
Tyrannosaurus Rex
INGAR KNUDTSEN

ROMAN

Tyrannosaurus Rex

Tyrannosaurus Rex
INGAR KNUDTSEN

ROMAN

 COPYRIGHT © Ingar Knudtsen 2008
 UTGITT AV Proponia Forlag 2008
 DESIGN Conception ved Adon Elmir
 FORSIDEBILDE Et maleri av Vanja E. Knudtsen (1980)
 FOTO Adon Elmir
 ELEKTRONISK TILRETTELEGGING Conception
 SKRIFT Minion Pro, Galliard og Myriad Pro
 FORMAT Portabelt dokumentformat (PDF)

Ingar Knudtsen, forfatter av denne romanen, gir sitt samtykke til at romanen kan bli reprodusert i en
hvilken som helst form til privat bruk, på betingelse av at dokumentet blir reprodusert i sin helhet
og på en nøyaktig måte slik at stil, innhold og mening ikke på noen måte ødelegges. Opptrykk e.l.
for kommersielle formål er ikke tillatt uten etter avtale med forfatteren og skal normalt følge de

retningslinjer som gjelder for slik bruk i vanligforlagssammenheng.

ISBN 978-82-92833-01-8

EN STOR TAKK TIL
Adon Elmir og Ruth Almedal som har gjort denne nyutgivelsen mulig.

www.forfatter.net/knudtsen
www.proponia.net

http://www.proponia.net/
http://forfatter.net/knudtsen/

– Til katten Makhno som lærte meg
at dyr også kan tenke

Innhold
Prolog 11
Kald vind 15
Trehornøglen 23
Hun 33
Dager ved havet 43
I habooben 53
Tordenøglens dal 63
Rødt inferno 73
Det Hvite 81
Tarbosaurus Bataar 89
Det tilfeldiges spill 97
Veien tilbake 105
Det brenner ennå en ild 115

Prolog

13PROLOG

To solsystemer passerte hverandre i verdens-
rommet. En gul dvergstjerne med åtte planeter
omkring, og en rød stjerne med fem planeter.

Tilsynelatende skjedde det ikke mye, sett fra
et kosmisk synspunkt. Avstanden mellom de to ble
aldri mindre enn noen tusen millioner kilometer.
En ubetydelig bergplanet ble slitt løs fra den røde
stjernes følge idet den passerte den andre stjernens
store ytre planeter. Den gule dvergstjernens tredje
og fjerde planeter ble skiplet ørlite i sine baner.
På den tredje planeten som yret av liv ble det et
avgjørende vendepunkt. Polaksen forskjøv seg,
områder som til nå hadde vært tropiske ble kalde.
Månen svingte faretruende innover og skapte
veldige tidevannsoversvømmelser før den falt til ro
i en ny bane.

De svake ble gitt muligheter til å overleve og de
sterke gikk til grunne.

Kjempeøglene hadde dominert i årmillioner.
De store rovdinosaurene var planetens herskere,
uovervinnelige og grusomme. Men mot
naturkreftene dugde ikke de våpen de så rikelig var
utstyrt med: rå makt, klør og fryktelige tannrekker.

Men disse herskerne døde ikke uten å få en
siste sjanse... I de siste tider ble det ved en innsjø
i den indre delen av Eurasias fastland, innenfor
en landstripe som den gangen gikk mellom
Nord-Amerika og Asia, klekket ut et egg fra
arten Tyrannosaurus Rex. Den nyfødte øglen var
annerledes enn andre av sin egen art. I mange små
henseender og i et stort og meget viktig henseende.

Kald vind

En vill vind herjet. Lynene skar over himmelen, mot horisonten
i vest sto et stort lauvtre i flammer, splintret og antent av himmelgnis-
tene.

Dagen var ny, og det tok lengre tid enn vanlig før det bakkete, her
og der sumpige landskapet våknet til liv. Noen små rottelignende skap-
ninger svinset omkring, ganske uberørt av regnet og vinden. En fugl fór
skrattende fra gren til gren, den ble sittende og svaie bare noen sekunder
på hver gren før den mer blåste enn fløy videre. Den var ikke særlig flink
til å fly, og så en nærmere på den, oppdaget en fort at den i stedet for
ordentlig stjert hadde noe som lignet mer på en lang, fjærkledd hale. I
nebbet hadde den spor av tenner.

Et par av de små pattedyra løp inn under noen steiner idet fuglen fløy
over dem, på samme måte som de også gjorde det når tordenbrakene
kom dem litt for nær, men snart fortsatte de med sin rastløse aktivitet
for å finne føde.

Mange av de store nåletrærne på toppen av åsen, der vinden fikk et
ubarmhjertig tak, var blitt brukket ned av stormene. De palmelignende
cycadéene og løvtrærne hadde greid seg bedre, men en god del av dem
så også ganske ribbede ut.

Tyrannosaurus Rex var kald og sulten. Kjempekroppen var bygd for
å holde på varmen, men nå var det altfor lenge siden det hadde vært
noen skikkelig varme å få. Ungdyret målte godt og vel tolv meter fra de
sylskarpe hvite dolketennene til den piskende enden på halen. Han var
plaget av den uvante dorskheten og den nummenheten som satt i musk-
lene. Men det var ikke verre enn at en svak rasling i de høye bregnene
bortenfor ham fikk ham til å kaste seg rundt. – Øynene stirret vaktsomt
mot bregnene og nesebordene spilte seg opp. Redd var han ikke, hvorfor
skulle denne enorme rovdinosauren føle redsel? Det var mat han tenkte
på.

En lang, slank øgle stakk bodet fram. Den så ikke Rex med det sam-
me, tok et par forte steg til på de tynne, raske beina sine.

Rex slo til med et kjempesprang og et brøl som forvandlet seg til et
rasende skrik idet Ornitomimusen la på sprang – for hurtig til at Rex

18 TYRANNOSAURUS REX

kunne følge den. Han ble stående og se langt etter den fuglelignende
øglen idet den forsvant under bølgende bregner lenger borte. – Han
måtte nok gå adskillig listigere til verks enn å bykse og brøle om han
skulle få has på en slik øgle.

Det lyste en uventet intelligens ut av de røde øynene til skrekkøglen.
Han visste det ikke, men den intelligensen skyldtes både at han sto på
toppen av en utviklingsstige i en familie med stadig mer intelligente
øgler, og at tilfellet, en uventet arvelig forandring, hadde satt kronen på
verket.

Dagen ble lang og trøstesløs. Været ble ikke bedre, tvert om. Det lå
en egen eim i luften, et rått gufs av kulde på marsj.

Rex snuste misfornøyd opp mot vinden. En lette i regnet lot ham
bare se at dette hvite hadde erobret enda mer av fjellene i det fjerne.
Sløvheten i ham gjorde det vanskelig å tenke klart, men han hadde en
sterk aning av å stå foran en dødelig fare. Ikke bare en vanlig fare, ikke
naturkatastrofer slik han hadde opplevd dem før, som elva i flom eller
Tordenfjellet som spydde røyk og lava og fikk bakken til å riste. Det var
enda større enn det, en trussel mot noe mer enn bare ham selv alene.
Det var bare så vanskelig å tenke seg et sted hvor han kunne være min-
dre truet enn her, i dette landområdet han hadde lært å tenke på som
sitt rike, og som hadde forsynt ham med mer enn nok vilt til at han
kunne leve uten større bekymringer. Men nå... Han fant et kadaver av
en Tyrannosaurus. Det bar alt spor av små, ivrige tenner. Ikke så ofte
hadde han måttet ete kadavre, og aldri før et dyr av sine egen art. Ikke
for at det i grunnen betød så mye når dyret først var dødt, men de store
tyrannøglene lot helst være å drepe hverandre. De sloss nok ofte når de
møttes, men drepte ikke, om det kunne unngås. Når taperen løftet hodet
og blottet strupen, lot seierherren den overvunne gå i fred, brølte bare
ut sin triumf mot himmelen så de andre dyra omkring skjelvende løp i
skjul og lyttet inntil de siste ekkoene hadde rullet bort mellom fjellene.

Rex’ ankomst hadde jaget fuglene opp i trærne, der satt de nå og
skrek og skjelte. Han rev med liten glede store kjøttstykker av øglekada-
veret og åt. Kjøttet gav ham ihvertfall ny kraft.

19KALD VIND

At det var forskjell på ham selv og andre Tyrannosaurus, det visste
Rex av erfaring. Men han var selvfølgelig ikke i stand til å forstå skikke-
lig hva denne forskjellen besto i.

– Jeg kan, og de kan ikke...
Det hadde han konstatert... Han kunne løse problemer, tenke fram-

over, selv hans brødre og søstre kunne ikke det. Men likevel hadde de
stikk i strid med artens vanlige adferd holdt sammen en tid etter klek-
kingen, kanskje uten å være seg bevisst noe slags slektskap, men det ble
ihvertfall slik. På den måten ble ingen av dem ofre for erkefienden, Gor-
gosaurusen, og først da de var blitt året gamle, hadde de tro mot sine
instinkter funnet hver sin vei.

I Rex hadde motviljen mot andre jegere på hans område kjempet
mot en gryende forståelse for at de ville stå sterkere og oppnå mer hvis
de jaktet sammen. Kanskje følte noen av de andre litt av det samme,
men bare hos Rex kunne denne nye innsikten ha fått overtaket over de
instinktive reaksjonene.

Slik det nå var, forsvant de svakeste av dem én for én, søkte egne jakt-
områder. Til sist hadde Rex blitt utfordret av en stor hunn, han hadde
tapt, og trukket hit inn, mellom fjellene, hvor han hadde vært siden.
Han hadde støtt på andre tyrannøgler også her, men bare én eneste gang
hadde det kommet til virkelig kamp om retten til jaktterritoriet. De an-
dre gangene hadde han bare brølt truende, de hadde brølt tilbake, men
likevel trukket seg vekk. – Det var en voksen hann som utfordret ham,
Rex hadde tatt i mot utfordringen, og hadde nok kamperfaring og hadde
lært å bruke hodet såpass at han hadde seiret.

Men denne nye fienden, den store røde stjernen, enset ham ikke mer
enn et støvkorn. Den veltet Jordkloden rundt slik at den fór som en skje-
nende snurrebass i verdensrommet. En drepende kulde slingret lang-
somt oppover det nordamerikanske fastland, mot dit hvor nordpolen til
slutt skulle komme til å stabilisere seg. Det var begivenheter som ikke
noe levende vesen kunne ha noen som helst innflytelse på.

Fuglene våget seg ned igjen og begynte å slite i seg restene etter mål-
tidet hans. Skrikende flakset de med nervøse hopp fram og tilbake, de

20 TYRANNOSAURUS REX

modigste mellom bena på ham. Han betraktet dem nysgjerrig et øye-
blikk. Sulten deres, og synet og lukten av den oppflengede øglekroppen,
overvant tydeligvis langt på vei deres redsel for ham.

Han vagget nedover på de tømmerstokktykke bakbena sine, som
endte i svære, fuglekloaktige føtter, og veltet overende under et stort
ginkgotre. Trekronen gav ikke rare beskyttelsen mot regnet, det sørget
vinden for. Vannet rant i stimer nedover den læraktige huden, men det
gjorde ham egentlig ikke så mye. En øyenstikker som hadde klamret seg
fast til trestammen, lettet summende idet Rex kom, den fløy vinglende
noen meter og slo seg ned lenger borte. De tretti centimeter lange vin-
gene vibrerte i vindkastene. En ny Ornitomimus kom stille gjennom
underskogen, de høye blomsterplantene og bregnene kamuflerte den
grønn- og brunflekkede kroppen dens. Det var et ungt dyr, ikke stort
over to meter langt, og nå lå det flatt framover mens det stirret stivt på
øyenstikkeren. Så, med et sprang slo den til. Et kontant bitt over ryggen
til insektet, som svirret hjelpeløst med vingene. Men i det samme slo
også Rex til. I tre-fire kjempesprang var han over fugleøglen, eggrøveren
og insekteteren Ornitomimus. Tennene bommet såvidt på nakken og
klappet sammen over det ene forlemmet dens, klippet det tvers av – og
fugleøglen var borte med et vilt skrik og et panikkartet hopp. Bregner
og blomsterkroner bølget som opprørt hav bak det flyktende dyret. Rex
fulgte ikke etter. Kanskje ville øglen for miste så mye blod at den ble
utmattet, kanskje ikke. Rex åt det lille han hadde fått tak i, – og han
tok også kjempeøyenstikkeren som Ornitomimusen hadde mistet. Han
hadde ikke stort til smakssans, og var ikke nettopp det en kan kalle kre-
sen, men han syntes det store insektet smakte bittert.

Rex sovnet og drømte. Som de fleste drømmene hans var også denne
tåket, og det var ikke mye han kunne huske av drømmen da han våknet.
Men han visste at den hadde skissert opp et problem for ham, og den
hadde også antydet en løsning...

Rex hadde små muligheter for å lære noe av andre. Men han hadde
en egen evne til å forstå ting. Dypt inne i ham fantes det en slags «slekts-
hukommelse» som strakte seg årtusener, ja årmillioner tilbake i tiden.

21KALD VIND

Annerledes kunne det ikke forklares, at han i drømmene sine så slik som
nok hadde eksistert, men som han ikke hadde sett i sitt eget liv. Opp-
levde ting som nok hadde hendt, men som han ikke kunne ha opplevd.
Når han så merkelige, ukjente øgler med en kam av benplater som gikk
som store takkete skjell fra nakken og ned til halen, som endte i fire
lange, skarpe kniver. Han drømte at han kjempet mot dette dyret, og
mot et annet som hadde lange forlemmer som var utstyrt med to farlige,
oppstående, spisse pigger. Han så landskaper med et annet og rikere
dyre- og planteliv, opplevde en tid som gikk tilbake ikke bare til hans
egne forfedre, men til deres aner. Og han skimtet omrisset av kommende
tider hvor alt dette gikk mot en slutt, der skrekkøglenes tidsalder raskt
nærmet seg sin ende. Eller gjorde den det? Måtte det bli slik?

Da Rex våknet, var det natt. Han forsøkte å reise seg, men kroppen
var motvillig. Noen klare flekker på himmelen viste stjernene, men snart
var de borte. Skyene tetnet til igjen, regnet forvandlet seg til iskalde, har-
de korn som sved mot øynene. Rex lot den dødlignende nummenheten
få overtaket, han gled igjen inn i en slags søvn. Drømmen kom ikke til-
bake, men viljen til å leve videre, til å gjøre noe, finne de svar som måtte
til, brant som en klar, hvit flamme i ham.

Natten ble uhyggelig kald, med temperaturer som en stund utpå
morgenen krøp faretruende nær null. Bare de varmblodige fuglene og
pattedyrene enset ikke temperaturfallet noe særlig, de kunne til og med
tåle et enda kaldere værlag uten direkte å bukke under for det. Uven-
tet nok kom dagen med morgensol, men den ville aldri gå særlig høyt
opp på himmelen og lyste bare blekt ned gjennom den blygrå disen. De
store øglene svimet omkring som i en døs. Noen av de mindre og mer
primitive lå bare rolig på en flekk, nesten uten å bevege seg, bare øynene
og pusten som gikk i dem viste at de fremdeles levde. Noen av de små
pattedyra våget seg helt innpå dem, i den tro at de var døde, bare for å
skvette unna når kravlingen og bitinigen deres fikk øglene til å røre på
seg.

Rex lå lenge og stirret blindt på solskiven. En adskillig mindre, rød-
ere sol sto like over den på himmelen, men ingen av dem hadde særlig

mye varme å gi fra seg, der de hang lavt over de hvitkledde tindene i det
fjerne. En av de regnbuefargede fuglene slo seg ned på ham. Tennene
dens forsøkte å rive i skinnet hans, men uten å lykkes, han kjente det
knapt. Men så hoppet den videre oppover og begynte å hakke ham i øy-
nene. Med et sint skrik langet Rex ut med en av sine ganske små forlem-
mer, men to klør på, som snedig kunne vendes mot hverandre som en
tang. I neste øyeblikk holdt han en flaksende, hest pipende fugl i grepet.
Han lot dolketennene skjære den i stykker og slukte den. Det var såvidt
han kjente at det var noe der i det hele tatt idet han svelget den ned. Han
reiste den tunge kroppen sin, svaiet, men ble stående.

Med skrekk så han hvorledes det faretruende hvite, som han av
erfaring visste var kuldens trofaste følgesvenn, var krøpet langt, langt
nedover liene. Ikke bare i de fjerneste, taggete fjelltindene, men også de
lavere, flate vulkanske haugene nær ved.

Nå måtte han vekk herfra. Den slutningen kunne synes enkel å kom-
me fram til, men for et vesen som ikke visste noe særlig hverken om
geografi eller om meteorologi var det ikke uten videre klart at det kunne
være bedre enn andre steder. Det var vel helst bare slik at det ikke var
stort annet han kunne foreta seg.

Men hvor skulle han gå?
Rex så vurderende opp mot fjellene. Det hvite hadde kommet først

på de toppene, i den retningen. Altså var det motsatt vei han måtte dra.
Med tunge, usikre steg snudde han ryggen mot solen og begynte

å gå. Kraftløsheten i kroppen overveldet ham nesten. Frøs gjorde han
ikke, kaldblodige dyr gjør ikke det, likevel kjente han seg kald helt inntil
margen. Men viljen, gnisten inne i ham, bar ham framover. Han satte en
fot framfor den andre, og holdt det gående. Det bar utover slettelandet i
en underlig, usikker humping, hvert steg tre-fire meter lang.

Trehornøglen

25TREHORNØGLEN

Rex’ vei gikk i retning mot den ganske smale landtungen som nå var
tilbake av forbindelsen mellom de to kontinentene Asia og Nord-Ame-
rika.

Det gikk i rykk og napp med ham, men de siste døgnene hadde det
ikke blitt kaldere, det regnet ikke så mye, og solen fikk bedre tak selv om
den stadig ikke kom høyere opp på himmelen – snarere tvert imot.

Det tykke skinnet hans hang i løse, tomme folder over buken. Han
hadde snart pint ut av kroppen sin alt den kunne makte å gi. Det hadde
vært lite vilt å finne, et halvspist kadaver av en Lambeosaurus og noen
smådyr var alt Rex hadde fått i seg siden han startet. Det var som en
kald, dempende hånd var blitt lagt over dyrelivet. Om han lyttet, kunne
han ikke høre noen store rovøgler brøle, ingen skrik fra mindre dyr,
ingen rauting fra de store planteeterne.

Rex trampet tungt framover gjennom underskogen, føttene feide
blomsterplanter og buskas til side. Øynene så rett ned i bakken. Det
var derfor ikke godt å si hvem som ble mest forbauset da han rundet en
nedblåst kjempecycadé og sto ansikt til ansikt med en Triceratops... og
for et ansikt å stå foran. Rex hadde som regel unngått å kjempe mot disse
øglene, når det var mat nok ellers, men nå var situasjonen en annen.

Triceratopsen, nesten sju meter lang og to og en halv meter høy, sto
bred og trygg med de fire bena plantet i bakken, den så på erkefienden
uten tegn på frykt – men så kunne man da heller ikke vente at en hjerne
på størrelse med en valnøtt skulle romme de helt sterke følelser... At
den var klar over faren fra skrekkøglen, var imidlertid tydelig nok, den
senket det store hodet med de tre lange, skarpe hornene – ett på nesen
og et over hvert øye – mot Rex.

Det veldige rovdyret kretset varsomt omkring planteeteren, men Tri-
ceratopsen snudde seg etter, og holdt hele tiden hodet mot ham. Rex
lot som han gikk, dro seg noen hundre meter bort, ventet, og snek seg
tilbake, skjulte seg i den tette vegetasjonen, så godt som kjempekroppen
i det hele tatt lot seg skjule. Og ganske riktig, Triceratopsen sto igjen ro-
lig og åt grønt fra de laveste trærne. Rex kom inn på den fra siden og sto
bare noen meter fra den da han kastet seg fram. Men om Triceratopsens

26 TYRANNOSAURUS REX

hjerne var liten, så kunne den allikevel møte en fare som denne raskt og
effektivt nok. Den vred uventet kjapt på hodet med de farlige hornene.
Det ene lange øyenspydet rammet Rex på siden av pannen og rev opp
et sår. Blod rant ned mellom kjevene på ham. Rex remjet seg arg. Det
var flytt blod, hans blod! Han sperret gapet vilt åpent og bet til, men de
femten centimeter lange rovtennene skrenset bare av på benkraven til
trehornøglen og gjorde ingen skade.

Rex trakk seg unna og betraktet byttet oppmerksomt. Så begynte
en dødelig dans. Rundt og rundt gikk de, i stadig trangere sirkler. Med
en brå, avledende bevegelse tok Rex et fort steg mot høyre og slengte
den kraftige halen framover. Triceratopsen rettet automatisk hornene
i retning av bevegelsen, Rex kastet hodet mot venstre, og det fryktelige
gapet klappet sammen omkring nakken på motstanderen, like under
skjoldkraven. Tennene rev opp de mykere skjellene på halsen og grov
seg inn.

Smaken av den andre øglens blod tente en rå blodtørst i Rex; han
rev og slet rasende i den tykke, kjøttfulle nakken for å avgjøre kampen.
Hornøglen utstøtte halvkvalte, gispende brøl, men riktig ferdig var den
ikke. Den slo piskende med halen og traff Rex over det venstre øyet.
Slaget blindet ham noen sekunder, og Triceratopsen gjorde en klorende,
sparkende bevegelse med den kraftige bakfoten. Rex’ tak glapp, og i det
samme så den andre øglen sitt snitt til å snu på hodet og gi Rex et støt
med de livsfarlige hornene. Heldigvis var det nesehornet, det korteste
og minst morderiske som traff best. Det flenget opp skulderen til Rex,
han vrælte av sinne og smerte og trakk seg unna. De ble stående med
hivende pust og se på hverandre. Som alle kaldblodige dyr var ingen av
den særlig utholdende, men Rex var desperat og han visste at han måtte
knekke dette fordømte vandrende arsenalet av forsvarsvåpen, han måtte
ha noe å ete snarest eller han ville ikke kunne greie å dra stort lenger
– især ikke nå, såret og uttappet for krefter.

Han begynte å sirkle den motsatte veien. Skulderen blødde, og det
høyre forbenet kjentes følelsesløst, det var vanskelig å bruke det. Midt
under kampen hadde et kraftig regnskyll satt inn, og bakken ble farget

27TREHORNØGLEN

blast rød av utvannet blod fra begge de to sårede dyra. Men det var in-
gen tvil om hvem som hadde fått den hardeste medfarten. Rex la med
tilfredsstillelse merke til at Triceratopsen hadde vanskelig for å bevege
hodet skikkelig, det dinglet liksom fram og tilbake mens dyret forsøkte
å snu seg hele tiden mot tyrannøglen.

Der de står, viser de to på hver sin måte høydepunktene i en lang ut-
vikling; Rex er et av de farligste dyr i hele verden, hans slekt er de største
rovdinosaurene i Nord-Amerika. Han er jegernes konge. Hele kroppen
er innstilt på å være en uhyre effektiv mordmaskin, fra de svære, klo-
besatte bakbena som han står på til den lange, kraftige halen med den
sagtakkete skjellkanten som rekker fra halespissen til pannen, og til de
toogfemti tennene, de lengste av dem bortimot tjue centimeter lange og
skarpe som kniver.

Rex rager over fem meter opp i været, de røde øynene skinner av et
nesten vanvittig raseri, som han forsøker å tvinge tilbake for å kunne
tenke klart. Han vet at hans beste våpen ikke er et brølende, tærende
sinne, men plan og listighet.

Triceratopsen er på sin side et bevis på hva utviklingen har kunnet
gjøre for å la hans art av fredelige planteetere få muligheter til å over-
leve. I en verden full av farlige rovdyr betød det at planteeterne måtte ut-
vikle avskrekkende og effektive forsvarsvåpen. Og trehornøglen frister
da heller ikke til angrep. Hele den sju meter lange kroppen er i tillegg
til de vanlige skjellene oversådd med rekker av utstikkende pyramide-
formede skjell helt ned til halen som i seg selv er et virkningsfullt våpen
når hornøglen svinger den mot en angriper. Men først og fremst er det
hodet med de to meterlange, spydlignende hornene over øynene og det
ene, kortere hornet over munnen som ender i et papegøyelignende nebb
– alt sammen plassert på et svært, tagget rundt skjold, som gjør at den
har de beste muligheter for å overleve et nesten hvilket som helst angrep
fra rovøglene. Den er kanskje dum og treg, men den kan forsvare seg!
Bare dens slektning Styracosaurus, med sin benkrage med seks skarpe
pigger og sitt ene, litt lengre nesehorn kunne gjøre trehornøglen rangen
stridig som den frykteligste av alle de planteetende øglene.

28 TYRANNOSAURUS REX

Rex gjorde en ny omgående bevegelse for å avlede Triceratopsen,
men den fulgte ikke etter. Rex begynte å sirkle igjen, først én vei, så
den motsatte. Han kjente kreftene minke for hver bevegelse viljen tvang
ham til å gjøre. Da øynet han en ny sjanse... De var kommet inn mel-
lom noen høye, trelignende bregner med kraftige stammer som hindret
trehornøglen i helt å følge Rex’ kretsing, men samtidig følte den kanskje
at bregnetrærne gav en slags beskyttelse mot denne rare rovdinosau-
ren som ikke visste å gi seg. Rex utnyttet en åpning og gjorde et sprang
fram, men denne gangen brukte han ikke tennene sine, men satte panne-
brasken hardt inn i siden på sin motstander. Triceratopsen veltet over,
skrikende og fektende med de klumpete, tykke bena. Munnen med de
mange flate tannrekkene gapte mot Rex, og han kunne se den røde tun-
gen vibrere under brølene. Raskt begrov han dolketennene sine i den
myke buken til planteeteren, øynene hans ble blendet av blodet som
sprutet fram. Det rykket krampaktig i kroppen til Triceratopsen. Den
brukte lang tid på å dø, men til sist ble den liggende rolig. Rex begynte
å ete av den lenge før de siste krampetrekningene var ebbet ut, han lå
mer enn han sto over sitt falne bytte. – Det tok noen lange sekunder
fra den trette hjernen hans registrerte en bevegelse tett ved, noe flekket
rødbrunt og sandaktig grått, til han oppfattet at det han så kunne bety
en ny fare.

Han reiste hodet opp fra måltidet. Noen få meter bortenfor sto en
annen rovøgle, en Gorgosaurus, og stirret på den blodige scenen med
grådige, truende øyne. Den sto med gapet halvt åpent, siklende mellom
hvite tenner.

Rex så på den med en blanding av irritasjon og forbauselse. Mente
denne øglen som bare rakk ham til skuldrene, og som han klo for klo,
tann for tann, muskel for muskel var helt overlegen at den ville angripe
ham? Gorgosaurusen måtte sannelig være sulten for å våge noe slikt!

Men det var ikke bare det. Selv med sin begrensede hjernekapasitet
ante den mindre øglen at Rex var utkjørt og såret, mens den selv, til tross
for at den var sulten nå, ikke hadde gått så lenge uten bytte, den var i
god form og uthvilt. Selv om den var mindre, følte den derfor likevel at

29TREHORNØGLEN

den var den overlegne. Gorgosaurusen var gammel og erfaren og hadde
ved et lignende tilfelle overvunnet en tyrannøgle, jaget den og tatt byttet
dens.

Nå snerret den gurglende mot Rex, truende, for å vise sine hensikter.
Det var som om den ville si:

– Gir du deg, så skal jeg nøye meg med trehorn, men hvis ikke skal
du også bli mitt bytte.

Rex tøylet raseriet som nesten fikk ham til å fly rett i synet på fi-
enden. I stedet reiste han seg møysommelig og trakk seg unna, mens
han gav fra seg advarende hvisle- og knurrelyder. Gorgosaurusen tok et
tilfreds steg fram, den begynte å rive kjøttbiter ut av den døde Tricera-
topsen mens den oppmerksomt fulgte alle Rex’ bevegelser med øynene.
Tyrannosaurusen hadde gitt seg så merkelig lett at den følte seg forvirret
– var det så enkelt å skremme unna denne kjempen?

Rex trakk seg stadig bakover. Men i samme øyeblikk som han ikke
lenger så Gorgosaurusen, sprang han haltende nedover rundt noen
bregnetrær og høye blomsterplanter. Godt skjult av den tette vegetasjo-
nen løp han i en halvsirkel slik at han kom fram bak Gorgosaurusen.
Så lydløst som han greide med den tunge kroppen sin gikk han innpå
den. Den andre rovøglen stirret fremdeles mot det stedet der Rex hadde
forsvunnet, samtidig som den jafset i seg store kjøttstykker fra skrotten
foran seg. Det knakk i en tørr trestamme under foten til Rex. Gorgosau-
rusen snudde på hodet, men det var for sent. Tennene til Rex satt i neste
øyeblikk i nakken dens, han klemte kjevene sammen i et dødelig grep og
slengte Gorgosaurusen fra side til side, ristet den som en fille. Det kom
en skarp, knekkende lyd idet nakken brakk, og krampetrekningen som
gikk gjennom kroppen på motstanderen slo bena under Rex. Han falt
bakover, men slapp ikke taket med kjeften. Den tunge kroppen til den
andre øglen veltet over ham og det svartnet for øynene. Møysommelig,
halvt svimeslått, vred han tennene løs fra Gorgosaurusnakken og karet
seg unna. Rex så på den døde motstanderen og forsøkte å få til en slags
følelse av triumf. Han løftet hodet mot himmelen, men seiersbrølet som
kom var en ynkelig tynn parodi.

30 TYRANNOSAURUS REX

Mekanisk gjenopptok han spisingen. Maten gled i store klumper ned
gjennom halsen, men han kjente ingen glede ved det. Om maten hjalp
ham til å gjenvinne noe av den kraften som hadde forlatt kroppen hans,
så merket han det ihvertfall ikke ennå. De første regnskurene som hadde
kommet mens han ennå kjempet mot Triceratopsen, var blitt avløst av et
sildrende, vedvarende regn. Han hadde allerede tapt tid, det virket som
om det var gått mange timer, og kanskje var det også, for kvelden var
ikke langt unna. Han visste at sovnet han nå, for å våkne i morgen, så
ville snøen igjen ha rykket innpå. Men for i det hele tatt å komme videre
var det også nødvendig å hvile, ete, få fornyede krefter. Såret i skulderen
var ikke så alvorlig, men det verket med en rar, bankende smerte. Rex la
seg ned ved siden av de døde, sønderlemmede kroppene. Han enset ikke
fuglen som var kommet til, og heller ikke de små pattedyrene. Det var
ikke stort de kunne greie å ta av de veldige kjøttmengdene, og han orket
ikke la seg irritere av skriking, skvatring og kravling. I morgen ville han
ete så mye han bare kunne få i seg, og så ville han dra videre, flykte bort
før den virkelige kulden kunne omringe ham og forvandle blodet i årene
fra en aktiv, livgivende strøm til en treg, frossen pøl, og musklene til
uvillige klumper av lammet kjøtt.

Rex betraktet landskapet omkring.
Det lignet mye på det han hadde forlatt, det var kanskje litt tørrere

her, og færre cycadéer, snelleplanter og vanlige bregner, men det var fle-
re av de trelignende bregnene med tykke stilker. I bakgrunnen, opp mot
vulkanåsene bak myrslettene sto den grønne nåleskogen, høy og tett,
trærne lignet rette, strenge skikkelser i regnet, som falt stadig tettere.

En flygeøgle seilte forbi i skjenende, usikker flukt høyt der oppe, den
så ut til å like seg dårlig i det kjølige regnet, den også.

– Kanskje ville de bli de første som bukket under?
Øglen forsvant i regndisen, men Rex kunne se for seg hodet, med det

lange gapet, de store hudvingene som var utspent på tynne benstilker.
Det var en klumpet ubehjelpelighet over flygeøglene når de ikke var i
luften, men på den annen side kunne de altså fly, og flykte unna uværet
og kulden. Visste de bare hvorhen de skulle dra, så kanskje...

De døsige, drømmeaktige tankene, som var så uvanlige selv for Rex
– det var ikke så ofte han lot tankene kretse omkring annet enn seg og
sitt – ble hogd tvers av.

En gigantisk skikkelse dukket fram fra regnet og buskene foran ham,
et lavt, rallende knurr kom fra den brede strupen.

Selv om Rex så skikkelsen mest som en mørk, tåket silhuett mot den
grå ettermiddagshimmelen, var han ikke i tvil om hva for slags dyr det
var som sto der: Det var en av hans egen art, en tyrannøgle! Og den
ville utfordre ham til kamp om de blodige kroppene til triceratopsen
og gorgosaurusen. Han ville trenge maten i morgen, men kunne for sitt
bare liv ikke forestille seg hvorledes han kunne ta imot en slik utfordring
og gå seirende ut av det. Likevel måtte han prøve. Et håpløshetens sinne
grep ham, han reiste seg langsomt opp og stilte seg mellom den andre
øglen og de to ferske kadavrene. Han løftet hodet og brølte advarende.

Hun

35HUN

Regnet tetnet enda mer til, vannet kom silende i strømmer. Der
det rammet bakken, laget det små groper og rant bort mellom buskene.
Dråpene laget en jevn trommedur mot de bredbladede bregnene og mot
trekronene.

Den kolossale øglen brølte ikke tilbake mot Rex, utstøtte bare de
samme rare, rallende knurrelydene om og om igjen. Vinden bar fra Rex,
men idet de to nærmet seg hverandre, kjente han den umiskjennelige
lukten av hunndyr. Det forvirret Rex. Han hadde liten erfaring med
hunner, hadde ikke støtt på noen siden den gang han ble drevet bort av
en fra sitt første jaktområde. Før det hadde han forsøkt seg med noen
klossete tilnærmelser overfor en hunn, men var ubeleilig blitt drevet
bort av en stor, brunstig hann.

Nå ble han stående og snuse mot henne. Sakte nærmet hun seg,
hun var stor, voksen. Hun bøyde seg ned og rev til seg en bit av trice-
ratopskjøttet. Han lot henne gjøre det, tok selv en bit, så på henne og
hørte noen underlige lyder trenge seg fram fra hans egen strupe. Hun
glefset mot ham, men han forsvarte seg ikke, blottet i stedet strupen mot
henne, og hun gjorde ingen flere miner til å ville angripe.

Det var som om en floke løste seg opp inne i hodet til Rex.
Instinktivt forsto han hvorfor hele flukten bort fra denne uover-

vinnelige faren som marsjerte fram over landet, til nå hadde manglet
den dypere mening som den måtte ha... Det betød at hun måtte flykte
med! Men hvorledes skulle han få henne til å gjøre det? – Da måtte han
overvinne denne sterke, nedarvede trangen til å vise seg svak overfor
henne. Han måtte være sterkest, han måtte få henne til å forstå at hun
måtte følge med, om han så skulle jage henne foran seg!

Men akkurat nå var det nok for ham å være sammen med henne,
finne krefter i seg ett eller annet sted til å gjøre det naturen i dem begge
krevde. Rex følte brått at om det nå dukket opp en hann som ville gjøre
ham rangen stridig, så ville han slåss. Han ville til og med drepe om
nødvendig, om så utfordreren var dobbelt så stor som ham selv, og ikke
som han; utslitt, såret og trett.

Morgenen ble, som Rex hadde ventet det, kaldere enn dagen før, og

36 TYRANNOSAURUS REX

det led et stykke utpå formiddagen før de orket å røre noe særlig på seg.
Det første de gjorde var å ete godt, Rex åt til han for første gang på lenge
kjente seg helt mett. Men da var det også bare ganske ubestemmelige
rester tilbake av de svære øglene: ben, innvoller, tenner, klørne på Gor-
gosaurusen og klovene til trehornøglen. Triceratopsens hode var også
intakt, selv tennene til skrekkøglen bet ikke på panserskjoldet og de tre
hornene. De vidåpne øynene stirret brustne tilbake på Rex da han kik-
ket bort på hodet. Av en eller annen uforklarlig grunn likte han det ikke.
Et slag med halen sendte hodet kant i kant inn mellom bregnene, men
da det stanset, lå det fremdeles vendt mot den og stirret tomt framfor
seg.

Hunntyrannosaurusen hadde også ett seg ferdig, hun strakte den
lange kroppen sin, vendte seg likegyldig bort fra Rex og labbet tungt
innover i bregne- og løvskogen. Det var som om hun alt hadde visket
ham ut av sin bevissthet.

Rex visste at han ikke kunne la henne få gå. Det var den sikre død
som ventet henne om hun ble her, i dette området, det trodde han ihvert-
fall. Om noen dager ville nok frosten sette inn for alvor, og så... Han tok
noen raske steg, fór forbi, og stilte seg opp rett foran henne. Han gav fra
seg en advarende strupelyd.

Hun så forundret og usikkert ned på ham. En halv meter raget hun
opp over denne underlige hannen. Hva var det han ville? Det var noe
ved ham som gjorde henne usikker. Hun prøvde seg med de samme
klynkelydene som kvelden før, gned seg sidelengs mot ham og gav til
kjenne at hun var villig til å parre seg med ham igjen, om det var det han
ville. Men han enset ikke det, utstøtte bare den advarende brumlingen
igjen og skubbet til henne med det høyre forbenet og med hodet for å
vise henne i hvilken retning han ønsket at hun skulle gå. Men hun for-
sto ikke og brølte plutselig mot ham. Rex enset det ikke, men skubbet
borti henne igjen, enda hardere. Bestemt og urokkelig stod han der, med
musklene spent for å møte det angrepet han regnet med skulle komme.
Og han tok ikke feil. Hun klippet kjapt til med kjevene etter nakken på
ham. Riktig på alvor var det ikke, for hun kunne vel ha fått bittet til å

37HUN

ramme om hun virkelig hadde villet det, men Rex tok ingen sjanser.
Han hadde allerede tenkt ut hvorledes han skulle angripe uten å skade
henne, hvordan han skulle beseire henne og få henne til å underkaste
seg og følge med ham. Fort satte han de ene benet bak hennes og gav
henne samtidig en kraftig dytt med hodet og skulderen. Hun ramlet
overende med et brak som fikk fuglene, som hadde overtatt restene et-
ter de to tyrannosaurusenes måltid, til å flakse bråkende i været og fly
opp i de nærmeste trærne hvor de ble sittende og skvatre og skjelle. Hun
gav fra seg et rasende og overrasket gaul idet hun gikk overende, og det
lyste hvitt i den tette, spisse tanngarden idet hun blottet den mot ham.
Men Rex gav henne ingen sjanse til å angripe seg. Han var over henne i
samme sekund og festet gapet i et drepende grep omkring nakken hen-
nes. Da hun forsøkte å vri seg mot ham lot han tennene trenge noen
millimeter inn i det tykke skinnet. Hun prøvde en gang til, og enda en
gang, men for hver gang bet han ørlite granne hardere, og til sist lærte
hun leksen sin. Hun vred strupen oppover i tegnet på overgivelse. Rex
slapp henne, og de reiste seg. På nytt gav han henne et forsiktig skubb
den veien han ville ha henne til å gå, og hun tok et ubesluttsomt steg i
den riktige retningen, så ett til, og til slutt lot hun seg ganske villig drive
framover.

Veien gikk inn i et klippelandskap, klaser av blomsterplanter overtok
helt for bregnene, og trærne var krokete nålekjemper. Regnet forfulgte
dem, men kom nå mest i byger. Et par tre ganger var det også lyn og
torden i bygene. De så ikke mange dyr – noen fugleøgler som de ikke
gjorde noe forsøk på å ta opp jakten på og de vanlige store insektene og
en del fugler og pattedyr.

De kjente forresten ikke noen sult heller, så kort etter sitt store mål-
tid, så det var mer av vane enn av nødvendighet at Rex saumfór landska-
pet med øynene etter noe som rørte på seg.

Et stykke utpå ettermiddagen samme dag kom de over en flokk på
fire beitende Triceratopser, men Rex følte liten trang til å ta opp noen
slags kamp. Hunnen så ut som hun kanskje hadde lyst til å angripe, men
en lav murring fra Rex, og en dytt, fikk henne til å fortsette.

38 TYRANNOSAURUS REX

De måtte over noen åser for å komme videre i den retningen Rex
hadde satt seg fore at han ville gå. Det ble kaldere mens de gikk oppover,
og han ble forvirret. Han måtte drive henne videre, skyve henne fram-
over. En gang måtte han også igjen vise tenner mot henne for i det hele
tatt å få henne til å gå. Men han forsto heller ikke selv helt hvorfor det ble
kaldere, enda han var sikker på at de dro i riktig retning – de holdt hele
tiden kaldfronten og snøfallene bak seg – men nå var kulden plutselig
også foran dem!

Landskapet her oppe var dominert av nåletrær og brun og grå mose
som fjæret under føttene når de gikk. Noen stive, smalbladede planter
var det også mange av innimellom, og løvtrær. Etterhvert ble det både
naknere og kaldere. De kom inn mellom noen bratte steinurer. Dyr så
de ikke mange av, små insekter og noen få pattedyr og smale, små øgler
som gjemte seg i sprekkene mellom steinene idet de passerte.

Rex’ bekymring for at han kanskje hadde gjort seg skyldig i en alvor-
lig misforståelse, steg i takt med at temperaturen sank. Men han bero-
liget seg selv. Han hadde jo sett at den hvite frosten alltid begynte øverst
i fjellene, altså at det av en eller annen grunn ble kaldere høyt oppe – at
det var en sammenheng mellom kulde og høyde. Men det kunne bare
bety av kulden kom fortere oppe i fjellene, for han visste jo at kulden
også krøp ned i lavere strøk, når den bare fikk litt tid på seg...

Så lenge de dro i den riktige retningen, ville det nok bli varmere igjen
så snart de kom over disse åskammene. Rex trengte tilbake impulsen til
å snu, og fortsatte.

Til sist kom de opp mellom to høye, vulkanske fjell, og så med ett
vidt utover og nedover. Rex var kanskje ikke den rette til hverken å for-
stå eller sette pris på synet, men det var et fantastisk landskap de skuet
ut over. Et landskap med grunne, blinkende innsjøer, med myrer om-
kranset av bartrær, av snelleplanter og ett og annet ginkgotre. Lenger
borte skimtet de hauger av hvite klippeblokker, og bakenfor den igjen
noe stort, blått som strakte seg så langt øyet rakk – havet!

Veien nedover gikk fortere enn oppturen, det var lettere å gå, men
det ble også mer dramatisk enn Rex satte pris på. Maken sparket løs en

39HUN

jordtorv, gled og forsvant nedover i en sky av store og små steiner. Hun
remjet av skrekk, rotet fortvilet med de store bena for å finne fotfeste,
men tumlet overende og gikk kast i kast nedover, før både hun og raset
stanset opp.

Rex glemte all forsiktighet, han satte etter, gled han også, rutsjet ned-
over med stein sprutende til alle kanter under føttene, men han holdt
seg likevel oppreist. I neste nå var han hos henne. Lettet så han at hun
bare var forslått og fortumlet. Hun så opp på ham og pusten gikk i hese
gisp. En flygeøgle, en Pterodactylus, kretset nysgjerrig over dem, men
gled videre på en oppgående luftstrøm, da den trege hjernen dens ende-
lig registrerte at øglen der nede hadde overlevd.

De gikk forsiktig videre.
Hunnøglens hode virret fra side til side på en hjelpeløs måte, en hvit

hinne gled fram og tilbake foran øynene. Men de kom seg ned begge to
uten flere ulykker. Rex lot henne hvile og tok sjansen på å gå fra henne
litt. Han visste at hun nå neppe ville finne på å stikke av.

Rex gikk langsomt bortover langs kanten på en grunn, grumsete inn-
sjø. Små insekter fløy opp foran føttene hans i store skyer, og det var også
større insekter, biller og øyenstikkere, de sistnevnte med vindespenn på
opptil en halv meter.

Endelig så han også noe annet som rørte på seg. En Ankylosaurus
var kommet ned til vannet for å drikke og ete av de kraftige, nærings-
rike vannplantene. Den fem meter lange, flate kroppen dens var dekket
av en sammenhengende mosaikk av benplater fra halen til langt opp
på hodet. Kanten på panseret hadde et trettitall lange pigger som gikk
hele veien rundt. Den klubbeformede, tunge halen var dens farligste for-
svarsvåpen. Men Rex hadde drept så mange av disse dyrene at han visste
hvorledes de kunne tas.

Han tok noen raske steg så han kom helt innpå den. Den oppdaget
ham straks og krøp årvåkent sammen, samtidig som den vendte siden
mot ham, slik at den kunne forsvare seg med klubbehalen om nødven-
dig. Rex hoppet fram mot den. Ankylosaurusen slenge halen med pig-
gene mot ham, men Rex unngikk den behendig. I samme øyeblikk som

40 TYRANNOSAURUS REX

halen suste forbi låret på Rex, sparket han klofoten fram og opp under
Ankylosaurusen – den gav fra seg en hvinende lyd idet den ble slengt
overende og havnet på ryggen, hvor den ble liggende med åpent gap
og bukte den flate kroppen fra side til side. Rex visste at den raskt, så
snart den fikk summet seg, godt ville greie å komme seg på bena igjen,
så han kjørte tennene i den. Tre-fire raske hogg med tannknivene i over-
kjeven ned gjennom og mellom de tynnere, belteformede skjellrekkene
på undersiden av dyret. Hundrevis av røde roser blomstret ut. Det døde
nokså fort.

Rex grep Ankylosaurusen i nakken og slepte den med seg. Hunn-
øglen så på ham med en slags sløv forbauselse idet han dumpet skrot-
ten ned foran føttene hennes. Rex ventet til hun hadde begynt å ete av
byttet, før han selv tok for seg. Av og til mens han åt stanset Rex og så
opp på henne. Var det i ferd med å vokse fram noe mellom dem, hadde
han greid å få henne til å forstå noe? I forhold til selv hans uklareste
drømmer var hennes tanker mer umælende; bilder og begreper kretset
omkring de aller nærmeste begivenheter og behov... sjelden noe som
satte dypere spor.

Rex kunne ikke unngå å føle en viss utålmodighet overfor henne,
han hadde problemer nok med å inne at det måtte være slik, langt min-
dre greide han å forstå hvorfor det var slik. Men likevel, hun var alt han
hadde, tilfeldighetene eller skjebnen hadde ført henne til ham – og siden
hadde livet hans, og flukten, fått denne nye meningen som gjorde så
mangt annerledes.

Rex og maken hans ventet ikke lenge før de dro videre.
Solen, stor og gulhvit gjennom disen, senket seg langsomt ned mot

de lave, drivende skyflekkene over åsryggene. Det var en ukjent, bit-
terfrisk eim i luften. Solstrålene brøt her og der gjennom skyene i lange,
smale strålebunter som rammet grå, fykende yr og forvandlet dem til
oppbrukne biter av regnbue. Så dukket de to kjempeøglene inn mellom
hvite klippeblokker som bare sparsomt var bevokst med forskjellige små
planter. En stor, åpen katedrallignende hule ble deres tilholdssted for
natten. Lurende, grønne små øyne betraktet dem, men de hvilte egentlig

helt trygt. De visste det ikke selv, men her fantes ingen andre øgler av
deres egen art, og heller ingen andre rovdyr som kunne true dem på noe
vis. Og denne natten hadde heller ikke naturen noen spesielt ubehage-
lige overraskelser å by på. Regnet kom, men bare i byger, og ikke så kaldt
og kraftig som natten før.

Rex hadde gjort enda en ny erfaring, han hadde oppdaget fordelen
ved å oppholde seg i en hule.

Dager ved havet

45DAGER VED HAVET

Havet lå foran dem. Gråblått mot de lave skyene, grønt i koket opp-
under klippestranden, og frådende hvitt når dønningene slo oppetter.
Hunnøglen brølte hjelpeløst mot dette mektige, mot brenningene. Hun
ville flykte tilbake, inn mellom bergene de hadde kommet ned fra, men
Rex holdt igjen. Lenger borte gikk klippene over i flate svaberg, med
sandstrand innimellom, bestrødd med små og store rundslipte steiner.
Langt inne, der sjøen ikke hadde fått tak, var stranden bevokst med
lave brune og grønne planter. I bergsprekkene lyste det her og der over-
raskende i glorete, gule og blå blomsterkroner, hvor klaser av hardføre
blomsterplanter hadde klort seg fast og overlevd. Men ellers var strand-
linjen et katastrofeområde! Veldige tidevannsstrømmer hadde kastet
store flodbølger innover og feid med seg praktisk talt alt levende. En
brun, stygg stripe av tang og andre sjøplanter som var vasket opp på
stranden lå der og råtnet sammen med floker av kvister og rekved, bus-
ker og mindre strandplanter som var revet opp med roten og dradd med
nedover av rasende sjø.

Fra høyden de sto på kunne de se at stranden gjorde en stor, slak bue
framover og fortapte seg i disen. De kunne også såvidt skimte en blålig,
langstrakt vannstripe i motsatt retning, på den andre siden av den land-
tungen de befant seg på.

Dette var veien framover for Rex. Han måtte følge denne stranden,
denne stripen med land så langt den gikk. For selv om natten før hadde
vært mindre kald enn de foregående, så var han temmelig viss på at
flukten ikke var over ennå. Han vendte hodet bort fra havet og tok inn
det ødslige og forblåste landskapet. – Dessuten var her ikke vilt nok til
at de kunne livberge seg ordentlig, nei, de måtte dra videre og håpe på
det beste.

To flygeøgler, Pterandon, svevde forbi høyt oppe. Den ene av de vel-
dige fiskeeterne, det største flygende vesen som noensinne har kløyvd
luftmassene, åtte meter langt fra vingespiss til vingespiss, kom tilbake
og kretset i et par vide sirkler nedover mot ett eller annet borte ved
stranden. Den spredte en flokk like nysgjerrige sjøfugler, før den igjen
lot seg gli videre på vindkastene. Rex’ nyfikenhet var også vakt. De gikk

46 TYRANNOSAURUS REX

nedover. Han først, mens maken nokså likegyldig fulgte etter. Tilfreds
merket Rex seg at hun nå gikk der han gikk, selv om hun gjorde det
motvillig. Det var som om hun i dette fremmede, truende landskapet
ikke maktet å finne noen annen mulighet.

Det var to dyr borte i den grunne viken, og Rex hadde aldri sett noe
lignende før: Midt i et hav av sprutende, virvlende sjø dro de i hver sin
ende av et stort kadaver av en havskilpadde. De sloss ikke nettopp, men
gjorde truende bevegelser mot hverandre med hodene som var ganske
små, men med gap som virket farlige nok, tett besatt med rovtenner.
Hodene satt på buktende, slanke halser som var minst like lange som
kroppene deres, som mer kunne anes enn sees i kavet som var farget
rødt av blod fra det døde dyret.

Det Rex så var langhalsede svaneøgler. Han betraktet dem ikke lenger
enn et halvt minutt eller så. Straks han innså at de to rare skapningene
der ute, og byttet deres, var umulig å få fatt på, mistet han interessen for
dem.

De fortsatte langsmed strandlinjen, og Rex ble ganske fort klar over
at kystlandskapet og havet utenfor langtifra var så øde og så fritt for
levende skapninger som det hadde sett ut til med det samme. – Det
var ikke bare de store, svømmende øglene i havet, svaneøglene og en
annen med et enda villere utseende; Tylosaurus. Det var også havskil-
padder, fiskeøgler og den pussige, vingeløse «Vestfuglen». På land fantes
det mindre dyr, mest insekter og bløtdyr som ikke dugde særlig til mat
for de to skrekkøglene. Derimot drepte de noen flygeøgler, som de løp
innpå før de greide å kaste seg utfor skrentene eller fikk bakset seg til
værs med de store, klossete vingene sine.

De gikk i dagevis. Landskapet endret seg lite den første tiden. Rex
og maken hans fulgte for det meste strandlinjen, forsøkte bare noen få,
mislykkede jaktekspedisjoner innover land. Det hadde kommet som et
sjokk på Rex da han oppdaget at det friske, rene vannet var udrikkelig,
det var salt! Nå ble de avhengige av å finne ferskt vann, og måtte nøye
seg med det de fant av regnvann som samlet seg i grunne dammer på
svabergene. En annen ting som gav dem noen ubehagelige overraskelser

47DAGER VED HAVET

før de vennet seg til det var de store tidevannsforskjellene. Den første
kvelden hadde de sovnet på stranden ved lavvann og ikke våknet før
de første bølgene skyllet over dem. Senere lærte de seg til å dra fordeler
av tidevannet. Når sjøen trakk seg tilbake, etterlot den seg store, vel-
smakende krepsdyr mellom steinene og inne i de tørrlagte tare- og tang-
vasene. Det var ikke stort å holde det gående på, men de hadde kanskje
ikke greid seg uten.

Til sin store tilfredsstillelse merket Rex at kulden ikke lenger rykket
innpå – tvert om ble det stadig varmere, også om nettene, og det regnet
mindre her. At så det betød mindre drikkevann, var en strek i regningen.
Men ihvertfall var de store kroppene på nytt gjennomvarme, og fullt ut
effektive og aktive. Rex gjorde det for vane å spise planter, og oppdaget
at det lindret tørsten. Maken begynte også å ete av de stive, brede plan-
tene, de plantene Rex hadde funnet ut var mest saftige. Slik oppdaget
han at han faktisk kunne lære henne ting, overføre sine egne erfaringer
til henne ved å vise henne og få henne til å ape etter.

Da endringen i landskapet kom, ble den ganske dramatisk: Det bel-
tet de fulgte, restene etter et vidt landområde som en gang hadde gjort
Nord-Amerika og Asia til ett kontinent, løste seg opp i et mylder av flate
holmer. Men bortenfor dem igjen videt landet seg ut til en lang kyst-
stripe med høye blåsvarte fjell bortenfor!

De måtte ditover, men hvordan?
Det gikk greit å forsere de grunne sundene mellom de første små-

øyene, det var fjære sjø, og vannet var ikke stort over meteren dypt. Men
snart kom de til dypere sund. Rex vadet uti, gikk nedi helt til halsen,
men kom seg over. Først på den andre siden merket han at maken ble
stående, hun sto et lite stykke uti, vasset fram og tilbake, og laget de
gurglende klynkelydene som fikk hjertet til Rex til å dunke hissigere i
brystet.

Han brølte til henne. Lyden rullet som torden ut over vannet. En
korthalset Kronosaurus noen hundre meter lenger borte lyttet vaktsomt
et øyeblikk, så veivet den med de grove luffene sine og dukket ned mot
dypere vann.

48 TYRANNOSAURUS REX

Rex’ make nølte, men så kom hun.
– Hva har du å være redd for? Hun er større enn meg. Hun rekker

høyere opp!
Det var millioner av år siden tyrannøglenes forfedre hadde krøpet

opp fra sumpene og forlatt vannets element. Men alle som har sine mer
eller mindre fjerne forfedre blant dyr som har levd i vann har det til fel-
les at når den første vannskrekken har gitt seg, så begynner de like det. –
For Rex’ vedkommende helt til han trådte utfor en marbakke og dukket
under. Panikkslagen kavet han med bena, de små forbena klorte hjelpe-
løst i den grønne sjøen, og han gulpet i seg litervis med salt sjøvann før
han oppdaget at kavingen førte ham oppover og framover – han svømte!
Maken som hadde fulgt like bak ham og lidd samme skjebne, greide
med sine mer instinktive reaksjoner svømmingen bedre enn ham, og
kom først i land på den store øya forut. Rex kjente hvordan bakføttene
traff løs, gjørmete sand. Vannet var allerede grumset og ugjennomsiktig
etter sanden som maken hadde sparket opp, og nå sendte hans egne føt-
ter nye skyer av gjørme opp omkring ham.

Hjernen til en hai er ikke stor, og den biter instinktivt etter alt som
rører på seg. En svær hai som kom svømmende, tiltrukket av bråket og
plaskingen, kjørte tennene inn i låret på Rex. – det var en for den skjeb-
nesvanger feiltagelse... Rex var hemmet, haien var i sitt eget element,
den var et svært og fryktelig rovdyr – men Rex var bare så mye, mye
frykteligere. Med et vilt, rasende gaul som ble borte i en strøm av bobler
kjørte han hodet ned i sjøvannet. Da han kom opp igjen, hadde han delt
haien i to. Den ene delen var fremdeles fastbitt i låret hans. Rex brukte
de tanglignende klørne på forbena til å bende opp haifiskens kjever og
fjerne tennene fra låret. Det var bare et kjøttsår, det blødde friskt, men
ikke lenge, og til gjengjeld hadde de fått det første helt tilfredsstillende
måltidet på ganske mange dager.

Øya var stor, og de ble der over natten. Rex mente de skulle dra vi-
dere neste dag, men så hendte det noe helt uventet.

Det klarnet opp, og natten ble den første stjerneklare på nesten det
han kunne huske. Den røde solen var nå blitt bare en stor, flammende

49DAGER VED HAVET

stjerne høyt oppe på himmelen. Skinnet fra stjernen blandet seg med et
mattere gulorange lyset fra den kjempemessige månesigden. Den hang
lavt over havflaten og kastet et urolig gullskimmer over de rundt bølge-
ryggene. Alt kastet to skygger.

Rex’ make rørte urolig på seg hele natten. Grytidlig neste morgen
grov hun en stor grop i sanden og la seks gulgrå egg i den.

Rex følte seg både overveldet og urolig, og fylt av motstridende følel-
ser. Han forsøkte å forstå det som skjedde og betydningen av det.

Tyrannosaurusene, som så mange eggleggende øglearter, hadde en
ganske likegyldig holdning til sine egg, så snart de var lagt. Solvarmen
fikk klekke dem ut, og ungene var fra første sekund etter at de hadde
kommet ut av egget i stand til å ta vare på seg selv.

Men Rex sto der ganske tafatt i sanden like ved og så på at de ble lagt,
mens rare tanker trengte seg på i ham og truet alle hans videre planer.
Han var fullt ut klar over at hvert av eggene i beste fall inneholdt kimen
til en Tyrannosaurus. Det hadde en slags berusende virkning på ham.
For sitt indre blikk manet han fram synet av en hel flokk med jagende,
samarbeidende tyrannøgler. Men han ønsket ikke at noe skulle komme
i veien for hans plan om fortest mulig å nå landet ved de blånende fjel-
lene langt der borte i sørvest. Riktignok var det blitt stadig litt varmere
de siste dagene og nettene. Og i dag sto solen opp på en skyfri himmel.
Men han følte seg langtfra trygg ennå for den faren han hadde flyktet
fra. Han hadde ikke glemt den dødslignende nummenheten i lemmene,
som ikke ville lystre ordentlig. Blodet som langsomt ble kaldere. Krop-
pen som ville gli inn i en dvale han sikkert aldri ville våkne opp fra...
Han ønsket ikke å oppleve det igjen.

Og likevel. Tanken på at den vage drømmen hans hvor tyrannøgler
arbeidet sammen, hjalp hverandre, jaget i flokk, kanskje kunne bli sann
gjennom de eggene som maken hadde lagt, vokste seg stor og mektig i
ham.

Samtidig fyltes han også av en ekkel uro.
Rex tilhørte en øgleart som gjennom årmillionene hadde utviklet seg

til å bare stole på seg selv alene. Hver eneste Tyrannosaurus var seg selv

50 TYRANNOSAURUS REX

nok, egoister på den måten at alt kretset omkring seg selv. Men de hadde
også denne instinktive forståelsen av at andre av deres egen art i like stor
grad var individer, egoister som så alt ut fra seg. Rex selv var kommet
enda et steg lenger enn det. Han så at stilt overfor trusselen fra sterkere
makter, ville flere øgler sammen ha større muligheter for å overleve enn
en enkelt øgle som sto alene og bare fulgte sine primitive drifter.

Rex ville vel ikke ha funnet slike ord, men det var ihvertfall slik det
var. Rex hadde en sterk, nesten ubøyelig vilje til både selv å overleve og
til å føre sin slekt videre. Han var også intelligent nok til å tenke, og tan-
kene ble til planer, planene til handling.

Da maken hadde lagt eggene og gravd et løst lag med sand over dem,
brydde hun seg, tro mot sine naturdrifter, ikke mer om dem. Men det
gjorde han. Rex hadde bestemt seg, de skulle bli her og passe på egg-
ene!

Det ville ikke bli helt enkelt, først og fremst fordi det kunne bli vans-
kelig å livberge seg, det var lite av mulige byttedyr her. Til nå hadde han,
utenom de dyra som levde i vannet, bare sett pattedyr, noen Ictyornis-
fugleflokker og flygeøgler.

Det tok ikke mer enn et par timers tid å labbe rundt øya og komme
tilbake til utgangspunktet. Bare et ganske smalt sund skilte den ved lav-
vann fra det eneste som enten måtte være fastlandet eller en mye større
øy.

Men øya de var på, var ikke så helt håpløs som oppholdssted den
heller. Det var antydning til skog på den. Innenfor strandbeltet var det
et flatt berg- og myrlandskap med mest nåletrær og bregner, noen av en
type han ikke hadde sett før.

Maken drepte en nesten fire meter lang kvelerslange, det var ikke
stort, og den tynne skrotten gikk fort ned. Rex fanget et pattedyr, det før-
ste han noensinne hadde spist. Det var ikke engang en skikkelig munn-
full hele dyret, men det var varmt... Han hadde spist flere fugler, så han
hadde opplevd dette før, men det var vanskelig for ham å fatte hvordan
et slikt lite krek kunne være særlig varmere enn sine omgivelser. Men
slik var det, og det forklarte hvorfor de brydde seg så lite om selv de mest

langvarige temperaturfall. De hadde dessuten en annen fordel framfor
krypdyra: De fødte levende unger, og hvilket pluss det var, skulle til og
med Rex få merke. Til gjengjeld sto de kun på begynnelsen av en mulig
videre utvikling. Rex sto på toppen av en utviklingspyramide hvor hans
gren av krypdyr hadde hersket over Jorden i hundre millioner år! Både
de store rovdinosaurene og pattedyra stammet fra mer primitive kryp-
dyr, som i sin tid hadde preget verden i seksti millioner år – de såkalte
synapside reptilene. Til forskjell fra både disse og fra pattedyr hadde Rex
og øglene av hans slekt en bedre forbrenning av surstoff i lungene, noe
som bidro til å gjøre kroppen hans mer effektiv. Blodsirkulasjonen var
også bedre, og det trengtes i en stor og hurtig kropp, som i tillegg gikk
på to ben... det skulle vare lenge før noe pattedyr kom så langt! Så lenge
temperaturen ble høy nok i løpet av en dag til å varme opp kroppen
tilstrekkelig, og deretter ikke sank særlig under fire–fem grader i altfor
lang tid før den ble varmet opp på nytt, var Tyrannosauruskroppen den
beste biologiske maskin som naturen hadde skapt. I tillegg hadde Rex,
men fremdeles bare han, en fullstendig overlegen hjerne. Og nå hadde
han også en make, de hadde egg i sanden... Jo, det var fremdeles håp for
dinosaurene, enda om den fremmede solen hadde slengt Jordkloden ut
av balanse og det skulle komme mange nye omveltninger og skifte mel-
lom kalde og varme tider før alt var over.

Ettermiddagssola skinte på dem gjennom tynne slørskyer. Med en ny
ro inne i seg, og for første gang med en følelse av ikke lenger å være ja-
get, elsket Rex med sin make. Hun tok imot ham, og de brunstige låtene
fikk øyas ennå sovende nattdyr til å vri urolig på seg i sine skjul.

I habooben

55I HABOOBEN

En åtte dagers tid passerte igjen. Lite skjedde. Rex’ make var uro-
lig, nå var det hun som var den rastløse av dem. Men Rex var sta, han
hadde bestemt seg, og ville bli, skjønt han hverken likte øya med dens
sparsomme dyreliv, eller en ganske frisk vind som nå var begynt å blåse
langs kysten. Den laget furer i sanden, og uten at Rex merket det, blottla
den såvidt et av de øverste, nedgravde eggene. Om maken hadde oppda-
get det, gjorde det ingen forskjell. For henne var eggene som hun hadde
lagt nå blitt nesten så likegyldige som steinene på stranda.

Natten ble kjølig, men ikke på noen faretruende måte. Bare nok til
at morgenen allerede var noen timer gammel da de to øglene våknet
skikkelig opp. Det tok enda noen minutter før Rex, som hadde gjort
det hver dag siden de kom hit, gikk ned til stranden. Der stivnet han til,
ble stående og stirre, vantro. Så begynte han å løpe i sikksakk bortover,
fram og tilbake, og så i stadig tettere sirkler omkring plassen der egg-
ene skulle være. Halen pisket, kroppen var krumt bøyet, hodet skrapte
nesten nedi.

I sanden var det spor etter ivrige, gravende føtter, og rester av tykke,
seige eggeskall. Nattens små røvere hadde vært på ferden, en hel flokk
av dem. De hadde hatt seg et festmåltid på de store eggene, og hadde
forsvunnet igjen, som visket ut!

Rex ble overveldet av et voldsomt raserianfall. Han brølte ikke, han
ulte, vilt og utfordrende, sparket med de svære, kløyvde føttene ned i
bakken så sand og småstein sprutet omkring ham.

Kanskje eggrøverne krøp sammen i skrekk der de skjulte seg, ved
lyden av den mektige stemmen og sinnet i den – men Rex kunne ikke nå
dem, ikke nå, og da det ble stille igjen, lå pattedyra der fremdeles, gode
og mette, og hadde alt glemt bråket.

Maken hans rygget tilbake for ham i redsel. Men til sist gikk han tom,
og fikk en slags kontroll over den malstrømmen av følelser og tanker
som tumlet gjennom hjernen. Det var som om han brått ble klar over at
han tok for mye på vei. Han hadde sett framtiden så klart for seg de siste
dagene, nå måtte alt bygges opp på nytt. Tanken beroliget ham. Hva var
han redd for? Med tidens hjelp ville nye egg bli lagt, da skulle han passe

56 TYRANNOSAURUS REX

bedre på, og han skulle sørge for at det skjedde på et bedre sted. Såfremt
det i det hele tatt fantes bedre steder ved de svarte fjellene i horisonten...
dit han hadde tenkt seg. Oppmerksomt betraktet han de fjerne tindene,
blåtonet i disen. Noe som lignet et dypt, dypt sukk kom fra brystet hans
og trengte seg ut mellom tennene med en hvesende lyd. Han beroliget
maken med noen lave, trøstende lyder, og hun trakk seg ikke unna da
han nærmet seg. Ikke lenge etter var de på vei over øya, mot sundet som
skilte den fra den andre øya – eller fastlandet – innenfor.

Sannheten lå, som den så ofte gjør, midt i mellom. Det var en halvøy
de kom til, men om øyriket de hadde forlatt ikke var særlig gjestfritt, så
var fastlandet det enda mindre. De brukte ikke så lang tid på å krysse
halvøya, og både den og kyststripen innenfor var bevokst med planter
av forskjellig slag, av samme sorten som på øyene utenfor, men så ble
landskapet mer og mer ødslig. Etter et par dagers marsj var det nesten
ikke en plante å se, ikke et dyr av noen størrelse, bare firfisler, små stri-
pete slanger og insekter. Til sist heller ikke det, bare sand og stein, mest
det første... Det var en ørken som strakte seg ut foran dem, helt fram
mot fjellene i synsranden – og kanskje videre også?

Rex tvang seg til å drikke mer enn han egentlig trengte, i et vannhull
de passerte, og han så til at maken også drakk godt. Han hadde ikke
glemt hvor avhengig de hadde vært av regnvannspyttene den første ti-
den på stranden – og her så det ut til å være enda vanskeligere om vann,
og ikke hadde det regnet heller, på ganske mange døgn. Nettene her ute
i ørkenen var klare, men kjølige.

De tilbakela fort noen mil på de lange, grove bakbena sine, men av-
standene var ikke lett å vurdere her i dette terrenget, og selv nå, på tredje
dagen etter at de hadde forlatt øya, syntes ikke Rex at de var kommet
fjellene særlig nær.

Det ble en lite behagelig natt igjen, og morgenen var ytterst merke-
lig. Solen skinte gjennom et gulfarget slør av støv og sand, pisket opp av
en fjern vind på vei mot dem. Men det var først utpå ettermiddagen to
dager senere, da de kunne se at de blåsvarte fjellene endelig var rykket
nærmere, at sandstormen reiste seg som en truende vegg mot øst.

57I HABOOBEN

Rex skyndte på, men ørkenen og marsjen hadde tappet mye av kraf-
ten ut av både ham og maken, huden og tungen kjentes sprukken og
tørr som ørkensanden selv... Da de første sandkornene til sist kom svei-
pende, og solen ble borte i et rykende, gult og brunt inferno, hjalp det
lite at de løp i panikk, med hivende pust og i lange sprang mot fjellene
forut, som nå kneiste med halvt utviskete konturer mot himmelen. Et
av de frykteligste av alle naturens luner, habooben, sandstormen, kastet
seg med brutal villskap ned over dem. Kjempedyrene ravet, raste, men
selv de var små mot denne stormvinden og de millioner på millioner av
sandkorn den bar på.

Rex innså snart at det ikke nyttet å brøle mot stormen... Alt det
innbrakte var at gapet ble fylt med sand til langt nedi halsen. I stedet
krummet han ryggen mot vinden og gikk på, i den retningen han mente
fjellene måtte ligge. Øynene ble til smale, støvfylte sprekker, han ante
mer enn han så makens brede rygg foran seg. Nå virket hun sikrere enn
han, og kanskje var hun også det; hennes mer primitive teft var nå mer
til å stole på enn all hans intelligens og tillærte tenkemåter. Her hadde
han ingen erfaring, ingen kunnskaper å hente fram, men måtte også lite
på instinktet, som ikke var annet enn en møysommelig nedarvet lær-
dom fra en livskraftig slekt. Litt av kontakten med, og evnen til å hente
fram av denne lærdommen hadde han betalt for sin kompliserte store-
hjerne. Hos maken var instinktene fremdeles det som ledet hennes fot.

Rex følte seg bedøvd. Nervene registrerte ikke prikkingen av sand-
kornene mot lærhuden, men det bredte seg en slags lammelse over det
hele, og mest på den siden som vendte mot vinden. Tiden gikk i stå,
kom bare som minutter, men virket som timer. Rex forsøkte fortvilet å
få bena til å bære seg framover, bare for sløvt å oppdage at han lå, veltet
over på siden, og at klørne krafset maktesløst i sanddynene. Han lukket
øynene, sandkornene trommet mot den svære kroppen og begynte alt
å begrave den.

– Slapp jeg unna kuldedøden bare for dette?
Tanken var så sviende bitter at den igjen tente en slags gnist av trass i

ham. Han veivet seg opp på bana, svaiet, tok noen usikre steg igjen – og

58 TYRANNOSAURUS REX

greide på en eller annen måte å hente fram nok krefter til å vakle videre,
han lå sidelengs mot den orkanaktige vinden og hadde den løyet brått,
om så bare for et sekund, så ville han ubehjelpelig ha mistet balansen
pånytt.

Øynene speidet etter maken, men i hele verden fantes ikke annet enn
ham selv, og sand. Han formådde ikke å mobilisere styrke nok til riktig
å innse at hun var borte, konstaterte bare sånn i forbifarten at den brede
ryggen hennes var forsvunnet foran ham.

Bruddstykker av drømmer og minner flimret forbi som vingeslagene
fra store flygeøgler inne i hodet hans... Igjen løp han overmodig om-
kring som hersker over sin egen lille verden, sitt jaktområde. Varme
dager og milde netter. Sammenkrøllet under kjempeginkgotrærne med
blåhvitt månelys strødd utover det hele. Han observerte, planla, lærte
seg å bruke en hjerne som verden aldri tidligere hadde frambrakt maken
til, og som heller aldri ingen etter ham, på mer enn seksti millioner år
skulle nærme seg i effektiv intelligens. Og kanskje ikke engang da... ikke
på den samme måten.

Minnet om kulden kom tilbake, da hele livet hans forandret seg.
Hagl- og sluddbygene. Den fryktelige kampen mot Triceratopsen – de
gode tankene vrengte seg om til marerittaktige syner. Trehornøglen kom
langsomt mot ham, det var en vill triumf i de små øynene. Hornene pek-
te ubønnhørlig mot den myke magen hans. Og Triceratopsen vokste,
den ble større, større... raget opp foran ham som en vill hevner. Selv ble
han liten, sank ned på knærne og halen, veivet avvergende med de små
forbena mot kjempedyret foran seg. Øynene, som var sperret vidåpne,
ble på et øyeblikk fylt med sand – men han hadde sett nok til å vite at ko-
lossen foran ham var virkelig, han sank sammen og veltet over. Nå. Nå!
ville de skarpe hornspydene ramme buken, rive ham opp og gjøre slutt
på livet hans for alltid. Døden ville komme som en befrier, men det var
en besk, en nederlagets befrielse den kom med. Rex forsøkte å brøle ut
en slags utfordring mot sin fiende, men det ble bare noen hese, hostende
strupelyder. Og den uvelkomne fremmede, dette mørke, mektige vesen:
Angsten, ble stor dypt der inne og rådde helt over ham.

59I HABOOBEN

En mild, østlig fønvind fulgte den grusomme habooben, og gjorde
timene før morgengryet mindre kjølig. Stjernene bleknet allerede baken-
for østhorisonten, snart ville solskiven bryte seg opp og fram. Bare ny-
oppkastede sanddyner og furer vitnet om at det her nylig hadde herjet
en sandstorm... Vinden blåste forsiktig sandstøvet bort fra en halvt ned-
gravd kropp som lå der. Fra klippene høyt over kastet noen flygeøgler av
arten Pterodactylus seg utfor, og svevde på utspilte vingeflater nedover.
Men plutselig rørte kjempen der nede på seg, det store hodet med de
mange sylkvasse tennene veltet over på den andre siden, og øynene åp-
net seg og stirret tomt og blindt framfor seg.

Med kaldslige, skuffede skrik bøyde Pterodactylusene av, og fløy bort.
Om en stund ville de komme tilbake, da ville kjempeøglen der nede
kanskje være skikkelig død. Selv så hjelpeløst som den nå lå der, våget de
seg ikke på et angrep. I mellomtiden fikk de se seg om etter annet bytte,
som ikke rørte på seg, eller som var av en mer ufarlig størrelsesorden.

Det var som å grave seg opp gjennom sleip, grå gjørme. Den røde
stjernen sto midt inne i hodet hans og kastet et blodstenkt lys gjennom
hele ham. Alt han ønsket var fred, å gli tilbake i den tette, svarte bevisst-
løsheten, til døde om så var. Døden? Triceratopsen! Hvor... Han så den,
den sto der fremdeles, en veldig skikkelse som kneiste høyt over hans
hjelpeløshet. Men den sto så underlig stille, beveget seg ikke, tårnet opp
som en klippe, taus, urørlig. Langsomt, ganske langsomt gikk det opp
for ham at det de såre øynene hans glante så vidåpne mot, var en klippe.
Og bak den var det flere store og små klippeblokker, alle sammen ved
foten av en fjellvegg som reiste seg i en steil skråning som ble borte i
gråhvite skydotter der oppe.

Rex reiste seg. Kroppen nektet å balansere på føttene, han falt fram-
over, men reiste seg igjen, hans syntes bakken gynget i voldsomme kast
under seg, men han greide å stå. Sanden drysset av ham som små stein-
ras i miniatyr, en fin sky av sandstøv sto omkring ham og drev bort i
vinden.

Det var ikke vann i nærheten, men han spiste noen saftige, tagg-
ete planter som vokste inne blant steinrøysene, og etter en stund følte

60 TYRANNOSAURUS REX

han seg litt mer i live, og fryktelig sulten. Han betraktet flokken med
rovgriske Pterodactylus høyt oppe på fjellhyllene. De var visstnok det
eneste mulige byttet her, og de satt der så trygt oppe i bergveggen... Han
fikk en idé. De store flygeøglene var umåtelig glupske og like umåtelig
dumme, det visste han.

Han la seg ned i sanden og begynte en tålmodig venting. Det var ikke
forgjeves. Etter en stund kom de ned mot ham, skrålte rustent, og slo
seg ned på den nærmeste klippen over ham. De kikket på skrå nedover,
bakset urolig med vingene. Han lå like rolig. Så slapp de seg utfor mot
ham, én etter én, kavende røde smådjevler med gapende nebb fulle av
spisse tenner. Rex lot dem lande, og de begynte å rive i skinnet hans med
sagtennene sine før han slo til: Han forsøkte å snappe en med tennene,
og samtidig sparke til en med bakfoten. Begge deler mislyktes, kanskje
fordi han var så svekket og kraftløsheten gikk dypere i ham enn han
hadde trodd. Kanskje hadde han greid det om han hadde konsentrert
seg om bare én.

Pterodactylusene bakset hylende avgårde over ørkensanden, i alle ret-
ninger. Rex gaulet sint av skuffelse, men lykken ville at planen hans ikke
helt skulle mislykkes – to av flygeøglene tørnet i befippelsen sammen og
deiset i bakken i en floke av vinger, klør og skrikende, vidåpne kjefter.
Den ene løp seg på vingene igjen, men den andre strevet bare hjelpeløst
med en brukket vinge slepende etter seg. I neste øyeblikk hang den mel-
lom tennene til Rex, død. Rex slukte den i tre-fire munnfuller, uten vi-
dere fiksfakserier. Det sparsomme måltidet utrettet underverker i ham.
Han fikk etter hvert kraft både til å gå og ikke minst til å tenke klart
igjen. Dette siste brakte imidlertid en smerte så voldsom at han vaklet
under den: Hun var borte, forsvunnet i sandstormen, for alltid.

Det ble langt på dag før han maktet å styre tankene bort fra katas-
trofen som hadde rammet, han gikk opp på klippene og speidet utover i
alle retninger. Ikke en bevegelse, bare sanddyner, ørkenen lå der, storsla-
gen på sitt fiendtlige vis. Sanden kunne ha slukt kjempeøgler i tusenvis
uten å la dem etterlate seg så mye som et eneste spor.

Rex begynte å gå langsmed den bratte fjellveggen, hoppet fra stein til

stein i de svære røysene. Det måtte da være en måte å komme opp imel-
lom disse takkete tindene på? Men det virket ikke slik, ikke her ihvert-
fall. Fra der han sto hevet skråningen seg opp, stadig brattere, og alt
syntes å være ett eneste stort fjell!

Bak ham strakte ørkenen seg ut i alle retninger, nesten helt til havet,
det visste han. Bare mot horisonten i øst kunne det skimtes noe som
kanskje var lave åsrygger, men de var i alle fall for fjerne til å ha noen
interesse for ham. Men Rex husket at fra øyriket hadde de ikke sett ett,
men mange blånende berg og tinder. Han trasket avgårde. Grunnen var
bestrødd med kvasse, nedraste steinblokker, de største mange ganger
større enn han selv. Innimellom var det sand fra ørkenen og også en
masse grå og brunsvarte alvlange, porøse steiner. Han gikk så lenge
at han mistet interessen for omgivelsene rundt seg, og formelig kvakk
da han rundet noen framspringende knauser og så rett opp i en trang,
skyggemørk dal som ledet opp i fjellheimen. En hvit vannstripe, sølv-
skimrende der solen nådde den, gikk i sikksakk nedover der en gang
en langt frykteligere elv hadde rent ned gjennom kløften: flytende lava,
som nå lå der stivnet til brunsvarte striper av replava, full av sprukne
bobler og sår...

Men i det nærmeste øyeblikket var Rex bare interessert i vannet som
strømmet så fritt og vilt nedover. Vannstripen tok av til høyre for den
størknede lavaelven, og stupte brusende rett ned i en blank innsjø, om-
kranset av trær og bregner – en oase.

Tordenøglens dal

65TORDENØGLENS DAL

Av og til kan det virke rent ufattelig hvordan liv trenger seg fram
overalt hvor muligheten for å overleve er til stede. Innsjøen, som var
ganske beskjeden i størrelse og som ikke hadde noe synlig utløp, var full
av fisk! Mange av fiskene var riktig store, og de feite, blanke kroppene
fikk Rex til å prøve seg som fisker, for første gang om en da ikke skulle
regne med haien han hadde drept. Skjønt det hadde jo vært i rent selv-
forsvar. Men overfor dette å fange fisk kom Rex til kort. Gang på gang
forsøkte han å snappe til seg en, men hver gang ble gapet bare fullt av
vann som hadde en ørliten bismak av svovel, han freste det ut i skuffet
sinne. Til sist prøvde han å slå etter dem med halen, men han bommet
hver eneste gang. I all rettferdighets navn får en kanskje føye til at det
ikke bare skyldtes fiskenes hurtighet og heller ikke mangel på styrke og
treffsikkerhet hos fiskeren – men først og fremst lysbrytningen i vannet,
den gjorde at fisken slett ikke sto der Rex syntes han så den. Dyr som er
vante fiskere har lært seg til å ta denne lysbrytningen med i betraktnin-
gen når de skal beregne hvor fisken står.

Andre dyr var her ikke, uten noen små fugler og så disse flygeøglene.
Rex overveide å prøve knepet han hadde brukt før for å lokke ned Pte-
rodactylusene en gang til, men i stedet bestemte han seg til å følge den
trange dalen oppover like godt først som sist for å se om den virkelig
ledet inn i fjellriket der oppe.

Det var en drøy, men ganske begivenhetsløs tur. Den tæret stygt på
Rex’ krefter, som det allerede fra før ikke var stort igjen av. Han måtte
hvile oftere og oftere, pusten gikk i pesende hiv, men han tok seg ut så
mye som han i det hele tatt tålte. Det siste stykket vadet han i elva, som
strømmet litt roligere her, gjennom den v-formede kløften som den selv
hadde gravd gjennom den porøse lavaen. På hver side av Rex raget det
opp de mest fantastiske figurer i svart stein, de lutet utover ham som
svære portstolper.

Et fjellplatå kom til syne idet dalen videt seg ut og åpnet et nytt land-
skap foran ham. På hver side kneiste takker og forvridde tinder opp i
været lik kanten på et knust eggeskall, men de var bare teaterkulisser
mot ørkenen han hadde lagt bak seg. Elva samlet seg fra en rekke små og

66 TYRANNOSAURUS REX

store vann som det lå et grått skoddeslør over. Kontrasten til ørkenland-
skapet på den andre siden av kraterveggen kunne ikke ha vært større:
Rett imot Rex var det veldige kraterplatået rast helt sammen, og dannet
slake, ujevne helninger ned mot en bred, grytelignende dal mellom fjel-
lene. Disen, som her oppe svevde forbi i lette, flortynne strimler, ble sta-
dig tettere jo lenger ned i dalen en kom og gav landskapet et fantastisk
spøkelsesaktig skjær. Rex gikk sakte ned mot den enorme grytedalen.

Den hete fuktigheten gjorde dalen og helningene opp mot det gamle
vulkankrateret til en frodig sump. Floraen var oppe i dalsidene dominert
av høye sequoiatrær og barskog, lenger nede av mange sorter bregner og
av cycadéer med tønneformede stammer og palmelignende bladklaser
som stakk ut fra toppen. Blomsterplanter var det ikke så mange av.

Det som likevel forundret Rex mest, var de fenomener som hadde
skylden for at dalen var slik den var; de mange varme kildene og geysi-
rene. Selv om han hadde vokst opp i et område med vulkansk aktivitet,
var akkurat disse tingene ukjente for ham. Sumpvannet var lunkent og
smakte enda bitrere av svovel enn vannet i oasen hadde gjort. Rex fikk
seg en kraftig forskrekkelse da en fossende vannstråle brått sprutet til
værs ikke så mange meter unna der han sto, og sendte en fin dusj med
kokende vann over ham!

Dyrelivet i sumpdalen var et kapitel for seg, Rex kom ganske snart i
kontakt med noen av de dyra som fantes der.

Insektene var tallrike, mest var det av noen små, stikkende fluer – og
for første gang i sitt liv opplevde Rex å bli virkelig plaget av slike ørsmå
kryp... De kravlet inn overalt, i øynene, i munnen, der hvor de bare kom
til. Men det var også kjempestore insekter her, som øyenstikkere han
husket hjemmefra, bare at her var de enda større! Med sølvglinsende
dobbeltvinger i hastig flukt gjennom disen brummet de forbi, snart hit
og snart dit. Dessuten fantes noen meterlange tusenbein – Rex spiste
ett, men det etset på tungen, og eksperimentet fristet ikke til gjentagelse.
Noen av dalens egne, små øgler så imidlertid ut til å ete både disse og
andre insekter med stort velbehag! Det fantes mange slags øgler som
Rex aldri hadde støtt på tidligere; blant andre noen krokodillelignende

67TORDENØGLENS DAL

dyr som kravlet dovent ut i vannet da han kom, før han fikk tak i noen
av dem, og en planteeter som var en fjern slektning av Triceratops, som
til glede for Rex ikke hadde noen av sine slektningers fryktelige horn,
bare skjoldkraven og en nebblignende fortykkelse på nesen. Rex drepte
en, spiste seg god og mett, og sovnet ved et nedfallent sequoiatre. Nat-
ten kom med vonde drømmer om henne, og rundt midnatt våknet han
brått av en sterk, rumlende lyd fra bakken – grunnen han lå på skalv, og
sumpen ble med ett fylt av skrekkslagen skråling og hauking fra mange
dyr. Men rumlingen og skjelvingen stanset fort. Rex greide allikevel
ikke å sovne igjen straks, han mintes det fjerne Tordenfjellet i horison-
ten hjemme i sitt gamle jaktterritorium. Det hadde rumlet slik, og like
etterpå spydd røyk og ild...

Nå befant han seg praktisk talt ved kanten av et slikt krater, kanskje
enda større og mektigere enn Tordenfjellet.

Natten gikk videre, uten nye hendelser, på sin ferd mot morgen. Rex
sovnet igjen, til slutt, og like fort som søvnen var der, kom også de rare,
uklare drømmene.

I det fjerne hørtes ståket fra dyr i voldsom kamp, Rex strevde med ly-
dene i halvsøvne før han brått var lys våken og lyttende. Hvor langt utpå
morgensiden det led, var det umulig å si sikkert. Tåketeppet skulte sol-
skiven der oppe. Den samme skodden dempet også støyen fra kampen,
som tydeligvis stadig pågikk med uforminsket kraft. Brøl og skrik nådde
Rex som en jevn dur – var det kanskje mer enn to store dyr som sloss?

Nysgjerrigheten, kanskje håpet om et «billig» jaktbytte, drev ham i
retning av kampplassen. Dyrestemmene ble tydeligere, han begynte å
løpe, grepet av uro. Han gled, satte begge bena i et dikehull, kavet seg
opp igjen og bykset videre. – Inne mellom noen store bregner, ute i en
grunn, gjørmet innsjø angrep en rovøgle en rautende koloss av et dyr.
Hjertet gjorde et hopp i brystet på Rex, stanset nesten. Det angripende
dyret var henne, hans egen make, som han trodde var blitt borte i ør-
kenen!

Med et skingrende skrik kastet han seg inn i kampen. Motstanderen
var det største dyret Rex noensinne hadde sett, bare i sine aller vageste

68 TYRANNOSAURUS REX

drømmer hadde han møtt det: Brontosaurusen, tordenøglen, mer enn
tjue meter lang, med en enormt tung kropp som ble holdt oppe av fire
lemmer så grove at bare de hver for seg var så store som en vanlig dino-
saur. Halsen var lang, og endte i et fredelig, planteetende hode, med en
liten hjerne som ikke engang dugde til å holde dens egen kropp i gang
– til hjelp hadde den et ekstra, hjernelignende organ over bakføttene.
Den var dum, stor, og fredelig. Nå forsøkte den forgjeves å ta seg ut på
dypere vann for å redde seg unna den uventede faren. Men om den var
dum og fredelig, så var den ikke hjelpeløs. Den blødde alt fra mange sår,
men det var som om den ikke merket det – den svingte med en hale så
lang og tykk som en svær trestamme.

Rex’ make hadde snudd seg hvesende mot ham i det samme han kom
brasende fram. Det var ingen gjenkjennelse å se i de ville, blodskutte
øynene hennes. I det samme feide tordenøglen til henne med halen så
hun ble slengt bakover og inn i bregneskogen. Rex fanget den svingende
halen med tennene i det samme den kom, ble nesten revet overende,
han også, men han spente imot og et stort stykke ble revet ut av halen
på tordenøglen. Den store planteeteren buret av smerte. Rex’ make kom
seg opp igjen, men Brontosaurusen hadde manøvrert seg steg for steg
bakover, og plutselig ble vannet bak den brådypt. Det digre kjøttlasset
veltet uti så vannspruten sto omkring de to rovdinosaurene, bare hodet
øverst på den lange halsen stakk opp av vannet. Men ikke så mye som ett
minutt etter at Brontosaurusen var blitt dyktig bitt flere steder på krop-
pen og nær var blitt tyrannøglenes bytte, stod den fredelig og beitet på
vannplanter og hadde glemt det hele.

Rex så etter den med en blanding av undring og nederlag. Nedslått
fordi tordenøglen ikke ble hans bytte – i fantasien så han seg selv og
maken ete i dagevis, beruset av kjøttmengdene – og undrende fordi han
lurte på hva dette hete, tåketunge landskapet var for slags sted, som hu-
set kjemper som dette, kjemper han måtte grave dypest ned i sine mest
uklare fantasier for å finne et motstykke til.

Ved siden av ham hylte maken i ilter forbitrelse, og hylet gikk over i
en lav, truende hvesing.

69TORDENØGLENS DAL

Rex rakk bare å gi henne et overrasket sideblikk før hun gikk til an-
grep på ham! Den fordømte...

Han tok et raskt skritt til siden for å unngå bittet idet hun kom set-
tende og slengte hodet fram mot ham. Klørne krafset på kanten av et
sleipt hull, han mistet fotfestet og ble tvunget enda et steg bakover. Der-
med satt Rex dumt ute i gjørmen med vann til langt oppå buken.

En hellig vrede boblet opp i ham. Det var ille nok at hun ikke kjente
ham igjen, men når hun direkte gikk til angrep på ham... det fikk være
måte på! Hadde han temt henne én gang, så måtte han vel kunne gjøre
det en gang til. Han kavet seg opp, steppet fnysende innpå henne, unn-
gikk behendig hennes trette, litt klossete angrep nå da han var forberedt
på dem, mattet henne enda mer ut.

Pesende ble hun stående foran ham, han blottet tennene mot henne,
men brølte ikke, lagde bare noen lyder ikke ulike dem hun første gangen
hadde møtt ham med. Hun løftet hodet og blottet strupen.

Rex tok det som et tegn på ihvertfall en slags gjenkjennelse da hun
fulgte like bak ham da han gikk. Hjertet sang i ham, selv om han var for-
tvilet over at hun ikke var litt mer lik ham selv – at det ikke var gjort rom
for litt mer hjerne i hodet hennes. Men det viktigste var at hun hadde
overlevd habooben, at de igjen var sammen. Nå skulle de ikke skilles
mer, så sikkert som at Rex var Rex.

Dager og netter passerte.
Insektene fortsatte å irritere. Det var umulig, ihvertfall for Rex, helt

å kunne venne seg til alle disse ørsmå, kravlende, summende utyskene.
Det var nesten for fantastisk at sånne småkryp kunne irritere så store
dyr, men slik var det likevel. De var forresten ikke den eneste plagen:
En dag de hvilte inne blant bregnene på en moldbanke ved en litt større
sumpsjø, våknet Rex brått av døsen ved at maken reiste på hodet og
glefset kjapt etter noe.

I neste nå var Rex på bena. Et par lange kjever, fullsatt med rovten-
ner, klappet sammen og streifet bena hans. De lå med ett midt inne i en
buktende, ålende masse av lange krokodilleøgler. Rex klippet til en med
et raskt bitt som drepte den momentant. Et ørlite sekund gledet han

70 TYRANNOSAURUS REX

seg over at et bytte så lett kom til ham, men disse dyra som han når de
hadde møtt dem enkeltvis, parvis, eller til og med i grupper på tre-fire
ikke hadde hatt noen vanskeligheter med å holde fra livet – heller tvert
om! – var nå som besatt av en slags blodrus. De angrep alt som rørte
på seg, eller verre enn det: De åt på alt som var annerledes enn det som
åpenbart ikke kunne krype eller gå!

Rex og maken måtte trekke seg unna for ikke å bli overmannet. Det
siste Rex observerte var at de lange, flate øglene holdt festmåltid på dem
av deres egne som de to tyrannosaurusene hadde drept.

En gang senere ble de også utsatt for et slags angrep fra de samme
øglene, som så ut til å være det eneste rovdyret, eller ihvertfall det do-
minerende rovdyret her, og det angrepet kom om natten... De måtte be-
gynne å gjøre det til en regel å ikke sove ved vannkanten.

Disse plagene og mer til gjorde at Rex trivdes dårlig. Terrenget pas-
set dem ikke særlig, det heller, Rex mislikte at han utenom på de få tørre
stedene praktisk talt for hvert skritt han tok måtte vokte seg for å ikke
trå ned i bunnløs blautmyr. Han likte ikke de kokende vannstrålene som
uten varsel kunne sprute opp fra bakken, og han fryktet den dype rum-
lingen i fjellet som hadde latt høre fra seg igjen kvelden før, og bakken
som hadde ristet under dem like etterpå.

Et ubestridt gode var at her fantes så mye vilt.
Det kjempestore kjøttberget de hadde slåss mot da han hadde truffet

maken sin igjen, hadde de ikke sett noe mer til. Hadde han ikke visst
bedre, ville han så smått begynt å lure på om det ikke var bare et fanta-
sibilde, noe han hadde innbilt seg. Han visste at hans egne drømmer og
fantasier kunne spille ham ett og annet puss.

Rex lengtet etter å se solen ordentlig, higet etter et tørrere, friere,
åpnere landskap. Men fra den annen side sett: Sto valget mellom dette
og ørkenen, så var det tross alt lett. Her hvor tiden på mystisk vis syntes
å ha kommet inn i en bakevje, her var det kanskje håp om en framtid
også for hans slekt.

Disse tankene var uklare, famlende. De satt et sted dypt inne i den
innerste labyrinten i hjernen, og ville ikke komme ordentlig fram. Lå

71TORDENØGLENS DAL

der bare og ulmet sammen med de tåkete forestillingene om at både
Brontosaurusen og mange av de andre dyra her var «levende fortidslev-
ninger».

Den lumre natten ség enda en gang innpå. Rex klødde seg mekanisk
i øynene med kloen på forbenet. Det var vel egentlig ikke helt slik som
dette han hadde forestilt seg det: At han skulle overleve på et sånt sted,
i en kunstig, innestengt trygghet, i stedet for å ta kampen opp mot de
vanskene som møtte ham og maken hans i den virkelige verden utenfor
dette «drivhuset».

Men det var lettest å la den ene dagen følge den andre, ta de små og
store besvær etter som de kom – og kanskje tilpasse seg dem, på et vis.
Da så Rex’ make la nye egg, ble det enda lettere å gjøre dette. Rex holdt
seg stadig i nærheten av dem. Selv om det etter det han hadde sett til
nå ikke fantes pattedyr her, så var det andre røvere som også var glad i
dinosauregg, og gjerne i små, myke unger også.

– Nåja, tyrannøglenes avkom var små kopier av sine foreldre helt fra
starten av, og var seg strakt bevisste at de var det de var. Så det måtte
minst én av disse lumske, uberegnelige krokodilleøglene til for å binde
an med en av dem.

Rex’ make var ikke urolig. Hun hadde faktisk tilpasset seg langt be-
dre enn ham, og syntes allerede å være fullt ut fortrolig med de fleste
sider ved livet i tåkedalen. Det eneste som maktet å gjøre henne utilpass,
og som fikk henne til å hvese eller knurre i sint engstelse, var at vulk-
anfjellet mumlet og skalv. Temperaturen passet dem heller ikke helt, det
var ikke så mye de orket å røre på seg før de måtte pese for å holde det
gående. De ble dovne og gadd ikke å gjøre mer enn det absolutt nød-
vendige.

Maken hadde nå fullt ut godtatt å leve sammen med Rex og samar-
beide med ham. Så godt som hun nå klarte seg, og siden hun tross alt
var den største og sterkeste av dem, ble hun på mange måter også den
toneangivende – den som dominerte. Hun beviste kanskje med det at i
den vanlige, jevne hverdagen hadde han få fordeler fremfor sine mindre
intelligente artsfrender. Det var bare i krisen at hans overlegne hjerne

fikk komme til sin rett, og de egentlige krisene var det ganske få av her i
denne lukkede, dampende gryten.

Om kanskje Rex næret et ørlite ønske om å bli stilt overfor noen litt
større utfordringer enn de som bød seg fram i dagenes løp, for å vise seg
selv og henne hva han var verd, så ønsket han seg ihvertfall ikke det som
snart skulle komme.

Rødt inferno

75RØDT INFERNO

Det kraftigste jordskjelvet hittil rystet dalen. Stein fra fjel-
lene omkring løsnet og rullet i springende kast nedover dalbunnen. En
flott Pterodactylus fløy skrikende over vulkantoppen og forsvant. Da alt
var stille igjen, hadde det skjedd noe – men det gikk noen dager før
dyra i dalen merket det, og da ved at tåken begynte å lette. Et kjøligere
vinddrag feide gjennom kløftene. Skodden ble til gjenstridige skydotter
som strakte seg i strimer og tyntes ut over sumpene. Og alt skyldtes at
de varme kildene ikke lenger pumpet opp fra bakken, geysirene sprutet
ikke mer...

Rex hilste solskiven velkommen da den brøt seg fram gjennom et
skar i øst og lyste med en gustent skinn ned gjennom tåken. Utover da-
gen lettet det enda mer, og Rex kunne for første gang ta dalen og fjellene
omkring i øyesyn. Dalen lå mellom fire fjell, foruten vulkankjeglen. Fjel-
lene sto med stupbratte vegger og lente seg ut over dalgryten under. De
var skilt av kløfter, men disse syntes umulige å forsere – de var igjenrast
med enorme klippeblokker helt opp til flere hundre meters høyde.

Rex’ øyne streifet såvidt vulkanfjellet, men hogg brått tilbake og
stanset der. Høyt der oppe strømmet en smal strime med røyk fram og
strakte seg som et skjelvende strå mot himmelen, der vindene løste den
opp til et svakt, grålig røykslør.

Forstyrrelsene i Jorden og månens baner og rotasjon påvirket ikke
bare klimaet og strømmene i verdenshavene – de forstyrret også den
glødende, flytende magma i Jordens indre. Vulkaner som i hundre-
tusener av år hadde sovet en tornerosesøvn, våknet nå til live igjen...

Rex’ make var urolig. Hun travet rastløst fram og tilbake, av og til
løftet hun jettehodet mot himmelen og de mørke fjellene og skrek. Det
var en lyd som med sin tydelige undertone av angst gikk gjennom marg
og ben på Rex. Han forsøkte å trøste henne ved å gni hodet mot halsen
hennes, berøre henne med de små forbena over nakken, og hun tidde,
men øynene var fulle av en urolig skyhet som ikke ville vike...

Andre dyr i sumpene var også urolige, bare fluene angrep med sed-
vanlig blodtørst. Et sted langt bortefra hørtes et rop fra en grov strupe.
Rex’ tanker gikk uvilkårlig til Brontosaurusen, tordenøglen – kunne

76 TYRANNOSAURUS REX

det være den som brølte slik? Han ble grepet av trang til å svare, til å
brøle tilbake, men en annen stemme gjorde det, på motsatt side av sump-
dalen.

Stemmene lød nesten sørgmodige, som bar de et trist budskap fram
gjennom lange, mørke årmillioner – det lød som en blanding av farvel
og et fryktsomt håp om at ennå, ennå måtte det brølende dyret få tid på
seg. Rex’ make skalv, de hvite hinnen over øynene hennes fór fram og
tilbake. En krokodilleøgle svinset dumt og raslende gjennom bregnene
like ved, men ingen tenkte på å angripe den. Rex følte også det første
stikk av en uforklarlig angst. Solen møtte vulkanens gulgrå røykstrime
høyt der oppe og fløt ut i formen, fikk en ubestemmelig rusten farge.
Visste de andre dyra noe som han ikke maktet å forstå? Var ikke for-
andringen som var kommet til det beste – ihvertfall for ham og maken?
Men hun hadde hylt med den samme angst mot solen og fjellene som
tordenøglene, det var som om de sammen ante noe om en trussel i det
hele, en trussel som han ikke kjente.

Rex lot øynene falle på sandjorden under den høye cycadéen der de
uklekte eggene lå begravd.

Med tungt hjerte tok han den beslutning som hadde sneket seg fram
fra det underbevisste: Han og maken måtte bort. Eller? Beslutningen
vaklet allerede før den var blitt født. En ny rystelse gikk gjennom dalen,
og fjellene skalv. Rex sto bredbent og kjente bakken bølge under seg.

Jordskjelvet avgjorde.
Han lot ikke tiden bli lang fra tanke til handling, det var liten grunn

til det. Det fikk bli ørkenen igjen, i første omgang, så fikk de prøve å
trenge inn bak disse nærmeste fjellene, og inn i fjellriket, en annen vei.

Med et varsomt skubb lot han maken forstå hva han ønsket, skjøv
henne foran seg. Hun begynte å gå, først ganske likeglad, så fortere – det
virket nesten som om det var dette hun hadde ventet på, men ikke selv
greid å finne fram til. Rex tok føringen og fór gjennom sumpen i lange
hopp, ganske snart var de kommet opp i den tørrere skråningen mot
vulkanen. Det gikk saktere nå, men det bar oppover.

En time senere var de nesten oppe, og Rex stanset med hivende pust.

77RØDT INFERNO

Det sto fråde om kjeften hans, de svære effektive lungene gikk som blå-
sebelger i brystet. De kom inn mellom noen klipper og tapte oversik-
ten, men brått sto de på kanten av en rundt helveteskjele som boblet
og sydet med kokende svovel. Midt i strømmet røyken opp, gråbrun og
tett. Rex betraktet naturskuespillet med en synkende følelse i brystet.
Denne gryten hadde ikke vært her før! En vindpust sendte en dunst
av giftig svovelrøyk mot dem, og den brant som ild i strupen. De trakk
seg skyndsomt tilbake. Rex hadde sett det han trengte å se, den mørke
perlekjeden med vann, og steinportalene som ledet ned mot dalen var
borte, sporløst forsvunnet. Veien ned var stengt!

Dalen lå bred og fredfull foran dem mens de gikk nedover, men nå
var Rex den som med ett var mest grepet av angsten. Følelsen av å være
stengt inne overveldet ham som en tærende skrekk. Øynene saumfór
fjellene omkring, fantes det ikke en eneste åpning ut?

Nei, det gjorde ikke det. Men han ville ikke la seg stanse slik, aldri i
livet!

Han knurret med en dyp strupelyd som fikk maken til å snu seg eng-
stelig mot ham. Han berørte skulderen og halsen hennes såvidt med
hodet. I samme øyeblikk gikk det en ny rystelse gjennom fjellet, enda
kraftigere denne gangen. De ble slengt overende, en kjempestein kom
trillende og fór i ville kast nedover, forbi dem. En sprekk åpnet seg, et
pust av varm røyk steg opp fra den. Rex kavet seg på bena. I det samme
lukket revnen seg, like brått som den var kommet.

I snublende sprang veltet Rex og maken nedover skråningen. Rex
valgte seg den dypeste fjellkløften rett foran. Han skulle opp og gjennom
den, koste hva det koste ville!

Flere nye skjelv herjet før de kom seg gjennom dalen. Både Rex og
maken var dekket av brunlig gjørme over hele kroppen etter alle de gan-
gene de hadde trådt nedi hull og falt, eller forsert grunne dikevann hvor
de mer hadde kavet og svømt seg fram enn løpt.

Da de sto foran steinrøysa som mer syntes å føre like inn i skyene
på himmelen enn opp mellom de to svarte fjellveggene, ville ikke krop-
pen til Rex mer. Maken tok også bare noen sjanglende steg oppover, så

78 TYRANNOSAURUS REX

snudde hun seg liksom spørrende mot Rex – hvor mye mer hun maktet,
visste han ikke, men han hadde fått nok allerede. Han la hodet og siden
mot en rund, mosegrodd steinblokk. Kroppen ség nedover, han veltet
seg over på ryggen. Hodet ble liggende mellom noen tørre, stive breg-
ner. Han så rett opp mot grå skyer som fløt mykt over svart stein, høyt
der over. Hva om dette som fra den andre siden av dalen hadde sett ut
til å være en kløft eller en dal mellom fjellene, bare var restene etter et
gigantisk ras? Eller hva om den bare ledet inn i en ny, lukket fjellgryte?

Så var det kanskje allikevel best å bli her de var. Vulkanfjellet ville
tordne noen ganger, jorden ville skjelve, men alt ville nok falle til ro
til sist. Han måtte ikke gi etter for denne redselen, slik at han glemte å
tenke!

– Men, argumenterte han med seg selv, vi er innestengt her om vi
ikke finner en annen vei ut...

Og like sikkert var det at det ville han ikke være; samme hvorledes,
så måtte han vite at det fantes en vei ut et sted. Uansett hvor dumt det
kanskje var å føle slik, så var det slik han var, det var ikke noe å gjøre
med det. Om Rex hadde kunnet finne de rette ordene til å forklare det
med, så ville han ha sagt at det hadde noe med frihet å gjøre.

Maken kom og strøk seg tett inntil ham. Tørre sølekaker drysset ned
i øynene hans da hun gned seg mot ham. Han blunket dem bort. Det
var aller første gang hun gjorde noe slikt, uten videre. Tydeligere kunne
hun ikke ha sagt det:

– Jeg trenger deg.
Det var en seier midt oppe i dette vanskelige. En viktig seier, syntes

Rex, og det gjorde ham merkelig lett til sinns.
Noe vesentlig i ham selv hadde nådd over i henne; de hadde skapt

noe sammen, seg imellom. Et samvær som var mer enn en flyktig, vold-
som parringslek.

Kvelden kom.
Rex og maken sovnet der de var, ved den store, mosekledde steinen i

ura, under en stjernebesatt himmel som funklet gjennom røykdisen fra
vulkanen og tåkesløret omkring fjelltoppene.

79RØDT INFERNO

Rex trodde først at han drømte. Maken trakk seg redd inn mot stei-
nen. Jorden skalv lett. Røyksøylen fra vulkanen ble farget rød og sto
som en glødende pilar mot nattehimmelen. Fra toppen på den skjeve
vulkankjeglen sprutet det gnister. Vulkanen rumlet, og spydde brått et
inferno av ild ut over dalen.

Rumlingen og larmen steg til en kraftig, sammenhengende buldring
og blandet seg med angstbrøl og skrik fra panikkslagne dyr.

Så boblet en strøm av hvitglødende, smeltet stein opp fra Jordens
indre og begynte å renne i brede, langsomme lavaelver ned mot dalen
nedenunder. Det sydet og freste. Lavastrømmen antok en rødligere, mer
faretruende farge. Et lett, varmt solregn begynte å falle ned fra himme-
len.

Rex rev seg løs fra det marerittaktige synet. Han puffet sin redsel-
slagne make oppover, foran seg. Som bedøvet tok hun noen usikre,
vraltende byks oppover røysa. Han fulgte etter, skyndte på, utfordret
henne. Med et brøl som et øyeblikk overdøvte alle de andre lydene om-
kring, blottet han de hvite hoggtennene i et stygt grin. Han sto der som
et uhyggelig, uhorvelig uhyre i silhuett mot vulkanens gnistregn og de
glødende lavastrømmene.

Brølet skar over i falsett, ble til et skrik, og åpnet for panikken i dem
begge. De vaklende hoppene hennes ble til uryddige sprang. Han fulgte
etter. Små og store steiner raste med under føttene deres, som klorte
seg blindt fast der de fikk tak. Steinene rullet kast i kast nedover. Rex
stagget seg, han innså at ikke bare ville de på dette viset før eller senere
utløse et ras som kom til å dra én eller begge med seg, de ville også gå
tom for krefter temmelig fort. Han fór oppover med kjempehopp fra
stein til stein, prøvde å få til en effektiv løping uten å sløse med kreftene.
Han kom seg opp på siden av maken. Heldigvis var det som om synet
av ham roet henne ned litt, og hun begynte også å klatre mer målbevisst
og forsiktig.

Askedrysset ble stadig kraftigere, og de hete flakene sved i øynene og
satte seg fast i neseborene og i ganen. Luften kjentes kvalm og tung, med
en beisk smak. Rex gløttet gjennom såre, smale øyengliper tilbake, ned

på Brontosaurusdalen som nå ble visket bort i sotregnet. Bare helvetes-
brannen på vulkantoppen og de dovne lavastrømmene, som nå hadde
nådd dalbunnen, var fremdeles synlig.

Askedrysset blandet seg med kokende regndråper, men det skjedde
først da de var så høyt oppe at det ikke kunne gjøre dem noe. De tømmer-
stokktykke bena klorte og krafset, de bykset og klatret, nå så godt som
i blinde. Pusten gikk i hivende stormkast, hvit fråde blandet seg med
svarte strimer av sot.

Rex følte at bevisstløsheten nærmet seg raskt, men selv etter at mør-
ket hadde erobret hjernen, hoppet bena krampaktig videre, og nå ble det
litt etter litt lettere å puste. En kjølig vind presset seg ned mellom fjellene
og skjøv asken, den giftige svoveldampen og de kokende regnskyllene
varsomt unna de to kravlende, halvdøde tyrannøglene.

Dypt der nede i dalen hadde øglekolossene, de største landdyr ver-
den har sett, forlengst brølt fra seg i smerte, angst og uforstående pro-
test mot ildstrømmens uavvendelighet. Kanskje var det ingen plass for
drømmer og håp i de knøttsmå hjernene, eller er framtidsdrømmer og
kampen for selvoppholdelsen og artens videre eksistens noe som går så
dypt i ethvert levende vesen at hjernens størrelse er uten betydning i
denne sammenhengen?

I så fall var det også en drøm, lik den Rex bar på, som døde der nede
i Brontosaurusenes dal. Men en drøm som hadde stengt seg selv inne, og
som derfor når alt kom til alt måtte tape til sist.

Det Hvite

83DET HVITE

En tett, gulfarget dampende skodde ség opp fra den ennå sydende
vulkandalen, møtte de tørre, kjølige vindene og ble revet opp i dotter av
de taggete klippene. Før de ullaktige dottene nådde de to kjempeøglene,
var de blitt til drivende, gjennomsiktige flekker av svovelluktende dis.

Det å våkne, det å igjen vende tilbake til livet var å dukke opp gjen-
nom lag på lag med stadig tydeligere smerte og angst. Rex lå i en for-
vridd stilling, med hodet ned i en grop. Øynene glante lenge på dette
drivende, grå som blåste forbi før alt det som hadde hendt kom tilbake
for fullt.

Hun! Hvor... Ennå før han løftet på hodet for å se etter henne, kjente
han kroppen hennes mot sin. Hun lå halvveis over ham, hodet hvilte
mot magen hans.

Han skvatt til da han så på henne. Hun var skitten og det lå størk-
nede, sotsvertede skorper av blod på utallige sår og skrammer. Bena
hadde fått den verste medfarten. Og han så ikke stort bedre ut selv hel-
ler. En prikkende ømhet og kløe som hjernen allerede nokså mekanisk
hadde registrert, fikk dermed sin forklaring.

Rex vred på seg, fant en mer behagelig stilling, støttet seg mot noen
steiner. Maken var ikke våken, men av og til gikk det som et søkk i hen-
ne, en skjelving, øyelokkene vibrerte så han skimtet den hvite hinnen
over øyeeplene. Med oppriktig forundring konstaterte Rex at de hadde
overlevd, enda en gang, begge to.

Disen visket ut konturene i landskapet, men det var tydelig nok at
det fantes bare én vei de kunne dra, om de skulle videre: framover, vide-
re gjennom dette søkket mellom de ville fjelltaggene som hadde reddet
dem. Det var en trang kløft som videt seg ut lenger framme.

Der de lå var den fylt av stein fra mange ras. De kantete, gråsvarte
steinblokkene var bare her og der kledd med et tynt lag med mose og
noen tuster vegetasjon, og bleke blomster tittet beskjedent fram mellom
sprekkene.

Det var lett nok å se at dette ikke var noe blivende sted!
Om Rex hadde kunnet le, så hadde han gjort det. – En mismodig,

oppgitt latter. Det var for ironisk!

84 TYRANNOSAURUS REX

Foran dem åpnet det seg et eventyrlandskap som gnistret i solskinnet
i lyst blått og hvitt, der de skarpe skyggene fra fjellnutene ikke rammet
og laget mørke forvridde kontraster. – De sto foran en isbre! Og det var
ingen vei utenom den, om de ikke ville forsøke å klatre opp over de stup-
bratte toppene de hadde kommet fram imellom, der knausene mange
steder lente seg utover i veldige overheng. Eller også måtte de bli i dette
øde, snaue fjellandet på ubestemt tid, kanskje til sist møte sultedøden
her, for det var ikke stort å livberge seg av...

Om det hadde vært opp til Rex, hadde de vel blitt stående der lenge
og veie for og imot. Men Rex’ make hadde ikke de samme forestillingene
om fare forbundet med snøen og isen som han hadde, så hun labbet like
godt rett på! Og dersom Rex hadde ventet at hun skulle bli slått overende
av en magisk kraft, eller kanskje helst et kuldesjokk, straks hun kom ut
på snøen, så skjedde ihvertfall ikke det. – Altså fulgte han like godt etter.
Han kunne kjenne kulden gnage under føttene etter en liten stund, men
det var langt fra så ubehagelig som han hadde forestilt seg det. Likevel
gikk han på en underlig måte, det var som om han gjorde sitt beste for
ikke å sette føttene ned på snøen. Rare, humpende sikksakkspor fulgte
de tunge, sikre sporene etter maken. Hun snudde seg og glante med en
slags vag forbauselse på ham. Det var som om hun ville spørre om hva i
all verden det var som plaget ham, hva han nølte etter.

Det Rex ikke hadde tatt med i betraktningen, var at selv om breen var
kald, så skinte solen, og luften bar heller ikke på noen måte farlig kulde.
De var riktignok ganske utkjørte, og kroppene kjentes maltrakterte et-
ter strabasene de hadde gått igjennom, men likevel – en kort stund selv
med ganske sterk kulde ville ikke gjøre dem noe. Til det tok de for godt
vare på den varmen de hadde i seg. Men et værlag med temperaturer
jevnt på det kalde i ukevis betød en seigpining inn i døden, kanskje med
halvveise oppvåkninger og raving omkring i ørske. – Og omtrent den
samme skjebne ville de også møte her på denne isbreen, om de måtte
bli her for lenge.

På grunn av sin størrelse og andre arvelige omstendigheter var de
ute av stand til å gå i noen egentlig dvale, overvintre. Dét var forbeholdt

85DET HVITE

noen av de aller minste øgleartene, firfisler og skilpadder. For de store
dinosaurene kunne et vinterlig klima bare ende i denne snikende bevisst-
løsheten som for Rex var noe ukjent og faktisk mer skremmende enn en
brå død: en langsom utslukning av livsfunksjonene, som hadde fylt Rex
med redsel da han hadde følt kulden en gang for noe som virket som
evigheter siden, hjemme i hans gamle territorium.

Men nå møtte Rex isbreen med en forbauset glede – dette fryktede
hvite gjorde ham jo ingenting! Så etter en stund nærmest danset han av-
sted foran maken sin, framover breen, et par ganger rullet han seg rundt
i snøen, den var god å trå i, det var som å gå langs sandstrendene ved
havet... og den kramme hvitheten vasket bort blodet og sotstrimene.

Men solen hadde ikke kommet så mye lenger over himmelen før like-
vel kulden så smått begynte å prikke ubehagelig gjennom bena. Snøen
var blitt enda løsere og de sank dypere i, det ble vanskeligere å gå.

Følelsen av fare begynte igjen å ulme svakt et sted inne i ham, men
om det var en forutanelse, så kom det allikevel helt uventet det som
skjedde: Grunnen åpnet seg uten varsel under ham og med et skjæren-
de, overrasket ul falt han sparkende og kavende ned i en bresprekk som
hadde vært skjult under snø- og islaget over. Sprekken snevret seg inn
dypere nede, og kavingen hans reddet ham i første omgang, klørne fikk
tak og han ble hengende. Over ham lyste det i blå himmel fra hullet som
han hadde laget, under ham videt sprekken seg atter ut, og fortapte seg i
et dunkelt mørke der nede.

Hodet til maken kom til syne over hullet. Han enset det ikke, det var
lite hun kunne foreta seg utenom å holde seg unna slik at ikke hun også
falt ned. Dette var ille nok, om han ikke også skulle få henne ramlende
ned over seg. Han forsøkte å få bedre tak med klørne, bevegelsen fikk
isblokker til å rase ned i dypet. Han kunne høre en serie bløte klask idet
de traff bunnen langt der nede.

Rex lå der som en bro, hodet, nakken og en del av ryggen spent mot
den ene siden av sprekken, føttene og halen mot den andre. Det var
bare én ting å gjøre om han ville opp – og det ville han! Han sparket ifra
med føttene samtidig som han akte ryggen oppover. Fot for fot kom han

86 TYRANNOSAURUS REX

nærmere lyset der oppe, men etter som sprekken ble bredere, røynet det
også mer og mer på.

Det ble vanskeligst på slutten, da han måtte strekke seg for å nå over
sprekken. Lunger og hjerte arbeidet under høytrykk, hjernen formelig
vred seg for å finne en utvei å berge seg på da han til sist hang på nakke,
skuldre og klør like ved kanten av hullet.

Hadde han da han var dypere nede begynt å spekulere på hvorledes
han skulle komme seg opp når han først var kommet så langt som dette,
så hadde han kanskje gitt opp like godt først som sist og latt seg falle
videre.

Forsiktig manøvrerte han nå halen opp over kanten. Han knurret
advarende mellom sammenbitte tenner mot maken for å få henne til å
holde seg unna, og hun trakk seg usikkert et steg tilbake fra sprekken.

Han vred på hodet for å få tak med tennene i iskanten, men det lyktes
bare så måtelig. Han satset alt i et fortvilet byks og sparket til mens han
vred seg rundt i luften og hogg tak med tennene. Men isen holdt ikke,
den var for råtten, tennene skar igjennom. Taket glapp. Han falt igjen.
Trodde han. Men han ble hengende etter halen og dingle. Maken hadde
satt en kraftig klofot på den, og holdt ham tilbake et øyeblikk. Men halen
grov seg ubønnhørlig ned i isen og kom til å glippe. Rex sparket igjen
med en ren refleksbevegelse, fikk hodet over kanten, lenger innpå denne
gangen, og hogg tennene fast igjen. Denne gangen fikk han bedre tak.
Sparket vred samtidig halen løs, og nå hang han etter tennene. Han fikk
imidlertid raskt bakfoten og halen over kanten og greide å velte seg opp
og fram.

Rex ble liggende. Skulle han fortsette å friste døden på denne måten,
ville ikke livet hans bli langt. Hadde han trodd på høyere makter, eller
på skjebnen, ville han uten tvil gitt dem æren for sin evne til å overleve
igjen og igjen, stilt overfor en tilsynelatende uunngåelig utslettelse. Men
slike tanker og forestillinger var selvsagt helt ukjent for Rex. Som alltid
var det egen styrke og kløkt som hadde gjort utslaget – og maken! Han
så takknemlig opp på henne, men hun hadde tydeligvis allerede glemt
det hele, og sto der trippende og ville videre.

Solen hadde passert middagshøyden nå, og det var helt klart at før
kvelden av omme, måtte de ha forsert breen – såfremt den da hadde
noen ende! Nå da han lå, kjente Rex kulden ete seg inn i kroppen, sakte
og ubønnhørlig. Han reiste seg, men kreftene var helt borte. Han ravet
mer enn han gikk framover. Samtidig prøvde han å gå forsiktig, være
forberedt på at hvert eneste steg kunne åpne for en ny forrædersk sprekk
i breen.

Det bar plutselig nedover nå, og under dem kom et nytt landskap til
syne. En ny og bredere dal, der det hvite ble avløst av en front av grått
og grønt.

Turen dit, nedover flate, vidstrakte helninger, ble nesten uutholdelig
lang, for som alltid bedro avstanden i høyfjellet øynene. Men det skjedde
ingen nye uhell, og i god tid før kvelden kom de ned fra Det Hvite.

Tarbosaurus Bataar

91TARBOSAURUS BATAAR

De to tyrannosaurene fulgte dalførene og elvene. Landet var
nokså goldt, men der solen kunne slippe til mellom kneisende berg-
vegger, var det fruktbart nok til at det også trivdes en del vekster, mest
trær og busker, men også blomster og på fuktige steder bregner. Små
pattedyr var det mange av, men de var ikke lett å fange. Det var heller
ikke Rex’ gamle kjenning, fugleøglen, eller rettere sagt en slektning av
den, Saurornitoides, som de støtte på av og til.

Rex og maken var sammen om å jage dem, og greide også faktisk å
drepe et par til slutt, men det var mye strev for lite utbytte, så de greide
seg i grunnen like godt med de mindre øglene og pattedyrene, som også
var den strutselignende Saurornitoides’ bytte. Flygeøgler var det gan-
ske få av, noe Pterodactylus var alt de så, men det var mange fugler av
forskjellig slag.

Fjellene ble mindre etterhvert. Dalførene ble bredere, landskapet sta-
dig mer avrundet og rikere bevokst. Temperaturen var ganske behage-
lig, nettene var ikke lenger så kalde som de hadde vært på høyfjellet, og
Rex begynte så smått å lure på om det var lønn verd å dra noe særlig
lenger. Men det sparsomme dyrelivet gjorde livet hardt her for to som
var avhengig av mye mat for å holde liv i seg, så de ble automatisk drevet
videre.

På hele ferden siden de forlot Brontosaurusdalen, hadde de ikke ned-
lagt noe større vilt utenom de to fugleøglene. Det var derfor stadig for
lite å fylle magene med, og sulten gnog.

Så fortsatte de altså, og slapp å angre på det. Fjellkjedene ble forvand-
let til lave, runde koller og åsrygger. Innimellom lå dalene med dovne
elver og glitrende tjern, hvor grenene på trærne bøyde seg ut over stor-
bladede vannplanter. Og endelig skjedde det også en stor forandring når
det gjaldt dyrelivet, som ble rikere og mer variert.

Rex forfulgte en fugleøgle, en Saurornitoides, i en fra begynnelsen
nokså håpløs jakt. Maken fulgte ham hakk i hæl, også uten særlig be-
geistring. Fugleøglen forsvant inn mellom noen trær, og Rex stanset
andpusten. De gav opp og svingte ned mot et vann som lå like i nærhe-
ten. I skogbrynet ble han stående. Tre store øgler sto til knes i vannet og

92 TYRANNOSAURUS REX

åt av vannplantene. De var nesten så høye som Rex selv, men de hadde
en pussig blågrønn farge og nedetter ryggen gikk et blekt gult kamuflasje-
mønster i sikksakk, på kryss og tvers. Disse øglene hadde kraftigere for-
lemmer enn tyrannosaurene, og det merkeligste ved dem var de brede,
flate, nebblignende kjevene. Det var Trachodon, andeøglen, som Rex så
for første gang. Den var en fredelig dinosaur, riktignok med tusen ten-
ner i gapet, men alle til å tygge planter med...

Rex var sulten og han nølte ikke, og det gjorde heller ikke maken,
som kom opp på siden av ham der han sto. De angrep lynraskt. Hel-
digvis for to av andeøglene hadde de sett seg ut én og samme øgle som
byttedyr – og nesten før den oppdaget hva som holdt på å skje, kastet de
seg triumferende over den. De andre to Trachondonene var ikke sene
om å komme seg ut på dypere vann og svømme bort, de plasket avgårde
mens de utstøtte hese trompetstøt.

Rex’ make smekket tennene sammen over andeøglens ganske smekre
hals, og nakken dens brakk med et tydelig hun og Rex slepte det døde
dyret opp på land. Rex lot byttet gli ned på sandjorden og ropte glad
ut de store tyrannøglenes seiersbrøl. Maken hadde alt gått i gang med
å slite til seg store kjøttstykker fra trachondonen. – Da ble helt uventet
Rex’ seiersrop besvart med et like skingrende brøl like ved. De to slapp
det døde dyret som om de hadde brent seg på det, og snurret rundt for
å ta i øyesyn det formastelige vesen som hadde forstyrret dem i forbere-
delsene til dette første skikkelige måltidet på lenge. Rex glippet med
øynene og glante mot noe han aldri i sin villeste fantasi hadde trodd
han skulle komme til å se: En rovdinosaur sto foran dem, bredbent og
selvsikker, en konge i sitt rike – men det var ingen Tyrannosaurus! Den
raget vel meteren over Rex’ make, og hun var den største av de to tyrann-
øglene. Hodet var lengre og mer firkantet, huden, med spredte, runde
skjell hadde en annen fargetone enn tyrannosaurenes. Dens grønnfarge
gikk mer over i det gulgrå, Rex’ og makens farge var renere grønt, men
det mørkere kamuflasjemønster over ryggen og sidene.

De sto ansikt til ansikt med Tarbosaurus Bataar, verdens største rov-
dinosaur, og det største rovdyr som noensinne har levd.

93TARBOSAURUS BATAAR

Nå brølte den truende igjen, enset tydeligvis ikke at de var to og han
alene – den var like vant som tyrannøglene til å være den absolutte her-
sker, uansett motstander. Den senket hodet og gikk til frontalangrep
enda før de to hadde kommet seg så noenlunde etter overrumplingen.

I siste øyeblikk hev Rex seg sidelengs. Tarbosaurus Bataars tenner
smekket sammen der Rex’ hode hadde vært sekunder før. Bataaren
brølte sint og skuffet. Rex kunne se tungen og det røde svelget mellom
de lange, hvite knivtennene. Rex’ make så nesten liten ut i forhold til
tarbosauren idet hun gikk til motangrep. Det ble hennes tenner som
gikk kampens første blod – de flerret opp hoften til Bataaren, som svarte
med et hogg som laget seks-sju dype sår i den mest kjøttfulle delen av
nakken hennes.

Brølene, hvesingen og de trampende føttene fikk grunnen til å riste
og bakkelandets dyr til fryktsomt å krype i ly.

Solen lyste uberørt vennlig mellom lyse grå rukleskyer ned over den
fryktelige kampscenen.

Rex gikk innpå motstanderen fra den ene siden, samtidig som ma-
ken nærmet seg fra den andre. For første gang syntes det å demre for
tarbosauren at disse to rovøglene til sammen var mer enn han burde ha
tatt på seg. Han buret iltert, hodet virret fra side til side og halen pis-
ket. Rex gjorde en finte mot strupen til Bataaren – uvilkårlig hogg den
igjen, men kjevene klippet i løse luften, Rex’ tenner var alt på vei mot
det grove, kjøttfulle låret til motstanderen. Men han hadde glemt å gjøre
regning med halen til Bataaren, den sveivet fram og tilbake. Den ytter-
ste spissen traff Rex over strupen og tennene hans streifet bare kraftløst
såvidt det læraktige skinnet på fienden. Det svartnet for øynene til Rex,
ett eller annet låste seg liksom fast i halsen, han fikk ikke luft. Han ség
ned, og tenkte i et lynglimt at i neste øyeblikk ville den større rovdino-
saurens tenner finne ham og gi ham banesår. Men Rex’ manøver hadde
vært akkurat det maken trengte for selv å komme innpå motstanderen.
Idet gapet til tarbosauren vrengte seg åpent mot Rex og de røde øynene
allerede lyste i triumf, klippet hun til mot den blottede nakken. Tennene
gikk med en skjærende, knasende lyd tvers gjennom den tykke skjellhu-

94 TYRANNOSAURUS REX

den, gjennom muskler, brusk og ben, og kjevene hennes låste seg som
en knipetang fast i sitt dødelige grep. En rød foss sprutet inn i gapet hen-
nes, hun måtte svelge unna for ikke å kveles, Bataaren forsøkte å skrike,
men de svære kjevene åpnet seg uten at han fikk fram en lyd. De små
klørne på forbena klorte maktesløst etter hodet som hadde bitt seg fast i
ham, de sank sammen, han underst og hun over.

Da Rex’ bevissthet igjen klarnet, så han bare Bataarens føtter som
sparket, mens den mektige halen slo i rykkende svinger over den sand-
aktige bakken og feide bregnene unna.

Over kjemperovdyret lå Rex’ make. Et stikk av frykt prikket mot
hjertet til Rex, men i neste nå befridde hun tennene fra sin fiendens
hals, de hadde gjort sitt arbeid, og hun reiste seg møysommelig. De store
bena skalv under henne, og hun pustet i gispende host som presset rødt
skum, slim og bobler av blod ut av neseborene og tennene hennes. Men
hun var ikke såret, det var tarbosaurens blod hun hostet opp fra lungene
og halsen.

Over dyret, som skalv i enda noen siste krampetrekninger, kastet
hun hodet bakover og skrek en tyrannøgles triumferende budskap ut
over verden – at hun hadde beseiret en verdig motstander, og at hun tok
dette området i sin besittelse!

Da hun snudde seg mot Rex, var det en slik villskap over henne at
Rex uvilkårlig trakk seg et steg tilbake. De primitive instinktene i henne
oppfattet ham et øyeblikk som en trusel, en inntrenger, før hun besinnet
seg og kjente ham igjen. I nesten sekund klynket og knurret hun en helt
annen utfordring mot ham, som han tok imot, og de røk sammen i en
heftig parringslek, den aller første siden dagene med trygghet i Bronto-
saurusdalen...

Det ble en selsom og makaber forestilling ved bredden av innsjøen,
med kadaveret av andeøglen liggende ved vannkanten og den grufulle
rovøglen Tarbosaurus Bataar nesten ved føttene deres med den store
kroppen ennå i ferd med å streve for å godta døden – det gikk stadig
små rykk gjennom den, og blodet rant ennå ut av den istykkerrevne
halsen. Men nå så de bare hverandre, de to skrekkøglene, og gleden ved

95TARBOSAURUS BATAAR

leken blandet seg med den tanke hos Rex at hun hadde rett når hun
brølte ut: De var kommet hjem.

De gjennomsøkte i rastløs iver området vidt og bredt for å gjøre seg
kjent. Den tredje dagen fant Rex en hule, nesten maken til den de en
gang hadde overnattet i mellom klippene ved havet. Gulvet der inne var
dekket med fin sand, og for å komme inn måtte en forsere noen klip-
peframspring. Maken hans var skeptisk til å oppholde seg i den med
det samme, men slo seg også til ro i den etter noen dager. Her kunne
de sikkert også føle seg trygge for tarbosaurene... De hadde nemlig tatt
litt for mye for gitt da de tok dette landet i besittelse. Det var mer enn
én Tarbosaurus Bataar i området, og i motsetning til det tyrannøglene
hadde for vane – Rex og maken var jo et unntak – så jaget de ikke sjel-
den to-tre stykker sammen. Ja, gjerne i hele familier, med unger, hunner
og voksne hanndyr. De to tyrannosaurene unngikk disse flokkene klo-
kelig, forsøkte når de så dem eller luktet dem å bevege seg i en retning
hvor vinden blåste bort fra bataarene, for at de ikke skulle få ferten av
dem og komme settende.

Rex’ make likte om mulig enda dårligere enn han selv å være «num-
mer to» av artene her. Og Rex hadde til og med en ekkel følelse av at de
kanskje ikke var det engang...

Dagen før hadde han sett et par andre rovøgler, riktignok en god
del mindre enn han selv, men det var noe ved disse rovdinosaurene,
Deinocheirus, som innbød til respekt. Tanngarden, som i seg selv ikke
skremte Rex om han sammenlignet med sitt eget arsenal av tenner, satt
på et unormalt stort hode, med gulgrønne øyne som glante på Rex helt
fryktløst og med et uttrykk som lignet mistenkelig på forakt. Deres
frykteligste våpen var klørne. Kvasse, sigdformede mordredskaper som
kunne få hvem som helst til å betenke seg på å yppe til strid uten god
grunn. I tillegg hadde disse øglene fart...

De sirklet omkring Rex et par ganger, det var som om de ville vise
ham hva de var verd. De etterlot seg et halvspist kadaver av en fugleøgle,
Rex visste hvor store vansker han selv og maken hadde hatt med å få fatt
på disse hurtigløperne.

Nei, han likte seg ikke akkurat, ved på denne måten sånn halvveis å
være puffet ned fra herskertronen. Og for den uutviklede, enkle hjernen
til maken var det en situasjon som det faktisk ikke var rom for å godta!
Rex hadde tross alt denne uklare drømmen, denne forestillingen om en
framtid hvor hans slekt likevel skulle vise seg som den sterkeste, den
som skulle dominere og lede utviklingen framover. Hadde han kanskje
ikke alt bevist mange ganger at hjerne gav fordeler framfor rå muskel-
kraft alene? Hvis hans avkom på noen måte skulle bli lik ham selv, så
ville de nok sammen kunne tukte både Tarbosarus Bataar og dette gru-
fulle uhyret med klørne om de ble satt på en slik prøve.

Men foreløpig bestemte Rex seg til å holde seg på avstand, kanskje
ikke egentlig av frykt, men fordi det syntes unødvendig å utfordre noen
av disse andre rovøglene så lenge det ikke var noen egentlig konkurranse
om maten. Det var vilt nok, de nedla flere andeøgler og stiftet også be-
kjentskap med et par andre sorter planteetere som selv om de ikke var
helt våpenløse – den ene hadde noen kvasse, lange pigger på halen – like-
vel ikke hadde stort å stille opp mot to sultne tyrannøgler på rov. De
føyde dem uten videre inn i menyen.

En nær slektning av Triceratopsen, trehornøglen, lot det derimot
være i fred da de kom over en familie på seks dyr inne i et skogbryn. Så
lenge de hadde nok av andre dyr å jakte på, lot de en så likeverdig mot-
stander forbli uforstyrret.

Rex hadde ennå sin kamp mot trehornøglen i friskt minne og ikke
minst erindringen om sitt mareritt under sandstormen... Kanskje det
mer enn noe annet fikk Rex til å sky Triceratopsen.

Det tilfeldiges spill

99DET TILFELDIGES SPILL

Når søvnen kom til Rex, var alltid drømmer der. Ja, av og til kom
de til ham når han var våken også, når han døste i solen under en bred-
bladet cycadé, eller lå i hulen mens et regnskyll dro forbi.

De hadde fulgt ham alltid, disse drømmesynene, hvor tidenes kors-
veier berørte fortid og framtid. I én drøm kravlet han på krokete, korte
ben i utgammel sumpmark, på jakt etter rare, paddelignende dyr. I en
annen gikk han med bedagelig ro gjennom et landskap med høye løv-
trær og masser av korte, smale grønnplanter. Store pattedyr passerte,
gresset fredelig under trestammene, og han jaktet ikke på dem...

Slik fylte søvnen og dagdrømmen ham med bilder, merkelige, men
vakre.

Når det var om framtiden han fantaserte, var det en ting som stadig
vendte tilbake, om og om igjen. Et syn av mange tyrannøgler som han
selv, store kloke dyr. Hunner og hanner på like fot.

Når han våknet og rev seg løs fra drømmeverdenen, satt det igjen en
sterk kjensle av at drømmene var sannhet. Han greide ikke helt å se hvor
fantasiene begynte og virkeligheten tok slutt. Det syntes som om det
bare var et steg, en kort tunnel, mellom de to tingene; drøm og virkelig-
het. Men de var likevel så vidt forskjellige. Drømmen var uten grenser.
I den kunne alt skje. Virkeligheten var hardere. Den gikk ubønnhørlig
framover med tilmålte steg. En eneste feil kunne få forferdelige følger.
Og en visste nesten aldri på forhånd om en gjorde det riktige eller det
gale. Bare etterpå kunne en se tilbake på det som hadde skjedd. Prøve å
forstå. Ane hvorledes alt var blitt skapt av tilfeldighetenes kaos.

Dagen begynte vennlig, med en rød soloppgang som lyste rett inn
gjennom huleåpningen. Rex følte seg ikke akkurat kald om natten, men
takket likevel ikke nei til solvarmen mot en morgenstøl rygg. Senere,
midt på dagen når solen var som hetest, unngikk han den helst.

Rex lå slik og lot tanker på måfå få slippe til inne i hodet. Han lukket
øynene, og kjente en velsignet ro sige innpå seg.

Endelig reiste han seg, strakte på sine tolv meter. Først da oppdaget
han at maken ikke lenger var i hulen.

Fra åpningen, som vendte mot en doven elv, fikk han øye på henne.

100 TYRANNOSAURUS REX

Hun var på vei mot drikkeplassen. Men i det samme hun bøyde seg ned
mot vannflaten, så Rex fra sin utkikkspost oppe i berget også noe mer:
Ikke mindre enn to store og en halvvoksen Tarbosaurus Bataar nærmet
seg også elvebredden, og de kunne ikke unngå å få øye på henne!

Rex brølte ut en skingrende advarsel, og var alt på sprang nedover
da hun snudde seg og sto overfor tarbosaurene, som sin vane tro ikke et
øyeblikk nølte med å gå til angrep.

Hun møtte den nærmeste med et slag med halen som traff siden på
hodet, og slengte ungøglen hylende overende. Men i neste nå raget en
annen opp over henne, og hun unngikk med nød og neppe det første
hogget, det andre gikk inn og flerret opp nakken og skulderen i en stygg
L-formet flenge. Hun svarte med et bitt som traff Bataarens hode enda
før tennene hans hadde sluppet kroppen hennes. Blindet og brølende i
angst rygget kjempedinosauren sjanglende tilbake. Hodet virret hjelpe-
løst, de små forbena krafset forgjeves som for å skyve unna det plutselige
mørket og den smerten som hadde lagt seg over øynene hans. Den før-
ste Bataaren var alt på bena og den tredje gikk samtidig til angrep. Det
lyste mordlyst ut av øynene, det var som om små biter av den store, røde
stjernen hadde krøpet inn i hodene på dem. Men tyrannøglen møtte
dem med et fryktløst raseri. Hva var det de innbilte seg? At hun ville
legge seg ned og dø, bare fordi om de var en meter eller så større enn
hun? Tennene hennes fikk fatt i det øverste på forbenet til den nærmeste
av dem, en diger hunn. De tumlet overende i et virvar av sparkende,
klorende lemmer og hvite hoggende tenner. Klørne på bakbena til tarbo-
sauren rev opp den myke buken hennes med en serie fryktelige spark
i samme sekund som hun fant en åpning for tennene mot halsen på
tarbosaurhunnen og klemte kjevene fast omkring den slik hun en gang
tidligere hadde gjort med en Bataar... Triumfen blandet seg med noe
annet: Det var som en kokende geysir flommet opp nedenfra magen
hennes, og druknet hjernen i smerte. Bølge på bølge inntil hun bare ville
slippe den blodige strupen og skrike, skrike, skrike, men hun klarte det
ikke. Kjevene var krampaktig låst fast. I samme øyeblikk var også den
andre tarbosauren over henne, men han ble feid unna. Rex løp bare like

101DET TILFELDIGES SPILL

inn i kroppen på den, men hodet senket som en Triceratops. Bataaren
ble kastet unna, tumlet overende for annen gang, og fikk aldri tid til
annet enn å hyle forbauset i sinne mot denne nye angriperen. Selv kjem-
perovøglen hadde ingenting å stille opp mot det iskalde hatet i Rex. Han
langet ut et spark mot hodet på den, det traff like bak kjevebenet, de
sprikende klørne gjorde kort prosess, han behøvde ikke engang å bruke
tennene for å avslutte angrepet. I neste nå var han borte hos maken.
Hun lå i en grotesk, forvridd stilling over bataarhunnen, som omfavnet
henne i en rykkende dødsdans. Uten helt å vite hva han gjorde bøyde
Rex seg ned og prøvde å bende opp kjevene til maken, så hun kunne
slippe sin motstander. Han måtte forsøke flere ganger før de, med en
tydelig, kneppende lyd som en kvist som brakk, åpnet seg.

Hun veltet over på ryggen. Kroppen hennes var dekket av blod fra
brystet og nedover, det lyste hvitt i ben under, innvollene hang ut. Hun
åpnet øynene. Både raseriet og smerten var borte i dem. Kanskje kjente
hun ham igjen, kanskje ikke, det gjorde i grunnen ingen forskjell.

Rex utstøtte noen klynkende lyder.
– Du må ikke dø, du må ikke dø! Ikke dø fra meg...
Det var så mye de hadde ugjort, ja, nesten alt hadde de ennå ikke

fått gjort. Og så var det dette hun skulle vite, hun måtte få vite... planene
hans, drømmene, allting.

Men hun kunne ikke forstå det, han hadde ingen ord til å fortelle
det med, og det var for sent! Han måtte bare klynke og legge det store
hodet sitt mot hennes. En svart sol brant inne i ham. Svarte flammer åt
opp alt som noensinne hadde vært lyst og godt, alle drømmene om en
god framtid for ham selv og maken, og en vagere, fjernere visjon om en
verden som var annerledes enn denne, der arten Tyrannosaurus Rex
ikke lenger måtte ha lidelsen, faren, kampen og døden som sine faste
følgesvenner.

Allerede ved denne korsveien hadde framtiden sporet av.
Øynene hennes gled igjen, åpnet seg, gled igjen på nytt, så sperret de

seg brått vidt åpne, de møtte hans og nå visste han at hun kjente ham.
Det var som om det var noe hun ville, som ba hun om at han ikke måtte

102 TYRANNOSAURUS REX

glemme henne. Hun hadde levd et liv så nær døden og volden, men nå
da døden kom til henne, forsto hun den likevel ikke. Øynene sløret til,
de lukket seg ikke på ny, men den gnisten av liv som i noen sekunder
igjen hadde sprunget fram i dem, kom aldri tilbake. Den store krop-
pen hennes strevde med å dø, og utpå kvelden var alt over. Måneskiven
gled sakte opp over åskammen og lyste ned gjennom trærne, speilte seg
og laget forvridde, utstrakte figurer på elvevannet. Rex’ make lå rolig,
i øynene som stirret tomt mot de bleke stjernene på himmelen var det
ingen refleks av lys. Det var som om hun tross alt hadde funnet en slags
ro til slutt.

Rex kunne ikke forlate henne denne natten. Han gikk i sirkler om-
kring de døde rovdinosaurene.

Av og til utstøtte han lyder mot henne, som ville han be henne om
igjen å våkne til live og bli med ham til hulen deres, så skulle de neste
dag atter dra på tokt gjennom det bakkete landets skoger og sumper,
over slettene og grunne vann og elver. De skulle igjen tørne sammen i
parringslek, de skulle ha en framtid å dele...

Rex la hodet bakover, blottet de hvite hoggtennene og skrek mot
himmelen. Det sørgmodige ulet ble til et brøl, et raseri flommet fram i
ham, et raseri mot alt og alle, mot tilfeldighetens lunefullhet, mot disse
morderøglene som hadde drept henne. Så mange de var, sterke, trygge,
i flokker streifet de omkring i et land uten hvit kulde i de fjerne tindene.
De var mange, han og maken hadde bare vært to. Flyktninger fra et land
langt, langt borte. En ulykkelig skjebne hadde forfulgt ham og nå var
ikke bare denne ene, hun som var kommet til å bety mer enn noe annet
for ham, død og borte. – To ganger hadde hun lagt egg, og like mange
ganger hadde de ikke blitt klekket ut. Den dypere mening han hadde
følt ved sin flukt da han først hadde bestemt seg for å ta henne med, var
også død og borte.

Natten gikk med forvirrede og triste tanker. Ofte samlet følelsene seg
opp til nye dragsug av vanvittig harme som han måtte skrike ut av krop-
pen. Etterpå ble det litt bedre, men det var en pøl av smerte som lignet
angst et sted dypt inne i hodet, og den lot seg ikke tømme.

103DET TILFELDIGES SPILL

Daggryet kom med en lett fønvind fra sørvest og med en utydelig sol
gjennom glisne bukleskyer.

Maken til Rex lå slik hun hadde ligget dagen før, de døde bataarene
også. Hvor gjerne enn Rex ville det kunne han ikke spore noe tegn til liv
hos henne. Tung i kroppen og uttappet for energi ble han sløvt stående
og betrakte henne.

Hjernen, hans dyrebare, enestående hjerne tenkte ikke lenger – det
var som om det ikke var noen tanker tilbake som måtte tenkes. Det sto
bare igjen å ta henne bort herfra, for det hadde han bestemt seg til i lø-
pet av natten. Han orket ikke forlate det døde legemet hennes slik, blant
kadavrene til sine fiender, de som hadde drept henne og som selv hadde
måttet dø for det.

Rex kunne ikke betrakte det som hadde skjedd på en nøktern måte,
slik han ofte nok hadde gjort når det gjaldt mange andre ting som hadde
hendt ham. Det var ikke mulig for ham å se på henne som bare et stort,
dødt dyr, slik jo bataarene også var det. At de da de angrep hadde gjort
det fordi hun var et byttedyr, slik han så på andeøglene og saurornitoi-
dene, ja Tarbosaurus Bataar også, om så var, det var en ting som Rex
aldri ville evne å forstå.

Han begynte å slepe henne oppover mot steinene under hulen. Først
tok han tak i henne med tennene, men de var altfor skarpe til å egne
seg til et lett grep – han kunne ikke kontrollere bittet, det gikk gjennom
huden og inn i kjøttet.

En søtlig blodsmak satt igjen i munnen da han slapp henne. Han
følte ingen vemmelse ved det, snarere et sært vemod. Han grep tak med
de små forbena, i hennes fremlemmer, og dro henne et lite stykke – men
forsto fort at han aldri ville greie å dra henne helt opp mot hulen på
denne måten. Dessuten – selv om han ikke ødela henne med tennene, så
ville kroppen hennes, så oppflenget om maltraktert som den var, bli ris-
tet, revet og slått ugjenkjennelig over steinene og trestubbene på veien
bort dit. Og det ville han ikke, nei det ville han slett ikke...

I stedet dro han henne derfor inn under et veldig ginkgotre nede
ved elvebredden. Varsomt la han henne slik at hun så ut som hun lå og

hvilte. Han ble stående lenge. Ginkgotreets brede, toflikede blad raslet
og suste over. På himmelen trakk grå uværsskyer seg sammen, og snart
kom det første tordenbraket. Regnet kom som en fossende styrt, men
han enset det ikke. Betraktet bare hvorledes regnet vasket bort blodet
fra kroppen hennes.

Veien tilbake

107VEIEN TILBAKE

Rex vendte ikke tilbake til hulen, selv etter at han motstrebende
hadde revet seg løs fra den døde maken. Han fulgte på måfå elven oppo-
ver og var kommet langt da han fikk se noen fugler som skrattende og
skrålende slet i seg restene etter måltidet til en rovøgle. Han stanset og
ble stående og betrakte dem. Ivrige tenner og nebb ville snart også gi
hans døde make den samme behandling. Hjertet sank i Rex. – Vel, slik
var naturens lov. Om ikke det skjedde, ville allikevel insektene og for-
råtnelsen ødelegge hennes. Hun var ikke mer. Kroppen var hennes, men
livsflammen i henne var sluknet og hadde etterlatt seg en tom levning
– og minner. Rex visste at i hans drømmer og fantasier skulle de igjen
møtes, de skulle ennå utrette store ting – og han kjente seg nesten glad.
En sviende bitter glede, men ihvertfall noe annet enn den lammende
håpløsheten som til nå hadde hersket over ham. Han satte opp farten.

En stund senere ble han klar over at elven hadde ledet ham tilbake
samme veien som de hadde fulgt da de kom hit, for ikke så svært lenge
siden.

Javel, hvorfor ikke?
Han fortsatte.
Uten å være klar over det, tok en ørliten del av hjernen hans opp den

tynne tråden og spant videre på den, til den ble et mønster som trengte
seg på:

Tilbake, tilbake... Hva om alt var annerledes nå enn han hadde tenkt
seg at det skulle bli? Kan hende hadde kulden aldri kommet for alvor,
eller om den kom så hadde den kanskje nå trukket seg tilbake igjen?
Fantasiene, antagelsene, de kunne like gjerne ha lurt ham. De gode
framtidsdrømmene hadde ikke vært til å stole på, så kanskje var også
skrekksynene like falske. Om de var det, så var de rike dalene og slettene
hinsides havet, der han var født og hadde levd i så mange år ennå under
Tyrannosaurusenes herredømme. Ennå gresset kanskje triceratopsene
og fugleøglene løp omkring der...

Enn om det var sant?
Rex begynte å gå fortere. En beslutning tok form, helt av seg selv.

Han skulle tilbake. Med ett følte han seg underlig sikker på at hans fram-

108 TYRANNOSAURUS REX

tid lå der, ikke her. Tanken som ulmet under var uklar, ennå var hun for
nær, men om de likevel ikke hadde vært de siste overlevende av arten
Tyrannosaurus Rex så fantes det andre hunner.

Det ble langt utpå dagen etter før sulten tvang ham til å jakte. Tan-
kene på døden var kommet så sjenerende nær at jakten som han ellers
hadde slik glede av, vekket en vag ulyst i ham. Men han drepte noen
mindre øgler og magen ble behagelig full.

Landskapet ble trangere, presset seg tettere inn mellom bergene. I
det fjerne så han alt de første fjelltoppene rage opp.

Rex valgte seg ut en tilfeldig kløft – han kunne jo ikke bare fortsette
videre og videre inn mellom disse åsene. De førte til isbreen og til sy-
vende og sist inn i Brontosaurusdalen, som det ikke var noen vei igjen-
nom. – Det hadde det ihvertfall ikke vært sist, og han følte ingen trang
til å klatre ned den stupbratte ura de hadde forsert med vulkanfjellet i
fresende utbrudd bak seg. For alt det han visste kunne vulkanen ennå
være i fullt utbrudd. På toppen følte han seg heller ikke særlig fristet til
en ny sjansetur over den store isbreen.

Rex syntes det ble lettere å gå nå da fortiden, turen andre veien
sammen med maken, ikke trengte seg på med minner.

Tankene begynte smått om sett å gå framover i stedet for bakover i
tiden.

Døgnene passerte hurtig. Været var til å begynne med for det meste
grått og ganske trist, av og til med en lett yr som gjorde alt ubehagelig
vått. Kaldt var det ikke, men Rex hilste likevel den blå himmelen vel-
kommen tilbake, da en blass solskive kom fram bak et nakent, mørkt
berg. Men forbedringen ble kortvarig. Snart regnet det igjen, og det ble
en stund før solen atter viste seg.

Rex fulgte en bred, slakt skrånende fjellhylle som ledet ned til en
slette med en smal elv rennende midt igjennom, da han ble oppmerk-
som på noe hvitt som lå der foran ham. Etter som han kom nærmere
så han at det var et skjelett, og da han var kommet borttil det, så han at
det var de renplukkede bena til en rovøgle. – Det kunne til og med være
rester av en liten tyrannøgle, men helst var det nok en mindre dinosaur

109VEIEN TILBAKE

som lignet. Den lå i helt åpent lende, og det var umulig å gjette seg til
hva som kunne ha forårsaket dens endeligt. Kadaveret var pillet dyktig
rent, enten det nå var pattedyr, insekter, fugler eller Pterodactylus som
hadde gjort det, men likevel steg det en umiskjennelig eim av råttent
opp omkring det. Både det og noen rustrøde flekker under det, på stein-
grunnen, kunne tyde på at dyret ikke hadde ligget så veldig lenge.

Ikke så mange skrittene unna fant Rex en annen, ganske liten øgle,
like renspist, men skjelettet allerede bleket av solen. Og etter som han
kom lenger nedover dalsiden, mot slettelandet under, så han enda flere
dyreskjeletter.

Rex var urolig mot vinden, men alt som lå i luften var de vanlige
duftene av trær, blomster, dampende myr. Og likevel denne påtrengende
tilstedeværelsen av død... Alt var så stille, freden hvilte over det hele
ganske mistenkelig uforstyrret.

Forsiktig, med sansene spent gikk han videre nedover. Øynene flak-
ket med forte hogg mellom trær og busker, innimellom steiner og til og
med opp i luften. Det eneste som virket litt rart i hans øyne var seks-sju
ganske høye, sandfargede hauger som lå spredt utover sletta.

Neseborene videt seg ut og tok inn luktene. Han lyttet. Men alt virket
stadig like rolig og fredelig. Han hadde alt møtt den grusomme fienden
som var skyld i alle de hvite bengrindene, men det skulle gå enda noen
få minutter før han ble klar over hvem fienden var.

Stadig vaktsom, men kroppen spent som en stålfjær, klar til å springe
ut i et fryktelig motangrep overfor enhver mulig fiende, bøyde han av
mot bekken. Det venstre forbenet klorte ubevisst mot strupen. I neste
nå kjente han det første lille stikket mot den myke huden under øyet.
Ett til, og enda ett. Nå kjente han dem også i munnen, nedover halsen...
Den tykke lærhudens nerver hadde ikke strukket til for å varsle ham
før nå. Det krøp hundrevis av små, røde insekter på ham, og på bakken,
under buskene, mellom bregnene yrte det av kravlende liv. Rex’ første
tanke var en slags overbærende forargelse – hvorledes kunne disse små-
krypene være farlig for noen som helst? Han rubbet bort noen flere av
dem fra halsen og øynene. Men der han gned bort ett, kom det ti og

110 TYRANNOSAURUS REX

hundre tilbake. Tre-fire steder på kroppen hans hadde de funnet mindre
rifter og sår, og begynte straks å ete seg inn. Den ubehagelige kløen økte
til stikkende, gnagende tortur. Han var i ferd med å bli ett opp levende
av ivrige, ubarmhjertige munner!

Rex kastet seg ned på bakken og rullet seg rundt, klemte ihjel noen
titusen insekter, men det monnet bare så lite. Noen av dem hadde gravd
seg vei inn i ham, og andre kravlet etter. Rex brølte i avmektig sinne og
skrekk, hans første innskytelse var å løpe, løpe så fort han kunne bort fra
dalen og sletta her, men han husket det store dyreskjelettet han hadde
funnet først – det var også en som hadde løpt... Tvers gjennom de økende
smertene famlet en tanke seg vei ut i bevisstheten. Han husket de plag-
somme fluene i Brontosaurusdalen – et par ganger når han hadde fun-
net dem for besværlige, hadde han lagt seg ned i sumpvannet med bare
neseborene stikkende opp over vannflaten. Men her var det ikke noe
vann, uten den smale, grunne elven, ikke stort mer enn en bekkesikle.
Han løp ned til den og plasket uti, rullet seg så vannspruten sto som en
sky omkring. Insekter fløt av ham i store kaker, men de som alt hadde
bitt seg fast, de som var kommet innenfor huden og inn i munnen, fort-
satte sitt dødelige arbeid. Rex løp i lange sprang nedover bekken, bykset
over små stryk, over glatte steiner, helt til den gjorde en sving inn under
noen trær, der den hadde gravd ut en kulp. Rex dukket nedi, dro lun-
gene fulle av luft og dukket helt under. Flere minutter holdt han pusten.
Bitingen og gnagingen fortsatte. Men sta besluttsomhet og fast bestemt
på ikke å la panikken få overtaket dro han inn ny luft og dukket under
igjen. Nye minutter kreket seg avsted, og kanskje, kanskje var gnagingen
til de angripende små beistene ikke lenger fullt så ivrig. Enda en gang
trakk Rex ny luft, og dukket. I det øyeblikket han var oppe, hadde han
sett at mange halvdruknede insektkryp fløt bort med strømmen.

Ganske langsomt, altfor langsomt syntes Rex, gav smertene seg, og
ble til sviende stikking som han i hvert fall kunne holde ut!

Neste gang han var oppe, fylte han også munnhulen og svelget med
vann og sprutet det ut igjen med stor kraft gjennom neseborene. Om
og om igjen dukket han under, til alt som var tilbake av smerte var et

111VEIEN TILBAKE

murrende ubehag. Han sjanglet da han fulgte den smale elvestripen vi-
dere nedover, passet på å holde seg stadig midt i den. Langsomt slapp
skrekken taket og gav plass for en berusende lettelse. Han visste at han,
Tarbosaurus Bataar medregnet, aldri hadde møtt en frykteligere, mer
uovervinnelig fiende enn disse små insektene. Han hadde reddet seg fra
en fryktelig, pinefull ende bare ved at han selv med tankene halvkvalt av
smerte hadde greid å beherske de instinktive reaksjonene og la intelligen-
sen få rå. Han burde kanskje ha sendt en aldri så liten takk til stikkfluene
i Tordenøglens dal, men akkurat den takken lå ham fjernt.

Bekken grov seg ned, inn under en steinrøys, og etter å ha forvisset
seg om at ingen insekter krøp omkring på og mellom steinene, klatret
han opp, og la veien over det nærmeste fjellpasset. Han snudde seg før
han gikk og så tilbake mot den forræderiske dalen.

Der nede lå hvite knokkelhauger, hundrevis av dem, Rex’ fantasi
dvelte et øyeblikk ved tanken på dyra, løpende, burende i uforståelig
og vanvittig smerte... Men det var bare et uklart bilde som jaget gjen-
nom hjernen. En lett dis kom med brisen og visket barmhjertig ut både
de hvite bena og de grågule, leiraktige tuene som huset dalens djevel-
ske små overherrer. – De eneste to tingene som selv det mest mistenk-
somme øye kunne finne der nede som ikke var akkurat slik det skulle
være, i et fredelig slettelandskap.

Disen ble til tåke, og han arbeidet seg forsiktig framover gjennom
kløftene. I hvor mange dager han gikk slik, det visste han ikke. Skodden
syntes å ha visket ut selve tiden, dager og netter tok over, han mistet
tellingen. Men etterhvert ble ihvertfall kløftene bredere, fjellene ble til
åsrygger han kunne gå tvers over, landet endret seg radikalt. Og til slutt
minket også vegetasjonen, et bart stein- og sandlandskap overtok, og
han gikk ikke lenger nedover – landet flatet seg ut enda mer og han
møtte de første sanddynene. Da visste han at nå var han kommet ut i
ørkenen!

Men ingen stekende sol over het ørkensand, ikke noen haboob ble
hvirvlet opp av ivrige vinder for å kaste seg over dem som våget å trosse
ørkenen, ingen sviende tørke... Bare en tåke som begrov alt i en matt,

112 TYRANNOSAURUS REX

uvel gråhet. Og det var en rå kjølighet i den, som kom den drivende inn
helt fra det fjerne havet.

I blinde dro han utover, rett imot det svake vinddraget. Snart måtte
vel tåken lette, og ved sjøen skulle han igjen finne mat – det hadde han
ikke gjort på alle de dagene han hadde brukt på å snegle seg fram gjen-
nom fjellandet, etter at skodda kom. Nå opplevde han en sult sterkere
enn han hadde kjent på lenge, lenge.

Rex begynte å se ting i tåken, det beveget seg der inne, skygger av
store dyr gikk lurende fram og tilbake. Men egentlig trodde han ikke på
det. Beviselig eksisterte det bare tre ting: han selv, ørkenen og tåken.

Utpå ettermiddagen ble det endelig lysere, solen var først en uklar,
skinnende flekk oppe på himmelhvelvet, så fikk den smått om senn kon-
turer, ble en hvit skive med en jagende tåkestrøm over. På forbausende
kort tid brente solstrålene bort tåken, forvandlet dem til en flyktende,
hvit røyk som klebet seg trassig til fjelltaggene bak ham. Men det var
ikke bakover Rex så, det var framover. Og det han så, fikk ham til å
stanse opp.

Det var ingen grunn for ham til å fortsette. Framfor ørkenen, der
skimtet han flate, golde øyer. Men bak dem igjen reiste det seg en hvit
vegg. En snø- og isbarriere.

Han sto lenge og bare så. Utydelige drømmer styrtet sammen i sinnet
hans. Men dette var tross alt den endelige bekreftelsen som han hadde
dradd ut for å finne.

Tungt snudde han seg.
Fram og tilbake var like langt.
Han så for seg hulen, og maken slik han hadde lagt henne da han

dro. Når han kom tilbake ville bena hennes sikkert være like renpluk-
kede som de han hadde sett på sletta der insekthæren hersket. Det var
greit nok slik. Han ville kunne se både ginkgotreet og de hvite bena fra
huleåpningen. Vel kunne han finne seg et annet sted, men nå var det ene
stedet like bra som det andre – og det var godt nok der. Egentlig føltes
det på et vis som «hjem». Et område som maken utfordrende hadde
begjært som sitt. Det skulle han leve opp til.

Tarbosaurus Bataar og enhver annen mulig utfordrer, skjelv! Tyran-
nøglenes konge var på vei tilbake, og nå skulle han ikke rømme unna
dem mer. Framtiden var ham ikke lenger så verdifull, men en liten stund
skulle han ennå leve, og herske!

Det brenner
ennå en ild

117DET BRENNER ENNÅ EN ILD

Tarbosaurus Bataar slengte kjempekroppen sin med et eks-
plosivt sprang fram mot byttet. Kjevene med mer enn førti hvite tann-
kniver i sperret seg vidt åpne. I neste øyeblikk skulle tennene rive opp
og drepe det mindre dyret med et eneste bitt... Men gapet fanget bare
løs luft, den tunge rovdinosauren tok overbalanse, og godt hjulpet av en
framstrukket bakfot fra den andre øglen, gikk den overende så det sakk
i den. Bataaren glante vilt opp mot det gjenstridige byttedyret, åpnet
gapet og ville brøle i uforstående raseri. Det ble bare noen hostende,
fresende grynt og gisp. Med kontant treffsikkerhet sparket den min-
ste øglen en sky av sand og jord mot hodet til Bataaren. Så, mens den
gigantiske mordmaskinen blindet og hostende forsøkte å komme seg
på bena, gni bort den plagsomme sanden og angripe på nytt, alt på en
gang, gikk den mindre dinosauren nesten bedagelig inn under den og
bet over strupen.

Rex begynte å ete av sitt fornemme jaktbytte enda før det hadde slut-
tet å sparke. Det var ikke den første Tarbosaurus Bataar han hadde ned-
lagt siden han kom tilbake, og det ble neppe den siste. Han hadde lært
å kjempe mot dem ikke bare med rå makt. Ved ikke å buse rett på med
tenner mot tenner og klør mot klør, men bruke knep og utnytte bataa-
renes egen styrke og ustyrlige raseritokter mot dem selv. Det gjaldt bare
å unngå dem når de kom flere sammen, men ta einstøingene, de som
jaktet alene.

Heller ikke de andre rovdinosaurene her, de mindre, sluere kloøglene
hadde vist seg å utgjøre noen egentlig trussel mot ham. De angrep ikke,
og var for hurtige til at han kunne komme innpå dem. Dessuten kon-
kurrerte de ikke med ham om jaktbyttet i det hele tatt. De tok stort sett
andre dyr enn dem ham regnet som «sine» – og de oppholdt seg for det
meste et stykke oppe i åsene.

Rex gikk ned til elven og drakk. Den var blitt grunnere og smalere.
En sval vind hadde feid inn over slettene og bekkene i det siste, klimaet
var langsomt i ferd med å endre seg også her.

De små øglene, og især fuglene og pattedyra hadde økt i antall. En
dag hadde Rex arg jagd unna noen store fugler og pattedyr som holdt

118 TYRANNOSAURUS REX

gilde på store dinosauregg som de hadde gravd fram. Snutene på de
raske, pelskledde utyskene var fulle av blod og slim fra de nesten ferdig-
klekte eggene, og fuglene hoppet omkring og sloss skrålende over inn-
holdet av istykkerrevne eggeskall.

Det fikk ikke hjelpe at det var egg fra erkefienden, tarbosaurusen,
synet fylte Rex med et hellig sinne. Han fikk tak i en av fuglene, snappet
den idet den akkurat kom seg på vingene, og åt den enda han ikke var
det minste sulten.

Snart ville vel det kaldere klimaet melde seg for alvor, og tvinge ham
bort også herfra, men han ville vente i det lengste før han forlot stedet.
Han følte seg hjemme her nå. Og så lenge temperaturen ikke ble lig-
gende på det jevnt kjølige kunne han tåle det bra, det visste han.

Månedene gikk, det tørre værlaget ble avløst av regnskyll og torden-
byger. Rex syntes han kunne kjenne igjen et mønster fra tidligere... Han
satt på sanden i hulen. Etter et par ganske fine soldager var tordenværet
kommet som kastet ned fra himmelen. I sløv likegyldighet satt han og
betraktet dråpene som dryppet ned fra huletaket og laget våte mønstre
i den fine sanden.

Lynblinket rammet noe utenfor, og tordenbraket fulgte tett på. Det
var nært! Lynet hadde blendet ham og lyst opp hele hulen med et intenst
blåhvitt lys.

Rex gikk bort til åpningen og så ut. Ned mot elvebredden hadde lynet
slått ned og splintret det største treet, ginkgotreet som han hadde slept
maken inn under. Og nå brant treet med gule og røde flammetunger
mot den grå himmelen.

Rex kjente et stikk av harme. I neste øyeblikk var han uten å tenke
seg om på vei nedover, tvers igjennom det tette, drivende regnet, ned-
over glatte steiner og videre bortover stien som hans egne føtter, med
utallige tråkk, hadde tråkket.

Å stå så nær ilden vakte en underlig ærefrykt i ham. Regndråpene
spyttet fresende mot flammene, men de mange døde, tørre grenene som
det gamle treet hadde båret brant godt, og lot seg ikke slukke så lett når
de først hadde tatt fyr.

119DET BRENNER ENNÅ EN ILD

Ilden varmet, den varmet som solen selv! Rex stakk hodet ned mot
flammene, en gnist sprutet like inn i øyet på ham og han danset brø-
lende tilbake. Han hadde lært lekse nummer en: Ilden var smertefull
når den kom for nær. Men han var snart tilbake igjen. Nysgjerrigheten
var stor i ham. En brennende gren falt ned like ved skjelettet av maken.
Prøvende sparket han våt sand bort på den, og den sluknet. Han grep
den med de fingerlignende klørne på forbena. Grenen var svart, og det
kom en slags «tåke» fra den som sved i øynene og rev i nesen når han
pustet den inn.

Prøvende stakk han den bort i en annen gren, som ennå brant. Den
tok fyr igjen! Han slukket den ved å stikke enden ned i sanden, og prøv-
de å tenne den en gang til, på samme måten. Det gikk litt lenger tid nå,
men snart brant den. Mange ganger prøvde han det samme før en ny
idé meldte seg: Hva om han kunne bringe med seg ilden til hulen, der
kunne han eksperimentere videre med den, la den varme seg, slik heten
fra det brennende treet hadde gjort. Det ville være som å eie en liten bit
av solen!

Rex grep en stor, friskt brennende gren og løp oppover. Før han var
kommet halvveis sluknet den, og ble bare glør som hveste protesterende
mot regndråpene som rammet den. Han forsøkte to-tre ganger til før
han oppdaget at han måtte skjerme den for den regnfulle vinden, og han
fikk med seg den brennende grenen helt opp. Triumferende la han den
på sanden inne i hulen, men snart var flammen bare en svak blafring og
ble borte.

Alt den etterlot seg var glødende, svarte trebiter og aske. Rex forsøkte
fortvilet å forstå hva som var hendt. Først hadde han en friskt flam-
mende gren, men bare minutter senere hadde grenen vært nesten borte,
og ilden også!

Fra huleåpningen så han hvorledes heller ikke det store treet der
nede brant så godt lenger. Ilden hadde fått en rødere, tammere farge,
den hadde mistet sin villhet.

Lynet hadde brakt ild til treet, og ilden hadde ett det opp – slik var
det! Og når ilden hadde spist opp hele treet, så døde den også selv..

Rex løp nedover og fant seg enda en brennende gren. Det var færre
av dem nå, denne han holdt glødet allerede mer enn den brant. Men den
var tykk, og han berget den med seg helt opp.

Inne i huleåpningen lå det noen tørre kvister. Prøvende la Rex noen
av dem oppå den brennende grenen. Snart slo flammene over, fikk nytt
liv og kastet seg igjen gule og modige opp i været. Røyken slo opp mot
huletaket, og ble borte i en lufting der oppe. Flammene lyste omkapp
med øynene til Rex. Han hadde gitt ilden mer ved, og den hadde tatt
imot den. Raskt sanket han sammen alle de kvistene, grenene og tre-
stammene han fant i og utenfor hulen, og la dem på ilden. Et friskt tre
han hadde revet opp var flammene lite villige til å ta, og han merket seg
det, men til sist ség også det sammen til glør. Han prøvde seg fram, fant
hvorledes han skulle gjøre ilden akkurat så stor som han ville den skulle
være, ved å gi den bare så og så mye å brenne på.

Kvelden kom, men Rex eksperimenterte trutt videre med ilden sin.
Nå hadde han en liten sol her, i sin egen hule, som varmet og gav lys!

Glohaugen var så stor da han sovnet at han ikke ville få særlige van-
sker med å finne ny ild i den dagen etter. Han ville lære den bedre å
kjenne etterhvert, han skulle komme til å miste den, men også finne den
igjen. Men det lå i framtiden.

Ilden flakket over mørke hulevegger. Den store tyrannøglen drømte,
han lå rolig, men skyggen hans danset i ville kast.

Slutt

INGAR KNUDTSEN

TYRANNOSAURUS REX

ISBN 978-82-92833-01-8

«Kjempeøglene hadde dominert i årmillioner. De store
rovdinosaurene var planetens herskere, uovervinnelige
og grusomme. Men mot naturkreftene dugde ikke de
våpen de så rikelig var utstyrt med: rå makt, klør og
fryktelige tannrekker.»

Disse herskerne døde likevel ikke ut uten å få
en siste sjanse. Tyrannosaurus Rex er den fantastiske
historien om en intelligent kjempeøgle som gjør
opprør mot utviklingens lov, og som sammen med
maken kjemper en fortvilet kamp for å overleve.

Tyrannosaurus Rex var Ingar Knudtsens femte
bok, og den første av tre bøker i Cappelens serie
«Blå Delfin». Den ble også en stor salgs- og kritiker-
suksess. Haagen Ringnes i NRK-TV uttalte om boka
at «denne boka bør kunne bli en klassiker i norsk
litteratur for ungdom». Den sjansen ble i så fall i
første omgang forspilt ved at forlaget etter at boka
ganske raskt ble utsolgt ikke trykket den opp pånytt.
Men nå foreligger den altså som nettutgave, til glede
for både gamle og nye lesere.

Ingar Knudtsen (født 944) fra
Kristiansund debuterte i 975 med
novellesamlingen «Dimensjon S», og
har senere utgitt en lang rekke bøker
innen sjangerne «science fiction»
og «fantastisk litteratur», historiske
romaner, barne- og ungdomsbøker
og voksenlitteratur. Flere av bøkene
til Knudtsen har vunnet litterære
priser.

Knudtsen har oppnådd stor
anerkjennelse, spesielt som fantasy-
forfatter. Hans mangfoldige forfatter-
skap kjennetegnes av en evne til å
gå under overflaten og vise at en sak
alltid har flere sider, at mennesker
verden over har flere likhetspunkter
enn forskjeller, uansett kjønn, rase
eller tro.

	Forside
	Innhold
	Utgivelsesinformasjon
	Prolog
	Kald vind
	Trehornøglen
	Hun
	Dager ved havet
	I habooben
	Tordenøglens dal
	Rødt inferno
	Det Hvite
	Tarbosaurus Bataar
	Det tilfeldiges spill
	Veien tilbake
	Det brenner ennå en ild
	Bakside

