeg nølte. Tammi forklarte hvordan vi skulle dele oss opp i mindre grupper og bli tatt med på omvisning på skolen. Kelli fanget blikket mitt og sendte meg et lite smil, som om hun ventet for å se hva jeg ville gjøre. Det ville ikke se bra ut om jeg gikk akkurat nå. Paul Blofis satt der nede sammen med resten av lærerne. Han kom til å lure på hva som var i veien.

Så tenkte jeg på Rachel Elizabeth Dare, og den spesielle evnen hun hadde avslørt i vinter ved Hooverdammen. Hun hadde vært i stand til å se en gruppe med sikkerhetsvakter som ikke var vakter i det hele tatt, som ikke var mennesker engang. Hjertet mitt begynte å hamre. Jeg reiste meg og fulgte etter henne ut av gymsalen.

Jeg fant Rachel på musikkrommet. Hun gjemte seg bak en basstromme i slagverksavdelingen.

«Kom hit!» sa hun. «Ned med hodet!»

Jeg følte meg ganske dum der jeg dukket ned bak en haug med bongotrommer, men jeg gikk ned på huk ved siden av henne.

«Fulgte de etter deg?» spurte Rachel.

«Mener du cheerleaderne?»

Hun nikket nervøst.

«Jeg tror ikke det,» sa jeg. «Hva er de for noe? Hva så du?»

Øynene hennes skinte av frykt. Hun hadde et dryss med fregner i ansiktet som minnet meg om stjernebilder. På den rødbrune T-skjorten hennes sto det HARVARD KUNSTFAKULTET. «Du… du kommer aldri til å tro meg.»

«Å jo da,» sa jeg. «Jeg vet at du kan se gjennom glemselståken.»

«Gjennom hva for noe?»

«Glemselståken. Det er… altså, det er som et slør som skjuler hvordan ting virkelig er. Noen dødelige er født med evnen til å se gjennom den. Som du.»

Hun gransket meg nøye. «Du gjorde det på Hooverdammen. Du kalte meg en dødelig. Som om du ikke er det.»

Jeg ville hamre løs på en bongotromme. Hva var det jeg tenkte på? Jeg kunne aldri i verden forklare det. Jeg burde ikke forsøke engang.

«Få høre,» sa hun bønnfallende. «Du vet hva det betyr. Alle disse fryktelige tingene jeg ser.»

«Hør her, dette kommer til å lyde helt spinnvilt. Vet du noe om de greske mytene?»

«Som… som Minotauros og hydraen?»

«Ja, men prøv å ikke si de navnene når jeg er i nærheten, OK?»

«Og furiene,» sa hun ivrig. «Og sirenene, og…»

«Nå holder det!» Jeg så meg rundt i musikkrommet, overbevist om at Rachel kom til å få en gjeng med blodtørstige kryp til å poppe ut av veggene, men vi var fortsatt alene. Borte i korridoren hørte jeg en gjeng med unger komme ut av gymsalen. De hadde begynt på omvisningen. Vi hadde ikke mye tid til å prate.

«Alle disse monstrene,» sa jeg, «alle de greske gudene… de er virkelige.»

«Jeg visste det!»

Jeg ville ha blitt mer beroliget hvis hun hadde kalt meg en løgner, men det så ut på Rachel som om jeg nettopp hadde bekreftet hennes verste mistanke.

«Du aner ikke hvor tøft det har vært,» sa hun. «I årevis trodde jeg at jeg holdt på å bli gal. Jeg kunne ikke fortelle noen om det. Jeg kunne ikke…» Hun knep øynene sammen. «Vent. Hvem er du? Jeg mener, i virkeligheten?»

«Jeg er ikke et monster.»

«Nei, det forstår jeg. Jeg ville ha sett det hvis du var det. Du ser ut som… deg. Men du er ikke menneskelig, er du vel?»

Jeg svelget. Selv om jeg hadde hatt tre år på meg til å venne meg til den jeg var, hadde jeg aldri snakket om det med en alminnelig dødelig før –ja, bortsett fra mamma, da, men hun har visst det hele tiden. Jeg vet ikke hvorfor, men jeg kastet meg ut i det.

«Jeg er halvblods,» sa jeg. «Jeg er halvt menneske.»

«Og halvt hva?»

Akkurat da kom Tammi og Kelli inn i musikkrommet. Døra smalt igjen bak dem.

«Der var du, Percy Jackson,» sa Tammi. «Det er tid for omvisning.»

«De er skrekkelige!» gispet Rachel.

Tammi og Kelli var fortsatt iført sine lilla og hvite cheerleaderuniformer, og i hendene holdt de sånne dusker til å vifte med.

«Hvordan ser de ut i virkeligheten?» spurte jeg, men Rachel virket for sjokkert til å svare.

«Å, bare glem henne.» Tammi sendte meg et strålende smil og begynte å gå mot oss. Kelli ble stående ved døra og blokkerte utgangen.

De hadde fanget oss i en felle. Jeg visste at vi måtte slåss for å komme oss ut, men Tammis smil var så blendende at det distraherte meg. De blå øynene hennes var utrolig vakre, og håret som falt ned over skuldrene…

«Percy,» sa Rachel advarende.

Jeg sa et eller annet intelligent, som «Høøøøh?»

Tammi kom nærmere. Hun holdt duskene framfor seg.

«Percy!» Det virket som om Rachels stemme kom fra et sted langt unna. «Kom til deg selv!»

Det krevde all min viljestyrke, men jeg klarte å fiske pennen opp av lomma og ta av hetten. Anaklusmos vokste til et meterlangt bronsesverd, og klingen glødet svakt og gyllent. Tammis smil forvandlet seg til en stygg grimase.

«Gi deg,» protesterte hun. «Du trenger da ikke det. Hva med et kyss i stedet?»

Hun duftet roser og ren dyrepels –en merkelig, men likevel berusende blanding.

Rachel kløp meg hardt i armen. «Percy, hun har tenkt å bite deg! Se på henne!»

«Hun er bare sjalu.» Tammi kikket tilbake på Kelli. «Er det i orden, herskerinne?»

Kelli sto fortsatt og blokkerte døra og slikket seg glupsk om leppene. «Sett i gang, Tammi. Dette klarer du fint.»

Tammi tok et nytt skritt forover, men jeg rettet spissen av sverdet mot brystet hennes. «Gå tilbake.»

Hun snerret. «Ferskinger,» sa hun foraktelig. «Dette er vår skole, halvblodsfrø. Vi spiser hvem vi vil!»

Så begynte hun å forandre seg. Fargen forsvant fra ansiktet og armene hennes. Huden ble hvit som kritt, og øynene knallrøde. Tennene ble til hoggtenner.

«En vampyr!» stammet jeg. Så la jeg merke til beina hennes. Under cheerleaderskjørtet var det venstre beinet brunt og pelskledd, med hov som på et esel. Det høyre beinet var formet som et menneskebein, men det var laget av bronse. «Øh, en vampyr med…»

«Ikke snakk om beina mine!» glefset Tammi. «Det er stygt å gjøre narr!»

Hun nærmet seg på de underlige beina som passet så dårlig sammen. Hun så rett og slett merkelig ut, særlig med duskene, men jeg fikk meg ikke til å le… ikke overfor de røde øynene og skarpe hoggtennene.

«En vampyr, sier du?» Kelli lo. «Den tåpelige legenden er basert på oss, din tosk. Vi er empousaene, Hekates tjenere!»

«Mmmm.» Tammi nærmet seg langsomt. «Mørk magi skapte oss av dyr, bronse og gjenferd! Kom nå og gi meg det kysset!»

Hun flekket tenner. Jeg var så lamslått at jeg ikke klarte å røre meg, men Rachel kastet en skarptromme i hodet på empousaen.

Demonen freste og slo trommen vekk. Den rullet skramlende av sted mellom radene av notestativer. Så kastet Rachel en xylofon, men demonen feide den til side.

«Jeg pleier normalt ikke å drepe jenter,» knurret Tammi. «Men for deg, dødelige, skal jeg gjøre et unntak. Synet ditt er for skarpt!»

Hun kastet seg mot Rachel.

«Nei!» Jeg svingte Anaklusmos. Tammi prøvde å smette unna sverdet, men det skar seg tvers gjennom cheerleaderuniformen hennes, og med et skrekkelig hyl eksploderte hun i en sky av støv som dalte ned over Rachel.

Rachel hostet. Hun så ut som om hun nettopp hadde fått en sekk mel dumpet over hodet sitt. «Æsj, så ekkelt!»

«Monstre gjør sånt,» sa jeg. «Unnskyld.»

«Du drepte lærlingen min!» brølte Kelli. «Du trenger å lære hvordan man oppfører seg på skolen, halvblodsfrø!»

Så begynte hun også å forandre seg. Det krusete håret forvandlet seg til flakkende flammer. Øynene hennes ble røde, og hun fikk også hoggtenner. Hun kom byksende mot oss, og messingfoten og hoven kloppet ujevnt mot gulvet i musikkrommet.

«Jeg er den eldste empousaen,» knurret hun. «Ingen helt har beseiret meg på tusen år.»

«Å nei?» sa jeg. «Da er det på høy tid.»

Kelli var mye kvikkere enn Tammi. Hun smatt unna det første stikket mitt og rullet inn i messingblåseravdelingen, hvor hun slo over ende en rad med tromboner som falt i gulvet med et brak. Rachel kastet seg unna. Jeg stilte meg mellom henne og empousaen. Kelli kretset rundt oss og flyttet blikket fra meg til sverdet.

«Slikt et vakkert lite sverd,» sa hun. «Så synd at det skal skille oss.»

Skikkelsen hennes skimret –av og til var den en demon, av og til en vakker cheerleader. Jeg prøvde å konsentrere meg, men det var fryktelig forstyrrende.

«Stakkars liten,» klukket Kelli. «Du vet ikke engang hva som er i ferd med å skje, gjør du vel? Snart vil den søte lille leiren deres stå i flammer, vennene dine vil bli slaver av Tidens herre, og du kan ikke gjøre noe som helst for å stoppe det. Det mest barmhjertige vil være å gjøre slutt på livet ditt nå, før du blir nødt til å se det med dine egne øyne.»

Jeg hørte stemmer borte i korridoren. En gruppe elever på omvisning nærmet seg. En mann sa noe om kodelåser på garderobeskap.

Empousaens øyne lyste opp. «Utmerket! Vi får selskap!»

Hun løftet en tuba og kastet den etter meg. Rachel og jeg dukket. Tubaen seilte over hodet på oss og braste gjennom vinduet.

Stemmene i korridoren døde bort.

«Percy!» ropte Kelli og lot som om hun var redd, «hvorfor kastet du den?»

Jeg ble så forbauset at jeg ikke klarte å si noe. Kelli løftet et notestativ og feide over ende en rad med klarinetter og fløyter. Stoler og musikkinstrumenter gikk i gulvet med et brak.

«Hold opp!» sa jeg.

Nå kom folk trampende gjennom korridoren med kurs mot oss.

«På tide å hilse gjestene våre velkommen!» Kelli flekket hoggtenner og løp mot døra. Jeg gikk til angrep med Anaklusmos. Jeg måtte hindre henne i å skade de dødelige.

«Percy, ikke gjør det!» ropte Rachel. Men jeg skjønte ikke hva Kelli pønsket på før det var for sent.

I siste sekund snudde empousaen seg mot meg som et sammenkrøket offer. «Å, nei, vær så snill!» ropte hun. Jeg kunne ikke stanse sverdet mitt. Det var allerede i bevegelse.

Rett før den overjordiske bronsen traff henne, eksploderte Kelli i flammer som en molotovcocktail. Bølger av ild veltet ut overalt. Jeg hadde aldri sett et monster gjøre noe sånt før, men jeg hadde ikke tid til å gruble over det. Jeg rygget inn i musikkrommet mens flammene oppslukte døråpningen.

«Percy?» Paul Blofis så fullstendig lamslått ut, der han stirret på meg gjennom flammene. «Hva har du gjort?»

Elevene skrek og løp bortover korridoren. Brannalarmen ulte. Sprinkleranlegget i taket slo seg på med en hvesende lyd.

Midt oppe i kaoset nappet Rachel meg i ermet. «Du må komme deg ut herfra!»

Hun hadde rett. Skolen sto i full fyr, og jeg ville bli holdt ansvarlig for det. Dødelige kunne ikke se ordentlig gjennom glemselståken. For dem ville det bare se ut som om jeg angrep en hjelpeløs cheerleader foran en gruppe vitner. Det var ikke mulig å forklare det. Jeg snudde meg bort fra Paul og løp som en galning mot det knuste vinduet i musikkrommet.

Jeg sprang ut av smuget, ut i 81. gate øst, og løp rett inn i Annabeth.

«Hei, du ble tidlig ferdig!» Hun lo og grep meg i skuldrene for at jeg ikke skulle ruse ut i gata. «Se deg for, Tarehjerne.»

I brøkdelen av et sekund var hun i godt humør og alt var bra. Hun hadde på seg jeans og en oransje T-skjorte fra leiren og halskjedet med medaljonger. Det lyse håret var satt opp i en hestehale. Øynene hennes glitret. Det så ut som om hun var klar til å gå på kino og ha det gøy sammen med meg en ettermiddag.

Så kom Rachel Elizabeth Dare, fortsatt dekket av monsterstøv, stormende ut av smuget og brølte: «Percy! Vent!»

Annabeths smil forsvant. Hun stirret på Rachel, deretter på skolen. Det virket som om hun først nå oppdaget den svarte røyken og den ulende brannalarmen.

Hun så bekymret på meg. «Hva har du gjort denne gangen? Og hvem er dette?»

«Å –Rachel, dette er Annabeth. Annabeth, dette er Rachel. Eh, hun er en venn. Tror jeg.»

Jeg var ikke sikker på hva jeg skulle kalle Rachel. Jeg kjente henne bare så vidt, men etter å ha vært i to livsfarlige situasjoner sammen, kunne jeg ikke bare late som om hun var hvem som helst.

«Hei,» sa Rachel. Så snudde hun seg mot meg. «Du er i trøbbel, for å si det mildt. Og du skylder meg fortsatt en forklaring!»

Politisirener hylte på FDR Drive.

«Percy,» sa Annabeth kjølig. «Vi bør gå.»

«Jeg vil vite mer om halvblodsfolk,» avbrøt Rachel. «Og monstre. Og disse gudegreiene.» Hun grep meg i armen, dro opp en svart sprittusj og skrev et telefonnummer på hånda mi. «Lov at du ringer meg og forklarer, OK? Det skylder du meg. Nå får du komme deg av sted.»

«Men…»

«Jeg skal dikte opp en eller annen historie,» sa Rachel. «Jeg skal fortelle dem at det ikke var din feil. Gå!»

Hun løp tilbake mot skolen og lot meg og Annabeth stå igjen på fortauet.

Annabeth stirret på meg et øyeblikk. Så snudde hun seg og gikk av sted med lange skritt.

«Hei!» ropte jeg og jogget etter henne. «Jeg ble overfalt av to empousaer,» prøvde jeg å forklare. «De var cheerleadere, og de sa at noen skulle sette fyr på leiren, og…»

«Fortalte du en dødelig jente om halvblodsfolket?»

«Hun kan se gjennom glemselståken. Hun så monstrene før meg.»

«Så du fortalte henne sannheten.»

«Hun kjente meg igjen fra Hooverdammen, så…»

«Har du møtt henne før?»

«Eh, i vinter. Men ærlig talt, jeg kjenner henne nesten ikke.»

«Hun er ganske søt.»

«Det… det har jeg aldri tenkt på.»

Annabeth fortsatte å gå mot York Avenue.

«Jeg skal ordne opp med skolen,» sa jeg, ivrig etter å skifte tema. «Det kommer til å gå bra, det lover jeg.»

Annabeth ville ikke se på meg engang. «Vi får bare droppe kinoen. Vi må få deg vekk herfra, nå som politiet er på jakt etter deg.»

Bak oss veltet røyken opp fra Goode High School. Gjennom den mørke skyen av aske syntes jeg at jeg kunne se et ansikt –en hunndemon med røde øyne som lo av meg.

Snart vil den søte lille leiren deres stå i flammer, hadde Kelli sagt. Vennene dine vil bli slaver av Tidens herre.

«Du har rett,» sa jeg til Annabeth og kjente at hjertet sank i brystet mitt. «Vi må komme oss til Halvblodsleiren. Nå.»

lyn.jpg

slagetompyramiden.jpg
PERCY JACKSON
Sacer o LABYRIN TEN

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

cover.jpg
PERCY JACKSON

SLAGET oM L.ABYRINTEN

schibsted-logo-ny.gif

