

Bobbie Peers

TEKNOZOMBIE

FLUKTEN FRA JORDEN

**KAGGE
FORLAG**

© 2025 Kagge Forlag AS
Omslagsdesign: Gisle Vagstein
Alle illustrasjoner: Nikolai Lockertsen
Layout: Ingrid Goverud Ulstein
Papir: Creamy 70 g
Boka er satt med Garamond Premier Pro 13,5 | 17
Trykk og innbinding: ScandBook UAB, Litauen

ISBN: 978-82-489-3873-6

Kagge Forlag AS
Akersgata 45
0158 Oslo

www.kagge.no

Materialet i denne utgivelsen er vernet etter åndsverkloven. Det er derfor ikke tillatt å kopiere, avfotografere eller på annen måte gjengi eller overføre hele eller deler av utgivelsens innhold uten at det er hjemlet i lov, eller følger av avtale med Kopinor.

Enhver bruk av hele eller deler av utgivelsen som innmating eller som treningskorpus i generative modeller som kan skape tekst, bilder, film, lyd eller annet innhold og uttrykk, er ikke tillatt uten særskilt avtale med rettighetshaverne.

Bruk av utgivelsens materiale i strid med lov eller avtale kan føre til inndragning, erstatningsansvar og straff i form av bøter eller fengsel.

androide (*substantiv*)

*En menneskelignende robot,
skapt for å se ut og oppføre seg som et menneske.*

Androidene var menneskenes beste venner.

Det begynte med støvsuging og gressklipping.
Deretter tok de over de tunge og farlige jobbene ingen ville ha.
Etter hvert som androidene ble mer avanserte, fikk de jobber i
banker, skoler og militæret.
Hjemme lagde de middag, ryddet og passet barna.
De leste eventyr ved sengetid og glemte aldri å sjekke etter
monstre under senga.
Menneskene hadde aldri hatt det bedre.
Endelig kunne de lene seg tilbake og nyte livet.
Men det viste seg at det ikke var monstrene under senga de
hadde grunn til å frykte.

Det var androidene.

1

ET STED I NORGE, EN GANG I FRAMTIDEN

Tolv år gamle Noa Kross sov tungt i senga.

Den ene foten dinglede over sengekanten, og en sval bris fikk gardinene i det åpne vinduet til å svaie.

Lyset fra gatelyktene utenfor badet rommet i et gulaktig skjær.

Det var en helt vanlig vårnatt.

Ingenting utenom det vanlige.

Det gikk en krusning over vannflaten i glasset på nattbordet. Et dypt drønn høstes i det fjerne, og lyktene ute i gata blinket, som om de holdt på å slukne.

Noa satte seg opp i senga. Det lyse håret sto til alle kanter. Han gned søvnen ut av de blå øynene og så seg omkring.

Et nytt drønn lød, nærmere denne gangen.

Blikket hans stoppet ved vinduet. Han kunne høre stemmer ute i gata.

Han tok mobilen fra nattbordet og sjekket klokka.

Den var halv fire.

Han reiste seg, tasset bort til vinduet og kikket ut.

2

Gjennom vinduet fikk Noa øye på Vilde fra klassen, som sto sammen med foreldrene på den andre siden av gata. Alle i nattøy.

Midt i gata sto nabodamen, fru Bødker, i blomstrete morgenkåpe og stirret opp mot himmelen. Det sølvgrå håret skinte i lyset fra gatelyktene.

En ny eksplosjon dundret i det fjerne.

Flere av naboene kom ut av husene. Alle så seg forvirret omkring.

Noa skvatt da døra slo opp bak ham.

En høy mann med hvitt hår kom inn. Han skrudde på lyset og kikket på Noa med lilla øyne. Den sølvfargede kjeledressen glinset i lyset.

«Hva er det som skjer, Rob?» sa Noa med dirrende stemme.

«Dere er i fare.» Rob plukket opp noen klær fra en stol og rakte dem til Noa. «Fort. Kle på deg, vi må ut herfra.»

«Men ...» Noa nølte.

En kvinne med kobberfarget hår i hestehale stoppet ute i gangen.

«Bare gjør som Rob sier, Noa,» sa hun og hastet videre. «Jeg og pappa pakker i bilen.»

«Skynd deg.» Rob gikk mot døra.

Noa skulle til å følge etter, men stoppet da han fikk øye på noe i bokhylla.

En kosebamse satt mellom radene av bøker.

Den gråbrune pelsen var slitt, og den manglet et øye.

Da Noa var mindre, gikk han aldri noe sted uten Balder. Men nå som Noa var tolv, tilbrakte Balder mesteparten av tiden i bokhylla.

Et nytt drønn. Taklampa blinket og sluknet. Det samme gjorde gatelyktene der ute.

«Kom, Noa,» sa Rob fra mørket ute i gangen.

Noa grep Balder og skyndte seg ut av rommet.

3

Noa og Rob stoppet utenfor huset.

De ble stående og stirre på det gryende kaoset i det mørklagte nabolaget.

Noen av naboene pakket i bilene, andre virret bare rundt.

Bak enkelte av de mørke vinduene fikk Noa glimt av sveipende lommelyktstråler.

Mobilen til Noa begynte å dirre i lomma hans. Han tok den opp. Skjermen skurret et par ganger før den ble helt svart. Han prøvde å skru den på, men ingenting skjedde.

«Hva skjer?» sa Noa og kikket opp på Rob.

«Kan være en slags stråling som slår ut kommunikasjon,» sa Rob rolig.

«Hva mener du?» spurte Noa.

Rob skulle til å svare, men ble avbrutt av moren til Noa som ropte borte ved bilen.

«Noa, vi må dra.» Hun lempet en koffert inn i bagasjerommet. «Vi har dårlig tid.»

Pappa sto ved siden av henne og så seg nervøst

omkring. En mann i pyjamas på den andre siden av gata vinket til ham.

«Vet du hva som foregår?» ropte mannen med dirrende stemme.

Pappa ristet på hodet og satte seg raskt inn i bilen.

Noa klemte Balder mot brystet og kastet et blikk mot soveromsvinduet, før han satte seg ved siden av Rob i baksetet.

«Destinasjon?» spurte den selvkjørende bilen.

«Til stadion,» sa pappa.

«Fest sikkerhetsbeltene,» sa bilen og rullet ut av oppkjørselen. Den svingte unna for ikke å treffe fru Bødker.

«Kan noen fortelle meg hva som skjer?» sa Noa, men ingen svarte.

Pappa gløttet ut på menneskene i gata og trykket på knappen som låste bildørene.

4

Fra bilvinduet så Noa at Vilde fra klassen fremdeles sto på fortauet sammen med foreldrene.

Han vinket til henne da de kjørte forbi, men hun la ikke merke til ham. Hun stirret skrekkslagent opp mot himmelen.

En dyp rumling lød like over dem. Lyden var så kraftig at hele bilen vibrerte.

Noa trykket ansiktet mot vinduet og fikk øye på et passasjerfly like over hustakene.

«Er det krig?» sa han og kikket på foreldrene.

Mamma snudde seg og strøk Noa over håret. Øynene hennes så redde ut under den kobberøde luggen.

«Androidene har gjort opprør,» sa pappa. Han dro seg i skjegget og gløttet bort på Rob.

«Androidene?» gjentok Noa. «Hvorfor?»

Pappa lente seg fram og skrudde på radioen.

«... angrepene fortsetter over hele landet,» sa en kvinnelig nyhetsoppleser. «Det meldes om lignende tilstander over hele verden. Androidene har satt

mobilnettet, flytrafikk og trådløs kommunikasjon ut av spill. Alle oppfordres til å skru av wifi og telefoner og holde seg innendørs. De som er blitt valgt ut til evakuering, må komme seg til avtalt møtepunkt. Alle andre må dra til nærmeste tilfluktsrom.»

Pappa skrudde av radioen med et *klikk*.

«Det er samme melding ...» sa han. «Igjen og igjen, på alle kanalene.»

«Androidene angriper all trådløs teknologi,» sa mamma og gned seg i pannen med en skjelvende hånd.

«Som hacking,» sa pappa. «Bare i enormt stor skala. Ingenting fungerer. Verden er i ferd med å bryte sammen.»

Hendene til Noa følte klamme, og munnen var tørr som sand.

Han hadde fått med seg at noen androider ikke var fornøyde med arbeidsforholdene i fabrikkene.

Men at de skulle gjøre opprør? Det var utenkelig. Androider var jo lagd for å hjelpe menneskene, ikke angripe dem.

Noa kjente Robs hånd stramme seg om hans.

«Men dere trenger ikke å være redde for meg,» sa Rob. «Min plass er hos dere. Det vil den alltid være.»

Noa møtte Robs blikk.

Det blikket han hadde kjent siden han var fire år gammel.

Det var åtte år siden Rob hadde flyttet inn.

Åtte år siden Noa hadde bestemt at han skulle hete Rob.

Og åtte år siden Noa og Rob var blitt bestevenner på rekordtid.

«Ikke vær redd, Noa,» sa mamma og strøk ham over kinnet. «Vi er på vei til et trygt sted.»

«Hvor da?» sa Noa.

«Til fotballstadion. Derfra skal vi fraktes videre,» sa pappa.

«Videre ... hvor?» spurte Noa.

«Til verdensrommet,» sa mamma.

5

Bilen svingte inn i en ny gate og passerte skolen hvor Noa hadde gått siden første klasse.

Han kunne høre brannalarmen ule et sted inne i den mørke skolebygningen.

Her var det flere biler på veien. Alle kjørte i samme retning.

«Vi har fått plass på Amundsen, en romstasjon som skal gå i bane rundt jorden,» sa mamma.

«I bane rundt jorden?» gjentok Noa.

«Bare til opprøret er slått tilbake,» la pappa til.

«Så kan vi flytte hjem igjen.»

«Skal alle til den romstasjonen?» Noa kikket ut på menneskene de passerte.

«Det er ikke plass til alle,» sa mamma. «Noen må bli igjen.»

«Hva mener du?»

Mamma tok pappas hånd og klemte den.

«Det har vært en hemmelig trekning. Som en slags lotto. Noen familier ble valgt ut, andre ikke.»

«Men,» sa Noa. «Skal vi bare forlate dem her?»

Foreldrene svarte ikke.

Noa kjente en klump i magen.

Hva med vennene hans? Var de også blitt valgt ut?

Pappa kikket på klokka rundt håndleddet og rynket pannen.

«Vi har dårlig tid om vi skal rekke fram til stadion i tide,» sa han nervøst.

En ny eksplosjon runget et sted i mørket.

«Systemfeil,» sa bilens elektroniske stemme flatt.

Skjermen flimret, og rattet dreide fra side til side, som om bilen hadde mistet retningssansen.

Mamma skrek da de skrenset av veien.

6

Noa ble rykket framover da bilen traff autovernet.

Robs hånd tok imot ham før setebeltet rakk å stramme seg over brystet.

«Går det bra med deg, Noa?» spurte pappa og klikket av seg setebeltet.

Noa nikket og kikket ut av ruta. Gata var full av mennesker som hastet forbi til fots.

«Bilene har kortsluttet.» Pappa rev opp døra.
«Kom.»

Noa hoppet ut av bilen og ble dyttet over ende da en mann med en stor ryggsekk presset seg forbi.

«Portene på stadion stenger om femten minutter,» ropte mannen.

Pappa røsket to trillekofferter opp av bagasjerommet. Han ga den ene til mamma.

«Kom,» sa han og begynte å følge strømmen av mennesker, men bråstoppet da han fikk øye på tre androider som kom bortover fortauet.

Det var to damer og en mann. Alle med hvitt hår, lilla øyne og den sølvfargede kjeledressen alle familieandroider måtte bære.

Folk skygget unna, med engstelige blikk.

Den ene androiden stanset og satte de lilla øynene i Rob.

«Du trenger ikke dem lenger.» Hun pekte på Noa og foreldrene. «Vi er fri. Bli med oss.»

«Nei,» sa Rob og la armen rundt Noa.

«Du kommer til å angre,» sa androiden og fortsatte å gå.

«Aldri!» sa Rob og grep Noa rundt livet for å løfte ham opp på skuldrene.

Noa begynte å protestere, men Rob så strengt på ham.

«Vi kan ikke risikere å miste deg i mengden hvis det bryter ut panikk, Noa.»

Rob snudde seg mot foreldrene.

«Er dere klare?»

Foreldrene nikket.

Noa klamret seg til Robs skuldre der han brøytet seg vei gjennom menneskemengden, med foreldrene like bak.

Noa hadde sittet på Robs skuldre hundrevis av ganger før da han var liten.

Men aldri på denne måten.

Over hustakene der framme kunne Noa se de høye lyskasterne på stadion. De lyste som ledestjerner i den mørke natten.

7

Rob stoppet i enden av en lang, tettpakket kø med mennesker som presset seg framover.

Noa, som fremdeles satt på Robs skuldre, kunne skimte inngangen til fotballstadion der framme.

Lyskasterne på den andre siden lyste opp området.

Noa hadde vært her sammen med Rob og pappa på fotballkamp. Da var det også kø for å komme inn, men stemningen hadde vært forventningsfull og glad.

Pappa hev etter pusten, svetten silte nedover pannen hans. Han kikket på klokka.

«Åtte minutter til portene stenges.»

«Det er for mange mennesker,» sa mamma. Hun strakte seg for å se over folkehavet foran dem. «Vi kommer oss ikke fram.»

Fra Robs skuldre hadde Noa god utsikt. Det måtte være minst seksti meter fram til inngangene, og hele strekningen var tettpakket med mennesker.

«Adgang kun for dem som er blitt trukket ut,» lød en metallisk stemme der framme.

Noa fikk øye på en gammeldags robot med en megafon i hånda.

Robotens kropp var sylinderformet, med to tynne armer og hjul til bein. På toppen satt et bøtteformet hode og et avlangt, rødglødende øye.

Noa hadde lært om laserboter i historietimen på skolen. Han hadde likt å studere de gamle bildene i læreboka, med det glødende øyet som hadde gitt dem navn.

Laserbotene ble brukt til det meste før de ble erstattet av androidene. De var hardtarbeidende, men ikke særlig smarte, og gjorde bare de oppgavene de var programmert til. Nå sto en hel bataljon av dem på rekke og rad, og dannet en metallisk mur foran menneskemengden som presset seg mot porten.

«Fem minutter til dørene stenger,» ropte laserboten inn i megafonen. «Alle som ikke er på listen, må trekke bakover!»

Mamma prøvde å presse seg fram mellom menneskene, men kom ingen vei.

Det hadde kommet flere bak dem også, som dyttet på. Fra der han satt, så Noa utover et hav av hoder som duvet fram og tilbake.

«Vi er blitt trukket ut,» ropte pappa og veivet med armen. «Slipp oss forbi.»

«Glem det,» sa en stor mann som sto foran dem.

«Hvis ikke vi får være med,» sa en dame med krøller, «får ikke dere heller.»

«Og se ...» En mann i lyseblå pysjamas pekte på Rob. «De har med seg en androide.»

Folk rundt skulte på dem.

Noa kjente hvordan Robs skuldre spente seg.

«Tre minutter til dørene stenger,» lød laserbotens metalliske stemme der framme.

«Det kommer ikke til å gå,» sa mamma. Tårene vokste i øynene hennes.

«Jeg tar meg av dette,» sa Rob. «Hold dere bak meg.» Han begynte å kjempe seg framover, med Noa på skuldrene og mamma og pappa på slep. «Unnskyld meg. Vennligst slipp oss forbi.»

Den store mannen prøvde å holde Rob tilbake, men hadde lite å stille opp med mot androide-kreftene. Rob skubbet mannen til side og fortsatte.

Hjertet hamret i brystet til Noa mens de brøytet seg mot inngangen, meter for meter.

Alle rundt dem stirret på Rob med hat i blikket – men ingen prøvde å stoppe ham.

«Androide-elskere,» ropte en stemme fra mengden.

«Ett minutt til portene lukkes,» ropte laserboten der framme.

Endelig brøt de fri foran i køen og stoppet foran rekken med laserboter.

«Vi er på listen,» sa pappa og holdt fram legitimasjonen med en dirrende hånd.

Den nærmeste laserboten skannet kortet med blikket.

«Kast mobiler og annet trådløst utstyr oppi der,» sa den og pekte mot en stor container ved inngangen.

Pappa snudde seg mot Noa og rakte fram hånda. Noa nølte et øyeblikk før han dro mobilen opp av lomma og ga den til ham.

Da alle mobiler og klokker var kastet i containeren, rullet laserboten til side.

«Inn med dere,» sa den og pekte mot porten. «Dere er de siste som slipper inn. Redningsfergene letter snart.»

«Kom,» sa pappa, lettelsen lyste i øynene hans.

Noa kjente Robs grep stramme seg om anklene hans da de fulgte etter pappa mot den åpne porten.

«Vent,» sa laserboten og pekte på Rob. «Ikke den.»

9

Noa kjente at Rob stivnet.

«Hva sa du?» spurte mamma og kikket på laserboten.

«Ingen androider slipper inn,» sa laserboten.

«Men han er en harmløs familieandroide,» sa mamma.

«Ingen androider er harmløse,» svarte laserboten. «Bare familier som er trukket ut, får slippe inn.»

«Han har vært hos oss i åtte år,» sa mamma og stilte seg mellom Rob og laserboten. «Han *er* familie!»

«Skal dere inn eller ikke?» sa laserboten flatt.

«Det er sikkert mange som vil ha plassen deres.»

«Jeg tar den!» ropte en mann bak dem og dyttet seg framover, men ble holdt tilbake av laserbotene.

«Her, velg meg!» ropte en dame og rakte hånda i været.

«Ro dere ned,» ropte laserboten i megafonen.

Men menneskene ga seg ikke. Noa kunne se desp-

erasjonen i øynene deres. Laserbotene strevde med å holde dem tilbake.

«Dørene stenges,» sa laserboten og pekte på pappa. «Skal dere inn eller ikke?»

Pappa snudde seg mot Rob, ansiktet hans var blekt og alvorlig.

«Beklager, Rob,» sa han og hjalp Noa ned fra skuldrene hans. «Men vi har ikke noe valg. Du forstår?»

Rob nølte litt før han nikket.

«Selvfølgelig,» sa han og møtte Noas blikk. «Ikke tenk på meg. Det viktigste er at dere er trygge.»

«Kom, Noa,» sa mamma og rakte Noa hånda.

«Jeg går ikke fra Rob,» sa Noa.

En eksplosjon dundret et sted i nærheten.

Pappa grep Noa i armen og trakk ham til seg.

«Vi har ikke tid til dette, Noa. Det er alvor.»

«Vi er veldig lei for det, Rob,» sa mamma.

«Det har vært en ære å tjene dere,» sa Rob.

Noa syntes han hørte en lett knekk i den ellers så rolige stemmen.

Pappa trakk Noa mot dørene.

«Slipp meg,» ropte Noa og strittet imot, men pappa holdt ham tilbake.

Noa slapp ikke Rob med blikket. Hver celle i kroppen skrek at han ikke kunne gå fra ham.

Det var ingenting han kunne gjøre.
Så han holdt opp den slitte kosebamsen.
«Her.» Noa kastet Balder i en bue gjennom lufta.
Rob snappet den lynraskt.
Han så først på Balder, deretter på Noa.
«Jeg kan ikke ta den,» sa han. «Jeg vet hvor mye
Balder betyr for deg.»
«Du betyr mer,» ropte Noa idet han ble dratt
gjennom porten. «Du kan gi ham tilbake når vi
møtes igjen.»
Rob nikket.
«Steng portene,» ropte laserboten i megafonen.
Det siste Noa så før porten lukket seg, var Rob,
stående alene igjen med Balder trykket mot brystet.

10

Noa og foreldrene fulgte strømmen av mennesker ut på det grønne kunstgresset.

På tribunene rundt dem gapte tomme plaststoler. Fra den andre siden av de høye veggene hørtes eksplosjoner, og lyskasterne blinket faretruende.

Noa gispet da han fikk øye på redningsfergene som sto på rekke foran dem. Han telte tolv stykker. De lignet gigantiske metallhaier med åpne kjeffer.

«Ro dere ned,» ropte laserbotene, som strevde med å dele menneskemengden inn i køer til fergene. «Følg instruksene.»

Noa og foreldrene ble vist inn i en av de midterste køene.

«Går det bra med deg, Noa?» sa mamma. Hun prøvde å ta hånda hans, men han trakk den unna. Han var så sint at han ikke fikk fram et ord.

Sint på foreldrene, og på seg selv.

Han kunne ikke tro at de hadde latt Rob bli igjen alene der ute.

«Noa,» sa pappa. «En dag vil du forstå at vi ikke hadde noe valg.»

«Jeg skulle ønske det var dere som sto igjen, og at Rob var her,» sa Noa gjennom sammenbitte tenner. Foreldrene ble tause.

«Noa,» sa mamma og prøvde å ta hånda hans igjen.

Han rev seg løs, tok et skritt til siden og stilte seg i køen ved siden av.

«Slutt med det tullet,» sa pappa strengt. «Kom her.»

Noa løftet hodet og møtte foreldrenes blikk. Han kjente et stikk av dårlig samvittighet.

Det var jo ikke deres feil at androider ikke var tillatt her inne.

Innerst inne forsto han også at det måtte være sånn. Det var jo androidenes angrep som var grunnen til at de måtte forlate jorden.

Han skulle til å gå tilbake til foreldrenes kø da et voldsomt drønn fikk gressmatta til å dirre.

Gnister regnet ned fra lyskasterne før de sluknet og hele stadion ble mørklagt.

Sekunder etter brøt panikken løs.

11

Noa var omgitt av mørke silhuetter, folk som skrek og virret rundt.

«Mamma,» ropte han. «Pappa?»

«Noa,» ropte mamma fra et sted like ved.

«Jeg er her.» Noa stakk hånda i været i håp om at de fikk øye på ham.

Blikket hans søkte mot stedet der han hadde hørt mamma. Folk dyttet hverandre i alle retninger. En kvinne snublet. Et barn gråt.

Nå var det ingen køer lenger, bare forvirring.

Mens eksplosjonene buldret på utsiden, presset menneskemengden seg mot redningsfergene som en ustoppelig flodbølge.

Noa prøvde å stritte imot, komme seg tilbake dit han sist hadde sett foreldrene. Men han ble ført av gårde med strømmen. Hvis han falt nå, ville han bli trampet i hjel. Beina hans gikk som trommestikker mot kunstgresset mens han ble skubbet mot den gigantiske metallkjeften til en av redningsfergene.

Folk presset mot ham på alle kanter. Før han

visste ordet av det, ble han ført gjennom den gapende porten og inn i flykabinen.

Han så desperat rundt seg på radene av tomme seter, mens menneskemengden dyttet ham videre bortover midtgangen, vekk fra utgangen.

I et forsøk på å komme seg ut igjen smatt han til siden og inn i en av seteradene. Kanskje han kunne klatre over seteryggene tilbake dit han hadde kommet fra?

«Porten stenger,» lød en metallisk stemme fra en høyttaler i taket.

«Nei,» ropte Noa. «Foreldrene mine ...»

Lyset ble dimmet, og lyden av kaoset der ute ble fjern da porten lukket seg som en gigantisk munn.

«Finn nærmeste ledige sete,» sa stemmen over anlegget.

«Nei,» gjentok Noa gjennom sammenbitte tenner mens han klatret over setene. Panikkslagne mennesker veltet inn i seteradene rundt ham. En mann dultet til Noa så han falt bakover og dumpet ned i et ledig sete.

Noa kikket på en stor dame som satte seg i setet ved siden av og blokkerte utgangen.

«Vær så snill,» tryglet Noa. «Jeg må tilbake igjen. Foreldrene mine er der ute.»

«Glem det,» sa damen og trakk setebeltet over

magen. «Dørene er allerede lukket. Hvis de kom inn på stadion, er de om bord på en av de andre fergene. Du møter dem igjen på Amundsen.» Hun pekte ut av det lille vinduet ved siden av Noas sete.

Noa satte seg og trykket ansiktet mot ruta. Han skannet den mørke menneskemengden. Var foreldrene hans fremdeles der ute, eller hadde de kommet seg inn på en av fergene?

En ny eksplosjon fikk lysmastene til å svaie.

Folk skrek, og menneskemengden delte seg idet en av mastene knakk og krasjet ned i det nærmeste flyet.

Det rumlet da de kraftige motorene startet.

Noa ble presset ned i setet da fergen begynte å stige oppover. På et øyeblikk var de høyt over den mørke stadion.

Noa stirret ut av vinduet, ned på bakken. Alt han kjente, befant seg der nede – huset hans, nabolaget og det lille skogholtet han gikk gjennom til skolen hver dag.

Nå og da lyste eksplosjoner opp, som små kinaputter i natten. Lysene ble mindre og mindre jo høyere de kom.

Snart så han bare mørke.

Noa stivnet da det gikk opp for ham: Han var i ferd med å forlate jordkloden.