
[image: Image]


© Det Norske Samlaget 2014

www.samlaget.no

Omslag: Marius Renberg

Tilrettelagd for eBok av
BookPartnerMedia, Kobenhavn 2014

ISBN 978-82-521-8475-4

2. utgåva


Om denne boka

Kampen om Kervad. Drakeguten IV er den fjerde boka om Drakeguten.

Det har gått to år sidan Tåka la seg over Kervad og landsbyfolket for første gong forstod kva for gåver Koll hadde fått frå Nordavinden. Koll treng alt han har av kløkt og krefter for å halda landsbyen trygg. Men er det nok? Kvifor vender ikkje landsbyen seg til han for hjelp? Og kven er eigentleg fienden? Berre Vinden veit.

Les også:

Drakeguten

Med eld i hjartet. Drakeguten II

Mørkemanaren. Drakeguten III


Asbjørn Rydland

KAMPEN OM KERVAD

[image: Image]
Oslo 2014


Det var to år sidan nyhenda om drakehola spreidde seg i verda, og Kervad var ikkje lenger berre ein flekk på kartet. Ryktet om rikdommen i Tuåsane hadde nådd heilt til Kroam i nord og Kiltan i sør, og det var ikkje ein einaste reisande innom landsbyen som ikkje var nysgjerrig på historiene; om hola, og om Koll.

Gruvedrifta kravde arbeidsfolk. Arbeidsfolka trong hus å bu i, og etter gruvesluskane kom det tømrarar, murarar, hjul- og kjerremakarar og fleire andre handverkarar. Nokre av dei hadde familie med seg, og dei trong òg mat, klede og hus å bu i. For kvar unge mann og kvinne som kom for å arbeida i arsomittgruvene, auka folketalet i den vesle landsbyen med fire.

Det blei hogge meir tømmer dei to åra enn dei ti førre til saman, og allereie våren etter dei fann draken, hadde dei sett opp ei ny, vassdriven sag ved elva. Nye hus reiste seg i utkanten av landsbyen, og på dei travlaste marknadsdagane var det no så fullt på torget at dei som var seint ute eller ikkje hadde faste plassar, måtte ta til takke med å setja fram varene sine i gatene rundt.

Samtidig som landsbyen vaks og fleire gardar blei bygde i området, kom det reisande som ikkje var interesserte i arbeid: Rikfolk som hadde høyrt om drakeeggeskalet kervingane grov ut av åsane, og ville sikra seg ein gjenstand av dette makelause materialet.

Det kom bestillingar frå Vilkafjord, Althéa og Malderia, og ein etter ein blei små, svarte skattar sendte av garde vakta som gull. Dolkar, små skjold, armbeskyttarar, smykke, rustningsdelar og til og med ei og anna pakke med ubehandla arsomitt blei frakta med kjerrer og bodryttarar til kundar så langt unna at kervingar flest aldri ville drøymt om å reisa dit.

Og midt i det heile stod Koll, son til stallmeisteren, med drakeeld i blodet og Nordavinden stormande rundt seg.


1

Skogen var stille. Ein bekk klukka under eit tynt lag av is, og no og då rørte ei grein nok på seg til å sleppa klumpar av snø mot bakken, men elles var det ikkje ein lyd å høyra. Koll sat på huk og lytta, med auga halvt igjen og tankane ein annan plass.

Vinden var alltid med han no, eit nærvær som kjentest like sjølvsagt som sollys og tyngdekraft. Etter to år med øving, prøving og feiling trong han knapt å tenkja over det for å la lukter og lydar driva til han på nattevinden, og sjølv om han ikkje alltid fann det han leita etter, visste han alltid om det var fare på ferde.

Det var derfor han var her ute no, ein månelaus kveld på kaldaste vinteren. Ein av gardane langs vegen til Vilkafjord hadde meldt om gråbein og skumle lydar om natta, og Harko sendte han for å undersøkja.

Pusten til Koll gjekk roleg og støtt, og for kvart andedrag blei bildet vinden teikna av skogen rundt han og garden like ved, litt klarare. Nokre av beista hadde vore i området for ikkje lenge sidan, men dei var iallfall ikkje her no.

Kven som helst kunne merka det når denne vondskapen var i nærleiken, og sjølv om dei fleste ikkje tenkte over det, kunne ein kjenna det i lufta der ein av skapningane hadde gått forbi. Det var som kjølvatnet etter ein båt. Ein såg det kanskje ikkje, men ein merka det. Gamle folk sa at nokon gjekk over grava deira når dei kjente sånt. Koll syntest akkurat det var ein tullete ting å seia, men det var noko skremmande som blei liggjande igjen der tåkebeista strauk forbi, som om ein bit av Mørket låg på lur og venta. Ikkje rart folk blei skvetne.

Koll såg det litt annleis. Visst var beista farlege og ikkje til å spøka med, men det var han òg. Han ville ikkje stå ansikt til ansikt med ein heil flokk igjen om han kunne unngå det, men han veik ikkje unna om han møtte på dei ein og ein. Og denne overnaturlege eimen dei la igjen etter seg, dette nærværet som skremte vatnet av dei fleste andre i Kervad, såg han som ei utfordring. Dei kom kanskje aldri til å bli heilt kvitt uhygga mørkemanaren hadde hatt med seg til landsbyen, men for kvar månad som gjekk blei Koll litt sterkare, og beista som lurte i skogane, litt færre og svakare.

Koll reiste seg og gjekk tilbake til garden. Som dei fleste gardstuna utanfor landsbyen hadde dei faklar og lamper rundt tunet, og eit par av dei var tente no. Bonden sjølv stod på trappa med ei vedøks i hendene og speida utover, medan sonen hans stod med bogen klar like innanfor. Då han såg Koll koma tilbake, senka skuldrene til bonden seg, og han sleppte øksa lett ned på trammen.

«Fann du noko?» spurde han.

Koll rista på hovudet. Han stoppa ved foten av trappa og såg seg rundt. «Dei har vore her,» sa han. «Lurt litt rundt hushjørna, prøvd å koma seg inn til dyra, men så stakk dei.»

«Dei var på døra her òg,» sa bonden. «Skrapa og banka verre, og så blei det brått stille.»

Koll gløtta opp på døra. Dei grove plankane og det flakkande lyset gjorde det vanskeleg å sjå, men han kjente igjen teiknet som var rissa inn i treverket. Han hadde det på kappespenna si og hadde sjølv brukt det fleire plassar for å visa skrømta at det var området hans dei prøvde seg i. Bonden følgde blikket hans og drog på skuldrene. «Gutungen teikna det. Tenkte det kunne vel ikkje skada.» Han høyrdest nesten flau ut, og Koll kunne ikkje anna enn å smila.

Sonen smatt ut av døropninga og stilte seg ved sida av far sin. Han var eit par år yngre enn Koll, omtrent som då han høyrde vinden syngja første gongen. «Var det derfor dei stakk?» spurde han håpefullt.

«Kanskje,» sa Koll. «Dei fryktar det teiknet, men …» Han gjekk opp på trappa ved sida av dei, strauk fingrane over den grove utskjeringa. «Du har ikkje gjort det heilt rett. Bogane på sidene skal høgare opp. Her, som eit egg.» Han viste med fingrane korleis det skulle vera. Han var vant til det no. Stadig fleire hus og gardar i området hadde teiknet hans rissa inn i døra eller hengande på ein liten vimpel ved gardsporten. Dei trudde det ville verna heimane deira mot Mørket. Koll var ikkje sikker på kor bra det verka, men på den andre sida … Sjølv om beista hadde vore her, hadde dei ikkje gjort nokon skade. Og han var jo her no, var han ikkje?

«Kva om dei kjem tilbake?» spurde bonden.

«Det gjer dei ikkje. Ikkje i natt. Og i morgon er vi på vakt.»

Dei nikka og takka han, og Koll kunne sjå skuldrene til mannen senka seg før han drog med seg sonen inn igjen. Det var rart korleis folk såg på han no. Det var ikkje mange som forstod kva han kunne og ikkje, men no visste alle at Nordavinden snakka til han, og at skrømta ofte heldt seg unna når han var i nærleiken. Takksemda han såg i auga til bonden, gjorde det verdt dei kalde turane ut seint om kvelden, og Koll hadde all grunn til å vera fornøgd då han løyste hesten sin frå gjerdet og heiv seg i salen.

Så kvifor hadde han denne gnagande følelsen i magen?

• • •

Hesten var roleg, og det var ikkje teikn til anna enn at skogen rundt den vesle garden var fredeleg og stille, men noko var gale. For to år sidan hadde han kanskje tenkt at det berre var innbilling, men no visste han betre. Vinden ville visa han noko. Koll lét att auga og lytta, før han sette fart i hesten og rei tilbake til landevegen. Vinden følgde han heile vegen og jaga opp både han og hesten. Innan dei nådde krysset, var hesten i galopp, og Koll lente seg fram over nakken på han og haussa han framover, vidare aust- og sørover.

Fortare, kom det frå draken, med den velkjente iveren som varsla om strid og vald. Koll var godt vant til drakestemma no, og stort sett hadde han mykje betre kontroll på instinkta og impulsane den delen av tankane hans stod for no, enn han hadde hatt i starten. Denne gongen visste han betre enn å la seg styra av draken. Med eit fast grep om tyglane heldt han både hesten og draken i tankane hans tilbake. Om det var kamp i vente, ville han iallfall ikkje ri rett inn i det utan å vita kva som låg framfor han.

Ikkje lenge etter slo han inn på ein liten gardsveg som svinga seg oppover bakkane. Det var spor av fleire hestar i snøen, ferske på veg vekk frå garden oppå dei litt eldre på veg til. Kven det no var, såg ut til å ha hatt det travelt då dei drog, og ein augeblink vurderte Koll å snu og følgja etter dei. Draken i han var klar for jakt, men Koll heldt igjen. Det var ikkje nokon fare ved garden lenger, men han kunne ikkje berre setja etter dei utan å vita kva som hadde skjedd.

Det var eit sørgjeleg syn som møtte han då han kom fram til den vesle garden. Her var det ikkje noko stort tun, berre ei lita løe i tillegg til det låge tømmerhuset. Timanfamilien hadde akkurat fått huset ferdig til vinteren, og det såg framleis nytt og fint ut. Men no stod døra på vidt gap, og det var blodspor i den opprota snøen utanfor. Koll såg seg kjapt rundt i det han steig av hesten, så skunda han seg inn.

Innandørs var alle koppar og kar slengte rundt om kring, og han måtte skritta over fleire stolar på veg inn i stova. Der, rett innanfor døropninga, låg liket av ein mann på kne, med armane tett rundt ei like urørleg kvinne. Eit pilskaft stakk ut av ryggen hans, og dinglande frå enden av pila hang ein vimpel med Koll sitt merke på.

Koll drog inn pust i eit langt, roleg drag. Det var ikkje ein lyd i huset, men han ville vera sikker på at ingen venta på å falla han i ryggen, før han forsiktig nærma seg dei to. Kvinna måtte ha døydd først, såg han. Kjolen var riven opp, og det såg ut som om nokon hadde stukke ein kniv i magen på ho, og medan ho hadde blødd ut i armane til mannen sin, hadde nokon skote han i ryggen.

Koll beit tennene saman og tvinga seg sjølv til å sjå på dei. Dei var ganske nye i området, og han kjente dei ikkje spesielt godt, men dei hadde ikkje verka som typen til å ha fiendar som ville gjort noko slikt som dette.

Han surra vimpelen laus frå pila og studerte merket, berre for å vera heilt sikker på at det verkeleg var hans. Det var det ikkje tvil om, men kvifor skulle nokon festa det der? Det var nesten som om dei ville fortelja noko, men Koll skjønte ikkje kva. Med eit lite sukk reiste han seg og festa den vesle stoffbiten i beltet, før han gjekk mot døra.

Vinden drog i han då han kom ut på trappa, og han trong ikkje å leita for å vita at dei to barna i familien ikkje var på garden lenger. Kva var det dei heitte igjen? Sia og Talin, trudde han. Han visste ikkje så mykje om dei heller. Men vinden sa han at dei var i live, og ikkje altfor langt unna. Koll steig i salen, lét att auga og opna tankane for vinden. Soldatar, bandittar og andre stridsmenn var alltid lette å finna når han brukte evnene sine på denne måten, og det tok ikkje mange andedraga før han hadde ferten av dei.

• • •

Dei hadde forsprang på han, men ikkje nok. Raske glimt av hovar i trav og fem mann som kjente seg trygge nok til ikkje å sjå seg over skuldra, dreiv mot han på vinden. Det var ikkje slik at han såg dei tydeleg. Han visste ikkje kven kvar enkelt var, eller korleis dei såg ut, berre at dei var væpna og nyleg hadde spilt blod.

Og snart skal dei blø sjølv.

Denne gongen brydde ikkje Koll seg med å tygla drakeinstinktet. Desse folka hadde drepe og bortført fredelege kervingar og fortente ikkje nokon nåde frå han. Ein kort augeblink vurderte han å dra tilbake til landsbyen og henta fleire folk, men han ville ikkje gi dei større forsprang enn dei allereie hadde. Det var ikkje godt å vita kva dei ville med dei to ungdommane. Koll hadde høyrt mange historier om kva for vondskapsfull behandling ein kunne venta seg om ein var så uheldig å hamna i klørne på enkelte av leigekompania frå Vilkafjord, for eksempel. Han ville ikkje ta sjansen på å koma for seint til å hjelpa.

Han sjekka spenner og reimer på rustninga medan han rei. Ho sat lett på kroppen og stramma ikkje meir enn nødvendig, akkurat slik han ville ha det. Fleire av dei andre i militsen brukte tyngre rustning enn han, med metallplater lagt inn i lêret for å gjera rustninga sterkare. Men då blei ho tyngre òg, og dei få gongene Koll hadde prøvd det, hadde han kjent seg tung og treig. Det var som om vinden drog frå han viss han ikkje var rask nok, og det blei han berre irritert av. Då var det betre å vera lett på foten og kjappare enn motstandaren.

Kvelden var blitt natt då Koll nærma seg byttet sitt, og mest sannsynleg ville dei slå leir ein eller annan plass om ikkje lenge. Det ville vera mykje enklare å fri fangane då enn å angripa følgjet på vegen, så han heldt seg på god avstand så dei ikkje skulle leggja merke til han.

Etter om lag ein time på vegen, med byttet nokre hundre meter lenger framme, sakka dei farten. Vinden roa seg forventningsfullt, og Koll heldt hesten tilbake og spissa øyra. Det låg ei lita tømmerkoie eit stykke inne i skogen, og det var dit soldatane la vegen. Koll batt hesten eit stykke unna og sneik seg nærare, og snart kunne han høyra stemmer frå den opne stallen som låg inntil koia.

«Vi skulle ikkje tatt dei med oss,» sa den eine. «Dei er ikkje gamle nok til å gjera eit godt dagsverk, eller sterke nok til å tåla pisken. Bortkasta, spør du meg.»

«Kanskje det,» svarte den andre og drog på skuldrene. Koll kunne så vidt skimta han mellom hestane. «Men desse bøndene er seigare enn ein skulle tru. Tar nok ikkje mange omgangane før dei forstår sitt eige beste.»

«Berre unødvendig mas,» sa kameraten surt.

«Slapp no av! Det er ingen som har tenkt å tvinga deg. Heilt greitt for meg om det er færre om beinet.» Han flirte, og uttrykket i ansiktet hans minte Koll om dei svoltne blikka fulle menn på vertshuset innimellom kasta etter Faria og dei andre jentene. Gjestane til Cluyver visste heldigvis stort sett å oppføra seg, men desse folka her var det nok annleis med. Koll gløtta bekymra bort på døra til koia. Han kunne ikkje høyra kva som gjekk føre seg der inne, og han kunne heller ikkje koma bort til døra utan å bli oppdaga av dei to utanfor.

Kunne det finnast ein annan inngang? Han tvilte på det. Den vesle hytta var ikkje meint å vera nokon langvarig heim og hadde ikkje eingong vindauge. Koll drog fingrane gjennom håret og sukka stille. Sjølv om han hadde opplevd litt av kvart dei siste åra, hadde han aldri gjort noko slikt som dette før. Kanskje han skulle la dei ta han til fange òg? Han slo tanken raskt frå seg. Dei kom til å vera meir skeptiske til han, væpna som han var, og han kom ikkje til å vera mykje til hjelp om dei svinebatt han i ein krok der inne.

Ta dei, kviskra draken. Ein etter ein.

Koll knytte neven og studerte dei to mennene igjen. Kanskje han kunne få dei til å skilja lag? Viss han fekk lokka ein av dei ut i skogen, burde han greia å overmanna dei ein og ein.

Lett.

Koll gliste. Han visste draken hadde rett. Med Nordavinden i ryggen var det ikkje mange som greidde seg mot han ein mot ein, ikkje eingong godt trente krigarar.

Brått fekk lyden av høge stemmer både han og soldatane til å snu seg mot koia. «Slepp meg!» høyrde han ei jente ropa, og rett etter kom eit klask og eit klynk, og ei mannsstemme svarte. «Ikkje ein lyd til frå deg!» Han sa meir, men det var alt som høyrdest gjennom tømmerveggen.

«Kva var det eg sa?» kom det frå den sure av dei to utanfor. «Berre bråk med dei.»

Kameraten drog på skuldrene. «Ikkje noko feil med dei som ikkje ein omgang eller to med pisken kan retta opp,» flirte han. «Eg må berre ut og pissa, så er eg klar til dans.»

Koll kjente noko som minte om eit snerr stramma leppene. Han beit tennene saman og følgde mannen med blikket i det han gjekk til skogkanten og stilte seg opp. Inne frå koia kom det fleire lydar, som om nokon blei slengt i veggen og stønna i smerte.

Det var ikkje tid til å vera stille lenger.


2

Mannen i skogkanten var det lettaste målet, så Koll sikta seg inn på han først. Han reiste seg krokbøygd frå gøymeplassen sin og småsprang stille framover med skjoldet i handa. Mannen stod med ryggen til og hadde lagt kappa over skuldra så ho ikkje skulle vera i vegen for pissestrålen. Han drog pusten og sukka fornøgd, og så nådde Koll han.

Før mannen skjønte at han var der, greip Koll tak i kappa hans og drog hardt bakover og ned. Med eit fast grep om skjoldhandtaket svinga han venstrehanda opp og druste skjoldet i bakhovudet på han i det han fall. Eit overraska grynt var alt mannen fekk tid til før han låg bevisstlaus på bakken, og Koll snudde seg mot stallen.

«Går det bra, eller?» sa kameraten, heldigvis ikkje høgt nok til å høyrast inne i koia. Koll kasta kappa over den utslåtte soldaten, krøkte seg saman igjen og drog seg sakte til side. «Øyh! Er du der?» kom det frå stallen.

Koll klemte seg mot bakken ved foten av eit tre og gjorde seg så liten som muleg. Berre ikkje fyren slo alarm … Inne ved trerota fann han ein stein og lirka han laus frå den frosne jorda medan han venta. Det gjekk ikkje lenge før den andre soldaten kom ut frå stallen, med sverdet trekt. Koll banna stille. No var det berre eit spørsmål om tid før han kom til å ropa ut. Koll hadde eit par augeblinkar på seg, medan soldaten enno ikkje var heilt sikker på om det var fare på ferde, men han måtte handla raskt.

Han retta seg opp, sikta på eit snødekt grantre på den andre sida av soldaten og kylte steinen av garde. Steinen trefte treet med eit svakt smell, og like etter kom det kviskrande drysset av snø som fall. Mannen snudde seg lynraskt, og Koll reiste seg og storma mot han så snart han hadde ryggen til.

Ti steg unna, så fem. Mannen hadde høyrt han no, og spann rundt igjen med sverdet først. Men Koll var for nære. Han løfta armen og stoppa sverdslaget med skjoldet, før han dreiv kneet så hardt han makta opp i skrittet på soldaten. Koll gliste rått då mannen grynta og krøkte seg saman ein augeblink, akkurat slik han hadde håpt. Har deg, snerra draken i tankane hans i det han slo olbogen i tinningen på han med eit smell som fór opp gjennom armen. Koll løfta neven, klar til å gi han eit nytt kakk med skjoldkanten, men han sokk saman på bakken utan ein lyd.

Stridslysta brann i Koll no, og det sitra i kroppen då han drog sitt eige sverd og gjekk mot koia. Han visste ikkje om det berre var han som kjente det sånn, men det var som ein storm vaks til rundt han, og vinden ulte mellom trea i det han opna døra og gjekk inn.

Ein lyshåra gut låg på magen over eit bord midt i rommet. Han var knebla og skjortelaus, og ein av soldatane heldt armane hans så han låg strekt over bordet. Koll kunne sjå redselen og tårene i auga hans. Det fortvila uttrykket spegla seg i ansiktet til søstera, som stod rett framfor han. Ho var bakbunden, men ikkje knebla, og ein annan av soldatane heldt ho fast så ho ikkje kunne sjå vekk. Den siste mannen stod ved sida av bordet og gliste stygt og var akkurat i ferd med å løfta pisken då Koll kom inn.

Alle fem snudde seg mot han.

«K-Koll …?» stamma jenta. Eit lite glimt av håp dukka opp i auga hennar.

«Kven i svartaste skoddeheimen er dette?» sa han som heldt Talin. Guten låg dørgande stille på bordet.

Han med pisken røska til seg ei øks frå køyesenga bak seg. «Gudane veit,» sa han lågt. «Men han blir ikkje verande lenge …»

«Kanskje han vil melda seg til arbeidsteneste, han òg,» flirte kameraten. Han retta seg opp med eitt og slengte guten til side så han snubla og fall inn mot veggen.

Koll tok eit par steg inn i rommet og målte dei med blikket medan dei kom mot han. Han burde seia noko, trua dei til å gi frå seg fangane sine, men munnen var tørr, og orda ville ikkje koma. To vaksne, væpna menn var kanskje i meste laget å gå opp mot …

«Du får ein sjanse til å leggja frå deg våpna, gut.» Mannen med øksa sirkla rundt rommet så Koll hamna mellom han og dei to andre. «Viss ikkje kan eg ikkje lova at du kjem levande herifrå.»

Drakefliret la seg om munnen på Koll, og motet seiv tilbake. Kva hadde vel han å vera redd for? Han rugga hovudet lett frå side til side og møtte blikket til mannen, sjølvsikker no. «Snodig,» svarte han kaldt. «Det var akkurat det eg skulle til å seia …»

«Pass deg!» ropte Sia med eitt. Koll dukka instinktivt og spann rundt. Den andre karen hadde plukka opp sverd og eit stort skjold med eit bukkehovud på medan Koll hadde ryggen til, og no gjekk han på med våpenet heva. Det var noko kjent med det skjoldmerket. Rambukken kompani, som han hadde støytt på i Vilkafjord, hadde slike skjold. Kunne desse vera frå det same leigekompaniet?

Koll smatt unna og dukka innover i rommet, men måtte bråstoppa då han møtte den andre soldaten på vegen. Øksa skar gjennom lufta, og det var så vidt Koll fekk opp skjoldet i tide. Det rista i armen, og Koll vakla bakover igjen.

Skjerp deg! glefsa draken, medan Nordavinden rasa rundt øyra på han. Sverd og øks hogg etter han på ny, og Koll heiv seg til side og lét vinden føra han. Han dukka under eitt slag, blokkerte eit anna og rakk akkurat å spinna rundt i tide til å stoppa sverdet mot skjoldet før han måtte dukka igjen. Han hadde aldri slåst mot to mann om gongen før, og etter kvart som slaga hagla over han, begynte hjartet å banka fortare.

Den einaste trøysta var at dei to soldatane ikkje flirte lenger.

Det var heile tida han med skjoldet som var nærast, og han pressa på for å driva Koll innanfor rekkevidda til den andre. Same korleis han snudde og vendte på seg, var skjoldet alltid der som ein vegg og sperra vegen for han. Det hjelpte ikkje at Koll var raskare og smidigare. Skjoldet var for stort, og kvar gong han prøvde å smetta rundt eller riva det til side, slo mannen det mot han som ein rambukk, så han måtte hoppa unna igjen.

Han måtte endra taktikk.

Han trekte seg kjapt unna for å få litt pusterom, og enda opp med ryggen mot omnen og dei to mennene mot seg frå kvar si side.

«Siste sjanse,» flirte han med skjoldet.

«Du har brukt din allereie,» svarte Koll innbite, før han løfta sverdet og storma mot han. Mannen gliste og lente seg framover, klar til å slå han tilbake. Koll tok sats, vill i blikket medan han heiv seg fram og brølte så det runga i hytta. «Saaark!»

Slaget kom, akkurat som Koll hadde rekna med. Han vrei seg i lufta for å dempa krafta, men det skrangla framleis i tennene då skjoldet small i sida på han, og han fall i kne på golvet.

No, kveste draken då opninga kom.

Mannen stod breibeint over han og løfta sverdet til hogg, men Koll var kjappare. Akkurat i det soldaten drog skjoldet til sida for å få plass til å slå til, langa Koll ut. Sverdeggen hogg i leggen hans og skar gjennom støvel og kjøt. Soldaten brølte i smerte og rykte beinet tilbake. Ei strime av blod stod gjennom lufta då Koll spann ut av vegen og kom seg på føtene. Øksa til den andre karen slo i golvet like bak han, og Koll kvervla vidare. Nordavinden jaga gjennom kroppen hans og førde sverdarmen rundt i eit lynraskt kutt i sida på den andre soldaten.

Han skreik til, heldt seg til sida og drog øksa laus frå golvet med eit grynt av smerte. Koll gav han ikkje tid til å forsvara seg. Før mannen hadde fått igjen balansen, støytte han sverdet inn i magen på han. Han stønna svakt og stira på Koll som om han ikkje heilt trudde på det som skjedde, før han fall saman.

Hjartet hamra i brystet på Koll i det han drog sverdet laus. Han visste ikkje om mannen på golvet kom til å leva eller døy enno. Ikkje at han brydde seg, men han hadde aldri tatt livet av ein mann på den måten før. Ikkje så … kaldt.

Det var han eller deg.

Koll greip fastare om sverdet og møtte blikket til den andre motstandaren. Han halta stygt, med skjoldsida vend litt vekk frå Koll, og Koll var ikkje sein om å utnytta svakheita. Han sirkla mot venstre og hogg mot beinet igjen.

Mannen humpa bakover og parerte slaget, og Koll pressa på og hogg på ny, mot armen hans, sida, og armen igjen. Kvar gong kom sverdet opp og stoppa angrepa, men skjoldet og den skadde foten seinka han. På det fjerde slaget finta Koll mot beinet hans, før han vrei seg og svinga bladet høgare. Mannen skreik til i det eggen snitta armen hans. Koll følgde på med skjoldet og retta eit hardt slag mot sverdhanda før han rakk å stramma grepet igjen. Det klang i metall i det sverdet ramla i golvet, og Koll sparka det unna. Soldaten løfta skjoldet til forsvar og såg seg rådvill rundt.

«Stopp!» ropte den siste av dei, frå den andre enden av rommet. «Legg frå deg våpna med ein forbanna gong, elles skjer eg strupen over på venninna di!»

Koll snudde seg, framleis med sverdet heva mot motstandaren. Sia hadde ein diger kniv på strupen, og det pipla allereie litt blod nedover halsen hennar. Mannen som heldt ho, stira olmt på Koll. «Legg frå deg sverdet no!» ropte han. «Kom igjen!»

Ein del av han ville nekta. Kanskje kom ho til å bli skadd, og kanskje ikkje. Men å overgi seg?

Aldri.

Koll beit tennene saman og tvinga blodtørsten ned. Mannen med skjoldet bøygde seg etter sverdet sitt, men Koll gav armen hans eit raskt rapp med flatsida av sitt eige. «Ligg unna!»

«Det er ikkje du som bestemmer her, gut.» Den uskadde mannen kom nærare, med jenta som eit skjold framfor seg. «Siste sjanse …» Han drog hovudet hennar bakover og pressa kniven mot halsen. Sia skalv, men ho gav berre frå seg eit lite klynk då knivbladet beit gjennom huda hennar.

«Greitt! Stopp!» Koll heldt hendene ut frå sidene og slengte sverdet sitt på golvet. «Ser du? Eg gir meg!»

«Det var betre …» Mannen gliste fornøgd og slappa av i knivhanda igjen.

Koll heldt hendene roleg og gjekk eit par steg mot han. «Slepp ho.»

Mannen berre lo. «Kvifor skulle eg det? No har du jo gitt meg akkurat det eg ville.»

«Du er ikkje ferdig med meg enno,» svarte Koll truande. «Korleis skal du binda meg utan å sleppa ho? Trur du kameraten din er noko til hjelp?» Han gløtta bak seg der den skadde soldaten fumla med å plukka opp sverdet frå golvet. Den andre mannen låg dørgande stille ved føtene til Koll.

«Det er fleire utanfor.»

Koll flirte stygt og rista på hovudet. «Ikkje no lenger. Det er berre deg igjen.» Med litt flaks var mannen skremt nok til å tru han. Koll drog på skuldrene. «Så viss du skal bli kvitt meg …»

Mannen gløtta usikkert mot døra. Sia heldt pusten og såg ut som om ho var klar til å vri seg laus så snart ho fekk sjansen.

Koll lirka foten forsiktig innunder skaftet på øksa som låg lent mot den livlause soldaten. Han hadde framleis hendene godt synleg, og medan han heldt blikket til gisseltakaren, lét han den hånlege stemma til draken ta over. «Kva er det for noko? Du er ikkje redd for ein gut som meg, er du vel? Eg er uvæpna, du har knivar og sverd og gudane veit kva …»

Det rykte til i auga til mannen. Koll smilte fornøgd for seg sjølv. Han visste så altfor godt kor vanskeleg det var å stå imot ertinga til draken, og det kjentest alltid godt når han greidde å bruka det til sin eigen fordel.

Heile kroppen til Koll dirra som ein spent bogestreng. Han drog pusten, spytta på golvet og heva stemma. «Kom igjen, feiging!»

«Greitt,» svarte mannen kaldt. «Du ber om det …»

Han dytta jenta til side og greip etter eit sverd som låg på ei av sengene. For Koll var det som om tida brått stod stille og bogestrengen losna. All krafta i kroppen eksploderte, og han vippa foten opp så øksa løfta seg. Ho spann eit par gonger i lufta før han hogg tak i skaftet, svinga ho rundt og kylte ho gjennom rommet med eit brøl.

Mannen rakk å ta to steg mot han før øksehovudet slo inn i brystkassa hans med nok kraft til å slenga han bakover. Han fall over bordet, velta ned på den andre sida og blei liggjande.

Koll stod der og dirra ein augeblink, før han snudde seg og sette auga i mannen bak seg. «Du aner ikkje kven du har med å gjera,» sa han medan han plukka opp sverdet sitt. Noko i det forskremte uttrykket til leigesoldaten fekk han til å flira tilfreds. Mannen rygga unna.

Gjer slutt på han, kviskra draken svolte.

Koll knytte neven rundt sverdet så knokane kvitna. Det var freistande. Men så gløtta han ned på blodpølen på golvet og rista på hovudet. Det var nok no. «Du er heldig,» sa han, før han skunda seg bort til dei to fangane.

«Kom igjen, vi har dårleg tid.» Han drog kniven og kutta taua deira ein etter ein, jaga på for å få dei ut før han med skjoldet ombestemte seg, eller dei utanfor vakna og kom inn.

Ingen av dei tenkte på å få med seg klede i det dei storma ut. Koll sprang til stallen og drog fram to hestar som enno ikkje hadde fått salen av. Dei andre jaga han ut så ikkje soldatane skulle kunna følgja etter dei, og så bar det av garde, Koll på sin eigen hest og dei to andre på dei stolne.


OPS/images/logo.jpg
Samlaget


OPS/images/cover.jpg
INGEN VINN SLAG ALEINE.

108w


