

 [image: The Selection]

Kiera Cass

 [image:]

Eliten

Oversatt av Frøydis Arnesen

[image: Vigmostad & Bjørke]

Originaltittel: The Selection

Copyright © originalutgave Kiera Cass 2012

Copyright © Forlaget Vigmostad & Bjørke AS 2016

Tilrettelagt for e-bok: Type-it AS, Trondheim

Omslagsillustrasjon © Gustavo Marx / MergeLeft Reps, Inc. 2012

Omslagsdesign: Sarah Hoy

Repro ved forlaget

ISBN: 978-82-516-8697-6

ISBN: 978-82-516-8696-9(trykt)

Oversatt av Frøydis Arnesen

Spørsmål om denne boken kan rettes til

Forlaget Vigmostad & Bjørke AS

Kanalveien 51

5068 Bergen

Telefon 55 38 88 00

Eller e-post til

post@vigmostadbjorke.no

www.vigmostadbjorke.no

Det må ikke kopieres fra denne boken i strid med åndsverkloven eller avtaler om kopiering som er inngått med Kopinor.

Kall på tjenerne! Dronningen er våken!

(Til mamma)

KAPITTEL 1

Det var stille i Angeles, og en lang stund lå jeg urørlig og lyttet til lyden av Maxons pust. Det var sjeldnere og sjeldnere jeg så ham virkelig rolig og glad, så jeg frydet meg over stunden, takknemlig over at det virket som han var på sitt beste når han og jeg var alene.

Etter at Utvelgelsen var skåret ned til seks jenter, hadde han virket mer engstelig enn da vi trettifem kom den første dagen. Jeg gjettet på at han hadde trodd han ville få mer tid til å velge. Og selv om jeg fikk dårlig samvittighet over å innrømme det, visste jeg at jeg var grunnen til at han ønsket seg det.

Prins Maxon, arvingen til Illéas trone, likte meg. For en uke siden hadde han fortalt meg at jeg bare behøvde å si at jeg følte det samme for ham som han følte for meg, uten forbehold, så ville denne konkurransen være over. Og det hendte jeg lekte med tanken og lurte på hvordan det ville være å ha Maxon for meg selv.

Men saken var at Maxon egentlig ikke var min. Det var fem andre jenter her – jenter han hadde stevnemøter med og hvisket ting til – og jeg visste ikke hva jeg syntes om det. Og så var det jo sånn at hvis jeg sa ja til Maxon, måtte jeg også si ja til kronen. Det prøvde jeg å unngå å tenke på, for jeg visste ikke helt hva det ville innebære.

Og så var det selvsagt Aspen.

Teknisk sett var han ikke kjæresten min lenger – han hadde gjort det slutt med meg før jeg ble trukket ut til Utvelgelsen – men da han dukket opp på slottet som gardist, vellet alle de gamle følelsene opp igjen. Aspen var min første kjærlighet, og når jeg så på ham … så var jeg hans.

Maxon visste ikke at Aspen var på slottet, men han visste at jeg prøvde å komme over en jeg hadde kjent hjemme, og han lot meg få tid til å gå videre samtidig som han prøvde å finne en annen han kunne bli lykkelig med, i tilfelle jeg aldri kunne elske ham.

Da han snudde på hodet og trakk pusten rett over hårfestet mitt, tenkte jeg tanken igjen. Hvordan ville det være hvis jeg ganske enkelt elsket Maxon?

«Vet du hvor lenge det er siden jeg virkelig så på stjernene?» spurte han.

Jeg krøp nærmere ham på pleddet og prøvde å holde varmen i den kjølige luften. «Aner ikke.»

«En av huslærerne jeg hadde for noen år siden, fikk meg til å studere astronomi. Hvis du ser nøye etter, ser du at stjernene faktisk har forskjellige farger.»

«Vent nå litt … Så sist du så på stjernene, var det for å studere dem? Hva med bare å gjøre det for moro skyld?»

Han lo lavt. «Moro … Jeg skal prøve å presse det inn mellom budsjettforhandlingene og møtene i infrastruktur-komiteen. Og krigsstrategien. Det er jeg forresten helt elendig til.»

«Hva annet er du elendig til?» spurte jeg og strøk hånden over den stivede skjorten hans. Maxon ble oppmuntret av berøringen, og begynte å tegne sirkler på skulderen min med hånden han hadde lagt bak ryggen min.

«Hvorfor vil du vite det?» spurte han og lot som han var irritert.

«Fordi jeg vet så lite om deg. Og du virker alltid så perfekt. Det er fint å se at du ikke bare er det.»

Han støttet seg opp på den ene albuen og så meg inn i ansiktet. «Du vet at jeg ikke er det.»

«Det er ikke mye om å gjøre,» svarte jeg. Vi berørte hverandre lett flere steder. Knærne, armene, fingrene.

Han ristet på hodet og smilte svakt. «Ja vel, da. Jeg kan ikke planlegge krig, det er jeg helt elendig til. Og jeg er nok ikke flink til å lage mat heller. Selv om jeg aldri har forsøkt.»

«Aldri?»

«Du har kanskje lagt merke til at det er en hel flokk tjenere som sørger for at du kunne drukne deg i bakverk hvis du ville? De sørger tilfeldigvis for at jeg får mat.»

Jeg fniste. Hjemme hadde jeg hjulpet til med å lage nesten alle måltidene. «Mer,» forlangte jeg. «Hva annet er du dårlig til?»

Han klemte meg inn mot seg, og de brune øynene hans lyste hemmelighetsfullt. «I det siste har jeg oppdaget noe …»

«Fortell.»

«Det viser seg at jeg er helt elendig til å holde meg unna deg. Det er et alvorlig problem for meg.»

Jeg smilte. «Har du virkelig forsøkt, da?»

Han lot som han tenkte over det. «Vel … nei. Og ikke tro at jeg skal begynne med det.»

Vi lo lavt mens vi holdt om hverandre. I slike stunder var det så lett å forestille seg at jeg kunne ha det slik resten av livet.

Det raslet i tørt løv og gress, og vi skjønte at noen kom. Selv om vi ikke gjorde noe galt, følte jeg meg litt skamfull og satte meg fort opp. Maxon gjorde det samme idet en vakt kom rundt hekken og gikk mot oss.

«Deres Majestet,» sa han og bukket. «Beklager at jeg forstyrrer, men det er virkelig ikke lurt å være ute så lenge på denne tiden av døgnet. Opprørerne kan …»

«Forstått,» sa Maxon og sukket. «Vi kommer straks.

Vakten gikk igjen, og Maxon snudde seg mot meg. «Det er enda en feil jeg har. Jeg begynner å miste tålmodigheten med opprørerne. Jeg er lei av å måtte tenke på dem.»

Han reiste seg og rakte meg hånden. Jeg så den sørgmodige frustrasjonen i blikket hans da jeg tok den. To ganger siden Utvelgelsen begynte, hadde opprørerne angrepet oss. Den ene gangen var det nordboerne, som bare var forstyrrende, og den andre gangen sørboerne, som var livsfarlige. Selv om jeg ikke hadde mye erfaring med det, kunne jeg forstå at det var utmattende.

Maxon tok pleddet og ristet det. Det var lett å se at han ikke var glad for at kveldsstunden vår ble avbrutt.

«Hei,» sa jeg, og han snudde seg mot meg. «Jeg har hatt det fint i kveld.»

Han nikket.

«Jeg mener det,» sa jeg og gikk mot ham. Han tok pleddet i den ene hånden og la den andre armen rundt meg. «Vi burde gjøre det igjen en gang. Du kan fortelle meg hvilke stjerner som har hvilke farger, for jeg ser det virkelig ikke.»

Maxon smilte trist til meg. «Noen ganger skulle jeg ønske alt var enklere. Normalt.»

Jeg gikk enda nærmere og slo armene om ham, og Maxon slapp pleddet og gjengjeldte omfavnelsen. «Beklager at jeg sier det, Deres Majestet, men selv uten vaktene er du alt annet enn normal.»

Ansiktet hans lysnet litt, men han var fortsatt alvorlig. «Du ville likt meg bedre hvis jeg var det.»

«Jeg vet du ikke vil tro meg, men jeg liker deg virkelig sånn som du er. Jeg trenger bare mer –»

«Tid. Jeg vet det. Og jeg er forberedt på å gi deg det. Jeg skulle bare ønske jeg visste at du kom til å bli hos meg når den tiden er over.»

Jeg så vekk. Det var ikke noe jeg kunne love ham. Igjen og igjen veide jeg Maxon og Aspen mot hverandre i hjertet mitt, og ingen av dem hadde mer vekt enn den andre. Bortsett fra når jeg var alene med en av dem, kanskje. For akkurat nå var jeg fristet til å love Maxon at jeg skulle være hos ham til siste slutt.

Men det kunne jeg ikke.

«Maxon,» hvisket jeg da jeg så hvor nedslått han ble. «Jeg kan ikke love deg det. Men det jeg kan si deg, er at jeg ønsker å være her. Jeg vil vite om det er noen mulighet for … for …» stotret jeg. Jeg visste ikke hvordan jeg skulle uttrykke det.

«Oss?» gjettet Maxon.

Jeg smilte, glad for at han forsto meg så godt. «Ja. Jeg vil vite om det er noen mulighet for at vi kan bli oss.»

Han strøk en lokk av håret mitt bak skulderen. «Jeg tror det er veldig gode odds for det,» sa han alvorlig.

«Jeg tror også det. Bare … tid, ok?»

Han nikket, og han så gladere ut nå. Det var slik jeg ville at kvelden vår skulle slutte – med håp. Og kanskje med en ting til også. Jeg bet meg i underleppen og lente meg mot Maxon med spørrende blikk.

Uten å nøle et øyeblikk bøyde han seg og kysset meg. Det var et varmt og ømt kyss, og det fikk meg til å føle meg elsket, samtidig som jeg verket etter noe mer. Jeg kunne ha stått der i timevis, bare for å se om jeg kunne få nok av den følelsen. Men altfor snart trakk Maxon seg tilbake.

«Kom, så går vi,» sa han med munter stemme og dro meg mot slottet. «Det er best vi går inn før vaktene kommer ridende med hevede spyd.»

Da Maxon gikk fra meg ved trappen, var det som jeg møtte en vegg av tretthet. Jeg måtte nesten slepe meg opp til andre etasje og rundt hjørnet til rommet mitt. Men da ble jeg plutselig lys våken igjen.

«Å!» Aspen virket overrasket over å se meg også. «Jeg tror jeg må være verdens verste vakt. Jeg trodde du var på rommet ditt.»

Jeg fniste. Vi som var i Eliten, skulle egentlig sove sammen med minst en av kammerpikene våre. Jeg likte det ikke i det hele tatt, og derfor hadde Maxon insistert på at jeg skulle ha en vakt utenfor rommet mitt. Saken var bare at den vakten som regel var Aspen. Det var både opphissende og skremmende å vite at han var rett utenfor døren min nesten hver eneste natt.

Latteren forsvant da det gikk opp for Aspen hva det innebar at jeg ikke hadde ligget trygt i sengen min. Han kremtet utilpass.

«Hadde du det hyggelig?»

«Aspen,» hvisket jeg og så meg rundt for å forsikre meg om at det ikke var noen andre der. «Ikke vær sint. Jeg er med i Utvelgelsen, og det er bare slik det er.»

«Hvordan skal jeg ha en sjanse, Mer? Jeg har jo ingenting å stille opp med når det bare er ham du snakker med?» Han hadde et poeng der, men hva kunne jeg gjøre med det?

«Ikke vær sint på meg, Aspen. Vær så snill. Jeg prøver å finne ut av dette.»

«Nei, Mer,» sa han, og nå var stemmen hans vennlig igjen. «Jeg er ikke sint på deg. Jeg savner deg.» Han våget ikke å si ordene høyt, men han formet dem med munnen. Jeg elsker deg.

Jeg smeltet helt.

«Jeg vet det,» sa jeg og la hånden mot brystet hans. Et øyeblikk tillot jeg meg å glemme alt vi risikerte. «Men det forandrer ikke på hvor vi er, eller at jeg er Elite nå. Jeg trenger tid, Aspen.»

Han grep hånden min og nikket. «Jeg kan gi deg det. Bare … bare prøv å få tid til å være litt sammen med meg også.»

Jeg ville ikke snakke om hvor komplisert det kom til å bli, så jeg smilte bare så vidt til ham før jeg trakk hånden varsomt til meg. «Nå må jeg gå.»

Han så på meg da jeg gikk inn på rommet mitt og lukket døren bak meg.

Tid. Jeg ba ofte om tid nå om dagen. Håpet var at hvis jeg bare fikk nok tid, ville alt falle på plass.

KAPITTEL 2

«Nei nei,» svarte dronning Amberly og lo. «Jeg hadde bare tre brudepiker, selv om moren til Clarkson syntes jeg burde hatt flere. Jeg ville bare ha søstrene mine og bestevenninnen min, som jeg forresten traff under Utvelgelsen.»

Jeg kikket bort på Marlee og ble glad da jeg så at hun tittet på meg også. Før jeg kom til slottet, hadde jeg gått ut fra at ingen av jentene kom til å være vennlige, siden det sto så mye på spill. Men Marlee hadde gitt meg en klem den første gangen vi møttes, og vi hadde stilt opp for hverandre fra det øyeblikk av. Med ett eneste nesten-unntak hadde vi aldri kranglet.

For noen uker siden hadde Marlee nevnt for meg at hun ikke trodde hun hadde lyst til å bli sammen med Maxon. Da jeg presset henne til å utdype det, hadde hun blitt stum som en østers. Hun var ikke sint på meg, det visste jeg, men det var ensomme dager før vi kom over det.

«Jeg vil ha sju brudepiker,» sa Kriss. «Hvis Maxon velger meg og jeg får et stort bryllup, mener jeg.»

«Jeg vil ikke ha noen brudepiker,» sa Celeste. «De stjeler bare oppmerksomheten. Og siden det ville blitt sendt på TV, ville jeg ønsket at alle skulle se på meg.»

Jeg kjente at jeg ble irritert. Det var sjelden vi fikk sitte slik og snakke med dronning Amberly, og nå oppførte Celeste seg som en bortskjemt unge og ødela alt.

«Jeg ville hatt med noen av tradisjonene fra min kultur,» sa Elise med lav stemme. «I Ny-Asia bruker jentene mye rødt i brylluper, og brudgommen må gi gaver til brudens venner som takk for at de lar ham gifte seg med henne.»

«Minn meg på at jeg kommer i bryllupet ditt,» blandet Kriss seg inn. «Jeg elsker gaver!»

«Jeg også!» utbrøt Marlee.

«Lady America, du har vært veldig stille,» sa dronning Amberly. «Hva slags bryllup vil du ha?»

Jeg rødmet, for jeg hadde ikke noe godt svar å komme med.

Det var bare ett bryllup jeg noen gang hadde forestilt meg, og det skulle ha funnet sted i Carolina provinskontor etter en enorm mengde papirarbeid.

«Vel … En ting jeg har tenkt på, er at jeg vil at faren min skal gi meg bort. Dere vet når han tar hånden til datteren og legger den i hånden til personen hun skal gifte seg med? Det er det eneste jeg har tenkt på at jeg ville ønsket.» Det var flaut, men det var sant.

«Men alle gjør jo det,» sa Celeste med klagende stemme. «Det er ikke originalt engang.»

Jeg burde blitt sint fordi hun gjorde narr av meg, men jeg trakk bare på skuldrene. «Jeg vil vite at faren min er enig i valget mitt, den dagen det betyr mest.»

«Det er en fin tanke,» sa Natalie, som satt og nippet til en kopp te og så ut av vinduet.

Dronning Amberly lo lett. «Jeg håper virkelig han er enig i valget ditt – samme hva det blir.» Det siste la hun fort til, da det gikk opp for henne at det lød som en selvfølge at jeg ville velge Maxon.

Kunne Maxon ha fortalt henne om oss, tro?

Etter en stund døde bryllupspraten bort, og dronningen gikk for å arbeide på værelset sitt. Celeste parkerte seg foran den store TV-skjermen på veggen, og de andre begynte å spille kort.

«Det var morsomt,» sa Marlee da vi satte oss sammen ved et bord. «Jeg vet ikke om jeg har hørt dronningen snakke så mye noen gang.»

«Hun begynner vel å bli spent, tenker jeg.» Jeg hadde ikke nevnt for noen det Maxons tante hadde sagt til meg om at dronning Amberly hadde prøvd mange ganger å få flere barn, men uten å lykkes. Adele hadde spådd at søsteren kom til å få et tettere forhold til oss så snart gruppen ble mindre, og det hadde hun hatt rett i.

«Ok, nå må du fortelle meg … Er det virkelig sant at du ikke har lagt noen planer for bryllupet ditt, eller ville du bare ikke dele det med de andre?»

«Jeg har virkelig ikke det,» forsikret jeg Marlee. «Jeg har problemer med å se for meg et stort bryllup. Jeg er femmer, ikke sant?»

Hun ristet på hodet. «Du var femmer. Nå er du treer.»

«Ja, det er sant,» sa jeg da jeg kom på den nye merkelappen min.

Jeg ble født inn i en familie av femmere – kunstnere og musikere som vanligvis tjente dårlig – og selv om jeg avskydde kastesystemet som sådan, likte jeg levebrødet mitt. Det var rart å tenke på meg selv som treer og å måtte overveie å bli lærer eller skribent.

«Slapp av,» sa Marlee da hun leste ansiktsuttrykket mitt. «Du behøver ikke å bekymre deg for det ennå.»

Jeg skulle til å protestere, men ble avbrutt da Celeste ropte høyt.

«Kom igjen!» hylte hun og smelte fjernkontrollen i sofaen før hun rettet den mot TV-en igjen. «Æsj!»

«Er det bare meg, eller blir hun verre og verre?» hvisket jeg til Marlee. Vi så på at Celeste slo fjernkontrollen igjen og igjen, før hun ga opp og gikk for å skifte kanal selv. Men hvis man var oppvokst som toer, ble man vel opprørt over slike ting.

«Jeg tror det er stresset,» bemerket Marlee. «Har du lagt merke til at Natalie begynner å bli … jeg vet ikke hva jeg skal si … mer overlegen?»

Jeg nikket, og vi så begge bort på de tre jentene som spilte kort. Kriss smilte mens hun stokket kortene, men Natalie satt og gransket hårtuppene sine og dro av og til ut et hårstrå hun tydeligvis ikke likte. Hun hadde et fjernt uttrykk i ansiktet.

«Vi begynner vel å merke det alle sammen,» innrømmet jeg. «Det er vanskeligere å slappe av og nyte oppholdet nå som gruppen er så liten.»

Celeste gryntet, og vi kastet et fort blikk på henne, men snudde blikket vekk da hun tok oss i å se på henne.

«Unnskyld meg et øyeblikk,» sa Marlee og vred seg på stolen. «Jeg tror jeg må gå en tur på toalettet.»

«Jeg tenkte akkurat det samme. Skal vi gå sammen?» spurte jeg.

Hun smilte og ristet på hodet. «Bare gå, du. Jeg skal drikke opp teen min først.»

«Ok. Jeg kommer tilbake.»

Jeg forlot Damesalongen og tok meg god tid da jeg ruslet bortover den nydelige gangen. Jeg var ikke sikker på om jeg noen gang kunne venne meg til dette fantastiske interiøret. Tankene mine var så langt borte at jeg gikk rett inn i en vakt da jeg rundet et hjørne.

«Å!» utbrøt jeg.

«Unnskyld, miss. Jeg håper ikke jeg skremte deg.» Han grep meg i albuene så jeg ikke skulle miste balansen.

«Nei,» sa jeg og lo litt. «Det går bra. Jeg burde ha sett meg for. Takk for at du støttet meg, gardist …»

«Woodwork,» svarte han og bukket fort.

«Jeg heter America.»

«Det vet jeg.»

Jeg smilte og himlet med øynene. Selvsagt visste han det.

«Vel … neste gang jeg treffer deg, håper jeg ikke det blir fullt så bokstavelig,» spøkte jeg.

Han lo. «Enig. Ha en fin dag, miss.»

«Du også.»

Da jeg kom tilbake, fortalte jeg Marlee om den pinlige hendelsen, og advarte henne om at hun skulle se seg for. Hun lo og ristet på hodet.

Resten av ettermiddagen satt vi ved vinduet og pratet om hjemmene våre og de andre jentene mens vi sugde til oss solskinnet.

Akkurat da var det trist å tenke på framtiden. Til slutt ville Utvelgelsen være over, og selv om jeg visste at Marlee og jeg kom til å fortsette å være venner, kom jeg til å savne å snakke med henne hver dag. Hun var den første virkelige venninnen jeg noen gang hadde hatt, og jeg skulle ønske jeg kunne ha henne ved siden av meg for bestandig.

Mens jeg satt der og prøvde å nyte øyeblikket, kikket Marlee drømmende ut av vinduet. Jeg lurte på hva hun tenkte på, men siden alt var så fredelig, spurte jeg ikke.

OEBPS/Images/serielogo.jpg
SELECTION

OEBPS/Images/cover.jpg
t
/3]

OEBPS/Images/vb_svhv2.jpg
Vigmostud

