
Willy Ustad

2

Sagaen om Eyvind Bolt

Flukten over fjellet

[image:]

[image: Cappelen Damm]

Willy Ustad

2

Sagaen om Eyvind Bolt

Flukten over fjellet

[image: Cappelen Damm]

Slik sluttet forrige bok:

Han red så fort han våget på den sleipe stien. Tankene spant. Dette måtte være bisp Armands menn. Eyvind visste ikke om noen andre som ønsket livet av ham.

Dersom Armand har hørt at far hadde fått sotten… Jeg er arvingen. Uten meg kan Armand gi et skambud på Storjåren til en fjern Bolt-ætling sørpå, en som ikke har von eller mannskap til å komme og ta over.

Han prøvde å skyve tanken unna, men den var der like fullt, som en pine.

Likevel var det livet som gjaldt nå. Kom han seg ikke unna mennene som forfulgte ham, ville ingenting bety noe lenger. Død mann kan ikke kreve arv.

Han fulgte reksterveien opp mot Svartdalsgården. Det fantes ingen annen vei, ikke med svarte berghamrer på begge sider. Men han kunne ikke bli der. Både sledesporene og hans egne spor førte dit.

Snart ville de forstå at de var narret på avveie, og da ville de snu. Han måtte rive med seg det aller mest nødvendige der og rømme videre. Men den eneste stien videre gikk opp mot fjellet, og noen steder ville den være snødekt, i alle fall lenger opp mot fjellet.

Jemtland, tenkte han, jeg må ta den veien.

Så slo en tanke ham og gjorde ham rasende: Det var et menneske der oppe. Lovisa hadde sagt at faren hadde leid inn en setertaus til å stelle for ham. Kunne han bare la henne bli igjen? Nei, de ville tro hun visste om et annet gjemmested for Bolt-arvingen som var blitt en rømling, og de ville prøve å banke det ut av henne.

Skulle han bare la dem…?

Nei. Han var en Bolt, han hadde ære, og selv om han forbannet den, var det slik det var. Han ville få et menneske å dra på, et hjelpeløst kvinnemenneske som ville hefte ham. Hva hadde Lovisa sagt? At det var en jente fra fjellene her et sted?

Kanskje hun vet om et sted vi kan gjemme oss bort til de gir opp? En utløe, hva som helst. Likevel var han uviss da han så de små, grå husene på Svartdalsgården. Små fordi det hadde vært en fattigplass, grå fordi plassen var blitt til en seter ute av bruk.

Dra på et hjelpeløst kvinnfolk inn i det uvisse med drapsmenn etter seg….

Raseriet kokte i ham da han bykset av hesten og løp mot døren. Noen hadde hørt ham komme, for døren ble åpnet og en kvinne kom springende ut. Eyvind kjente kroppen stivne.

Kvinnen var Gunnhild fra Egge.

Ansiktet hennes var ikke smilende som før. Det var alvorlig, og de vakre, blå øynene var fulle av redsel, men også av lettelse. Hun løp frem og slo armene om ham, tviholdt på ham som om hun var redd han skulle rive seg løs og forsvinne for henne.

«Eyvind, du er i live!»

Eyvind greide ikke å svare. Han hadde vært trolovet med henne så lenge, og alt hadde vært så sikkert og trygt. Han var gamle Erik Bolts arving med innpå hundre gårder og gårdparter, jaktretter og fiskeretter over halve landet.

Nå var han en farløs rømling med drapsmenn i hælene og med den kvinnen som hadde delt all denne tryggheten i armene. Nå som han ikke hadde noen ting lenger. Han måtte slite for å få ordene ut av strupen.

«Vi må rømme, Gunnhild. Det er menn etter meg.»

Han kjente raseriet vokse i seg alt mens han sa det. Han ville ikke gi opp. Han ville ikke bli en rømling for bestandig. En dag, om den var aldri så fjern, skulle bisp Armand vekk fra Storjåren. Men først måtte han berge livet gjennom denne dagen –sitt eget, men også Gunnhilds, for dersom Armands menn drepte ham, kunne de ikke la henne leve. Gunnhild ville være et farlig vitne, for ordene til Gudmund på Egges datter ville veie tungt.

Hun snudde seg i armene hans, som for å rope etter noen, men en annen kvinne sto alt i døråpningen. Hun var høy og smal, og håret hennes var skinnende svart.

Eyvind hadde sett henne før, bøyd over en reinsbukk med to piler i hjertet. Hun kom frem til dem med den mykt glidende gangen han husket så godt og med den samme anelsen av spott i de svarte øynene.

«Navnet mitt er Kolrun,» sa hun.

Tanken fløy som ild gjennom ham, som en flygende pil av håp.

Hun er en like god bueskytter som meg. Kanskje bedre.

Dersom hun vil følge oss, vil det være som å ha med seg en kriger.

Vil hun?

Kapittel 1

Eyvind kunne nesten føle hvordan bisp Armands menn kom nærmere, stadig nærmere. Det eneste som gjaldt nå, var livet. Og ved de små husene eller den flate flekken rundt dem var det ikke mulig å verge seg mot forfølgere.

Bort! De måtte bort herfra!

Likevel sto han noen få åndedrag som lammet, mens de to kvinnene så spørrende på ham. Kvinnen fra fjellet, bueskytteren, den mystiske og vakre jegeren. Og Gunnhild fra Egge, trolovet til Eyvind og valgt ut for ham av hans egen far.

Hvordan endte jeg opp i dette? Alene med disse to kvinnene som…

Han kjente sine egne hjerteslag i brystet, og det vekket ham. Det eneste som gjaldt nå, var å komme bort herfra. Forfølgerne ville ta igjen sporet snart. Dersom noen av dem var kjent i fjellet her, kunne de til og med gjette seg til hvor han var.

«Kle dere godt og få med dere noe mat,» sa han kort. «Vi må rømme. Snart har vi bisp Armands menn her.»

Ordene sto surt i halsen hans. En Bolt-ætling skulle ikke trenge å rømme.

«Men hvorfor?»

Gunnhild sto stiv, og han kunne se underleppen hennes skjelve. Kvinnen som hadde kalt seg Kolrun, var alt i firsprang mot huset.

«Fordi Armand vil se meg død. Og greier mennene hans å drepe meg, kan han ikke ha dere to som vitner på det!»

Han kunne se Gunnhild blekne mens betydningen av ordene sank inn i henne. Han hadde fått forfølgerne på avveie, men det ville ikke vare lenge. Forsprang betydde alt nå, forklaringer ingenting.

«Ta bare mat og klær, ingenting annet!»

Kolrun leide en hest ut av uthuset. Hun arbeidet med salen mens hun gikk, og så dro hun til seg salveskene og løp inn i det lille grå våningshuset. Gunnhild rev seg ut av stivheten og løp etter henne. Det skramlet av noe der inne, og han kunne høre en skjærende snert av redsel i stemmen til Gunnhild. Kolrun kom løpende ut, og hun hadde en salveske i hver hånd. Eyvind så at hun hadde buen over ryggen og hadde fått på seg de samme skinnbuksene han hadde sett henne i på fjellet. Bak henne kom Gunnhild med en skinnsekk.

«Den andre hesten, fort!»

Kolrun så på ham, blikket hennes var uttrykksløst.

«Det er bare én. Jeg kom til fots.»

Eyvind forbannet seg selv for å ha ridd hit. Han skulle ledet forfølgerne vekk herfra, men det var for sent.

De var tre med bare to hester, og snart ville bisp Armands menn være her.

«Jeg trenger ingen hest,» sa Kolrun rolig. Hun kastet en brungrå jaktkappe til ham og en tung skinnpung. «Du vil heller ha denne enn den blå kappen din, for den synes ikke så godt. Og far din sendte denne pungen med meg.»

Han tok imot, og det klirret i sølvmynt. Brått forsto han at hun ga ham den nå fordi hun trodde de ville ri uten henne. Han visste hun var som et spøkelse i skog og fjell; hun hadde forfulgt samme reinsbukk som ham selv en hel dag uten at han så henne. Jo, hun ville kanskje klare seg unna dem, men ingen Bolt etterlot en kvinne for å greie seg selv mot mordere.

«Dere får ri dobbelt. Fort nå, fort!»

Selve landskapet avgjorde hvor de måtte ri; det førte bare én sti opp til Svartdalsgården og én videre opp mot fjellet som de nå måtte følge. På den ene siden av stien steg åssiden bratt oppover med enkelte nakne grå knauser. På den andre gikk kronglete skog nedover.

Eyvind så seg over skulderen. To kvinner på Gunnhilds hest, og hans egen var sliten fra før av. Hestene til Armands menn var like slitne som hans, men med to på én hest… De kom til å bli innhentet. Sakte, men sikkert.

Skulle han vike ut fra stien og inn i skogen? Ikke ennå, for selv om de kunne sno seg utenom snøflekkene var skogbunnen myk, og hestene ville sette spor. Stien fikk stadig brattere knauser på den ene siden, og skogen ble stadig tynnere. Han stanset hesten og rakte armen i været. Gunnhild førte hesten opp på siden av hans og stanset.

«Hvor skal vi?»

Stemmen hennes skalv. Ansiktet til Kolrun var stramt og uttrykksløst.

«Hysj,» sa han. «Lytt.»

Først hørte de ingenting, bare suset fra skogen. Så kom ropene, svakt og langt borte.

«De er kommet til Svartdalsgården,» mumlet han. Nå visste han hvor langt forsprang de hadde, og det var for lite, altfor lite. Han måtte øke det. Blikket hans fór omkring etter en utvei, et sted å forsvinne –hva som helst.

Det begynte å regne; en brå skur som ble fulgt av hissig vind. Til venstre for dem steg Svartdalskollen rett opp, og en gråsvart steinur strakte seg helt ned til stien.

«Ri videre dere to,» sa han. «Kolrun, kjenner du til Vassauget?»

«Dersom du mener det lille myrtjernet et stykke fra allfarveien mot Dovre, så –ja.»

«Ri dit, og vent på meg. Ta av fra stien så fort du finner et sted der hesten ikke setter spor. Kommer jeg ikke, så…»

«Da drar vi dit jeg kommer fra,» sa Kolrun.

Han så spørsmålet i Gunnhilds blikk, og forståelsen i Kolruns. Hun så også mot Svartdalskollen. Uten å si noe satte hun hælene i siden på hesten. Eyvind red etter dem, mens han gransket den bratte ura med øynene. Først da de nesten var forbi ura, så han en kløft mellom steinblokkene og tvang hesten ut av stien. Kløften videt seg først ut, så snevret den seg inn og forsvant under ura.

Eyvind hoppet av hesten, slengte tømmene løst over en stein og skiftet til den brungrå jaktkappen. Den blå festet han til salen før han begynte å klatre. Regnet gjorde ura glatt og farlig, mosen som vokste på steinene løsnet under hendene hans, og det var is mellom snøflekkene.

Svartdalskollen var langstrakt. En gang hadde den bratteste siden rast ut, kløvd kollen i to som med en øks og laget ura på den ene siden. Han nådde toppen av ura og løp langs kanten over den, rett imot den leia forfølgerne ville komme fra. Nedenfor ham var kanten der raset hadde gått; en nesten mannshøy vegg av nakent berg. Eyvind løp fort. Nedenfor seg så han stien, avstanden dit økte med høyden av ura. Midt nede i ura hadde noe av raset stanset opp og lå som en skavl av stein.

Her, det måtte bli her. Han stanset og holdt pusten mens han lyttet. Jo, han hørte stemmer, menn som ropte til hverandre. Hvor mange var de –tre eller fire? Det kom an på om noen var blitt igjen for å hjelpe dem han hadde såret for en halv dag siden. Han så nedover ura og prøvde å bestemme avstanden til stien. Et langt pilskudd, men ikke for langt for den som skjøt nedover, selv om det var vanskelig. Den som skjøt oppover, skulle være god for å treffe, svært god.

Eyvind huket seg ned og ventet. Regnet truet med å bli til sludd, og vinden økte i styrke. Stemmene kom nærmere. Den fremste av dem ble synlig. Det var en langvokst mann på en svart hest. Eyvind ventet. Den andre kom til syne, og så den tredje. Den første var nær det stedet Eyvind ville ha ham. Han reiste seg sakte, la en pil på strengen, spente buen og ventet på et opphold i vinden. Så hoiet han høyt.

Mannen på den svarte hesten gjorde det Eyvind hadde ventet. Han holdt hesten an, stirret oppover ura og ble til et ubevegelig mål. Pilen traff lavere enn tenkt, men mannen skrek opp og veltet baklengs ut av salen. Hesten steilet og fortsatte oppover stien. Mannen lå igjen. Eyvind kunne høre raseriet i røsten hans da han ropte noe til de andre.

Eyvind rakk ikke å legge en ny pil på strengen før de to andre var ute av salene og sto med hver sin hest som skjold. En av dem skjøt en pil opp mot ham, men nådde ikke frem. Eyvind ble stående oppreist. Han ville de skulle vite det var ham. Stillingen var en utfordring, og han ville de skulle ta den.

En av dem skjøt igjen mens den andre ruste frem og kom i skjul bak de nederste steinblokkene i ura. Eyvind siktet en anelse forbi hesten skytteren gjemte seg bak, for han kunne se bena hans nær bakbena på hesten.

Kom nå, kom nå…

Mannen kom, lynrapt og sammenkrøpet. Vinden grep pilen, men den sneiet ham i låret. Hinkende på ett ben kom han også seg i skjul bak steinene. Eyvind smilte beskt. Dersom de ville rømme tilbake ned stien, kunne pilene hans nå dem uten at deres kunne nå ham. Ville de gå rundt og prøve å ta ham fra en annen kant, måtte de også ut på stien.

Han håpet de trodde at ura ville gi dem skjul og dekning for pilskudd helt opp. Han trodde ikke de kunne se det nakne stykket bak steinskavlen nedenfra. Før de nådde den, ville heller ikke han se dem. Men når de kom dit, ville det ikke finnes noe som skjulte eller dekket dem lenger, og det ville bli som å angripe en festning.

Han huket seg ned og ventet, mens han holdt øye med stien. Det kom ingen. Den sårede mannen hadde sluttet å skrike, nå ropte han noe til de to andre mens han slepte seg i skjul. Eyvind håpet de to ikke ville bli liggende i dekning hele dagen. Da ville Gunnhild og Kolrun ri videre fra møtestedet ved Vassauget, og han visste ikke hvor Kolrun kom fra, visste ikke hvor hun ville dra.

Han hørte stemmer og raslingen av rullende stein. De hadde begynt å klatre. Det tok dem en drøy stund, men de kom stadig nærmere. Han kunne høre dem krangle. Den som var skadd i låret ville gi opp og snu, mens den andre raste og snakket om belønning de var lovet.

Der –Eyvind så et hode over steinskavlen. Han rakk å se at hodet hadde hjelm før det trakk seg fort tilbake. Kanskje en som hadde vært i krigstjeneste i utlandet, en slags leieknekt? Noen av dem brukte hjelm.

Eyvind løp fort et stykke til siden for stedet han hadde sittet. Han håpet det ville få mannen til å se etter ham slik at han måtte holde hodet lenger over kanten. Eyvind la pil på strengen, spente buen halvveis og ventet. Der så han hodet igjen. Holdet var kort selv om vinden økte, og pilen traff hjelmkanten så hjelmen bikket bakover. Eyvind kunne se den røde flengen i den skallede hodebunnen før mannen forsvant ut av syne igjen. Brølet som fulgte var ikke av smerte, men av sinne, som fra en såret bjørn.

Eyvind begynte å løpe langsmed kanten av ura igjen og ned til hesten. Kroppen hans skalv, men den rasende gleden over seieren var sterkere. De ville ikke komme etter dem igjen, ikke nå. Fem sårede menn ville komme tilbake til den som betalte dem. Bisp Armand skulle få vite at den siste av Bolt-ætten i Trøndelagen ikke lot seg jakte som en annen hare.

Eller kanskje han skulle få vite noe annet? Eyvind lot hesten stå og gikk sakte nedover stien. Mannen han hadde skutt først satt støttet opp mot en stein. Han stirret hatefullt opp på Eyvind som hadde spent buen og sto ti skritt unna. Regnet øste ned over dem, og stien fløt av snøblandet sørpe. De to som hadde klatret i ura var halvveis nede, og den ene slepte den andre etter seg. Han kunne se buen hans ligge igjen oppe i ura.

«Skyt,» hveste den liggende mannen, «skyt og få en ende på det, din djevel!»

Eyvind så skarpt på ham. Mannen var langvokst og bredskuldret, eldre enn ham selv, men ikke gammel. Kappen hans var glidd til side og viste at han hadde en lang kniv i beltet og et kort brystpanser over en lett kofte. Det blødde fra den ene siden av panseret. Pilen hadde gått inn på skrå en hårsbredd utenfor det.

Mannen var ikke farlig skadd. Innen et par uker ville han være stridsfør igjen.

Han slåss ikke, fordi mennene hans er skadd og han vet han ikke kan vinne. Og han utfordrer meg til å skyte, fordi han vet jeg ikke vil gjøre det. Bare nidinger gjør slikt, og noen niding er jeg ikke. Det betyr at han har hørt mye om meg.

Han så på brystpanseret til mannen. Brystpanser betydde leieknekt; en av dem som sloss og drepte for penger. Det harde, magre ansiktet hadde et gammelt arr ved siden av det venstre øyet slik at det så ut som det var en anelse skrådd.

«Det ser ut som du står det over,» svarte Eyvind. «Hva er du for en? Og hvor stor er prisen på hodet mitt?»

Mannen prøvde å reise seg, men skar en stygg grimase og sank ned igjen.

«Jeg er en mann som får gjort det jeg er betalt for. Og prisen på hodet ditt er stor nok, Eyvind Bolt. Om du ikke dreper meg nå, får jeg den nok –en dag!»

«Armand vil ha livet av meg fordi jeg er førstearving til Bolt-ættens eiendom,» sa Eyvind jevnt, «særlig her i Trøndelagen. Får han meg av dage, kan han slå under seg det meste av den billig fra fjerne arvinger langt borte. Og det er for sin egen del, ikke for Kirkens.»

Mannen svarte ikke. Ansiktet røpet ikke hva han tenkte. Blikket hans hang ufravendt ved Eyvind mens det målte og veide ham.

«Du kan jo få belønningen for livet mitt likevel,» sa Eyvind kaldt. «Jeg ser hva slags mann du er, og alle kan se at dere har vært i strid. Dersom dere sier til bispen deres at dere felte meg og grov meg ned i ura her, er belønningen deres. Det høres som en god tanke, ikke sant?»

«Du vet ingenting om hva slags mann jeg er,» sa mannen tonløst. Likevel røpet noe i ansiktet hans at tanken kanskje hadde slått rot hos ham. Eyvind visste det ikke var mer å si.

Han snudde seg og gikk fort oppover stien, men løp ikke før han var ute av syne for dem. Først da han kom frem til hesten og svingte seg opp i salen, kjente han at den ville opphisselsen i kroppen ga seg.

Han våget ikke tro at de tre mennene ville lyve for Armand for å få belønningen, men likevel var det mulig. Alt var verd å prøve. Han lurte på hva Armand hadde fortalt dem om ham. Kanskje bare denne lederen deres visste hvorfor Eyvind Bolt måtte dø. Kanskje de andre to bare hadde fått høre at han var en ugjerningsmann på flukt. Helst var de nok den slags menn som gjorde det herren deres ville uten å be om forklaringer.

Et stykke opp langs stien tok han igjen den svarte hesten som hadde løpt ut da han skjøt den første mannen. Den kastet et par ganger med hodet da han grep tømmene, men så lot den seg villig leies med etter Eyvinds hest.

Det tok ham hele kvelden og mye av natten å nå frem til Vassauget. Vinden økte til den rev og slet i klærne hans, men regnet ga seg. Da han kom høyere ble flekkene med bar mark mindre. Gunnhild og Kolrun måtte ha ridd her, men bare to ganger så han spor etter dem. Begge gangene krysset sporet snøen i retninger som ikke førte mot Vassauget. De måtte ha satt dem slik med vilje for å lede forfølgere på villspor.

Han hadde jaktet i denne delen av fjellet og var kjent her, men det førte ingen sti til Vassauget, og landskapet var fullt av små myrer og ugjennomtrengelige kjerr. Han krysset allfarveien mot Dovrefjell i kveldsmørket og red videre i månelyset. Da vinden døde bort, begynte det å samle seg skodde over myrpyttene. Han red omveier rundt alle slike små flater, for snøen kunne skjule tynn is eller bunnløs myr.

Det var over midnatt da han så det lille tjernet som kaltes Vassauget. Det var snødekt, og så ut som en rund liten slette under et tynt lag av skodde midt i en vidstrakt myr. Han så ingen tegn til Gunnhild eller Kolrun ved bredden av tjernet, og det hadde han heller ikke ventet. De ville holde seg skjult så godt de kunne, sikkert i en av de to treklyngene som vokste like ved.

Han red sakte rundt tjernet, forbi én treklynge og neste, og han kjente en liten uro for at det kanskje hadde hendt dem noe. Han skvatt da Kolrun ropte lavt fra et tett og lavvokst kjerr han knapt hadde lagt merke til.

«Vi så en rytter med løshest,» forklarte hun, «og var ikke sikre på om det var deg. Det er plass til hestene der borte. Det er mørkt mellom trærne der.»

Hun pekte mot en treklynge tre–fire hundre skritt borte. Da han kom tilbake derfra, kunne han knapt finne skjulestedet de hadde valgt. Det var en grunt utgravd grop der krattet vokste innover på tre sider, og det sto en svak, men stram, lukt fra den. Et lite bål var gjort klart, men ikke tent. Sporene utenfor var sopt bort med en gren.

Gunnhild var blek og oppspilt, men ble taletrengt da han sa det ikke var noen etter dem lenger. Han satte seg ned, og hun krøp opp i armkroken hans og satt helt stille mens hun snakket. Han kunne kjenne hvor våt og kald hun var, og han var redd for at hun skulle bli syk. Hun var ikke vant med slikt som han selv og Kolrun. Han undret hva hun tenkte.

Gunnhild hadde sett for seg en tid sammen med ham selv på setra og deretter ned til Storjåren for å bli husfrue. Nå satt hun sammenkrøket i en grop inne i et bjørkesnar på ville fjellet, jaget dit av menn som ville drepe dem.

Gunnhild virket mindre oppskaket enn han hadde trodd. Eller kanskje det bare var den nummenheten som ofte fulgte etter oppskakende hendelser.

De hadde ridd så fort de våget, sa hun. Mye av veien hadde Kolrun sittet baklengs bakom henne på hesten, på utkikk etter forfølgere og med buen klar.

«Gunnhild er en god rytter,» sa Kolrun. «Hun vet hvordan hun sparer hesten.»

Gunnhild hadde helt andre tanker. Hun holdt armen til Eyvind i et jerngrep.

«Vi var redd du ikke skulle komme, Eyvind.»

«De er på vei tilbake nå, og alle tre er merket såpass at de husker meg.»

De tente bålet. Eyvind gikk et stykke unna og så at den lille flammen inne i krattet knapt var synlig på avstand. Trass i regnet hadde Kolrun funnet tørr ved, og det var nesten ingen røyk.

«Dere vet hva slags grop dette er?» spurte han. De gnog spekekjøtt og drakk vann til.

«Hvilegropa til en bjørn,» sa Kolrun. «Men lukten er gammel. Det er noen dager siden den har vært her. Den må ha gått tidlig av hiet i år. Nå er den vel på leting etter maurtuer og slikt lenger nede i skogen, for det er det første de setter i seg om våren. Når de er kommet litt til krefter, begynner de å jakte. Ellers bruker jeg å skremme dem, om de er nærgående.»

Hun nikket mot en pil som lå i en kløftet grein i krattet. Spissen på den var viklet inn i en fille, innsmurt med fett.

«Slå ild og skyt,» sa hun kort. «Bare spenn buen så svakt at pilen så vidt sitter i skinnet, og flammen svir i pelsen. De liker ikke det. Da springer de helt til det slokner.»

De sov lite den natten. Om morgenen lot de hestene beite i den første grålysningen før de fortsatte. Eyvind kjente seg som en rømling, og den tanken var bitter for ham.

Han var ikke født til å rømme, og han aktet ikke å fortsette med det.

«Hva vil du gjøre nå?» spurte Gunnhild som red ved siden av ham. «Vi kan jo ikke…»

Hun slo hjelpeløst ut med armen, en fortvilt bevegelse som rommet det tomme fjellet omkring dem, flukten, hennes egen fortvilelse –alt. Eyvind hadde tenkt hele natten på nettopp dette spørsmålet, og han hadde et svar.

«Først må vi se til at du er trygg. Det er du hos Kolrun. Så vil jeg tilbake til Storjåren. Sotten kan ikke sitte lenge i, ikke i tomme hus. Jeg vil få tak i noen av de drengene som far ba reise bort etter at de hadde fraktet lasset med varer opp til Svartdalsetra. Deretter vil jeg sende en av dem til Egge for å høre hvordan det står til med foreldrene dine.»

«Det var tre mann som skysset meg opp dit. Og de sa de ville komme tilbake, så sant det var noe å komme tilbake til.»

«Det skal det bli,» lovet han. «Når jeg sitter på Storjåren, kan ikke bisp Armand bare sende noen for å ta livet av meg. Da vet en hel bygd at jeg lever, og åpenlyst mord er for farlig for ham. Og jeg vil varsle i kongsgården i Nidaros at jeg er i live og tar styringen etter far, og jeg vil fortelle om hvordan Armand driver på. La den forbannede tjuven av en bisp prøve seg da!»

Gunnhild så ut til å bli bedre til mote av det han sa. Og så sikker var han på at han bare skulle dit og snu, at først nå spurte han Kolrun hvor de skulle. Hvor var det hun kom fra, og var det langt dit?

«Vi er der i morgen,» svarte hun. «Det kalles Jernadalen og ligger i Herjedalen, like over fjellet.»

«En bygd, skjønner jeg?»

Han var glad det ikke var en ensom og ørliten gård i fjellet. Gunnhild var ikke vant med den slags, og hun måtte kanskje bli der en tid.

Kolrun trakk litt på det da hun svarte.

«Jo, det er det. En bygd. Men ikke en slik rik en som den du kommer fra.»

Eyvind grunnet ikke mye på svaret. Med rik kunne hun mene Storjåren, og slike gårder var det få av. Eller hun kunne mene selve Orkdalen, men det var også en bygd med gode gårder og godt stell. En fjellbygd ville være fattigere, det visste han. Han hadde sett mange av dem.

Neste natt sov de i høyet i en utløe inne på selve fjellet. Denne natten lå han også våken mens han tenkte på alt han måtte gjøre. Med en kvinne på hver side i høyet ville mange misunt ham, men uten grunn. Sant nok lå Gunnhild tett inntil ham og klamret seg til ham som om han var den steinen som berget henne fra å drukne i en stri elv. Men på den andre siden av ham lå Kolrun med buen og kniven ved siden av seg, og selv når hun sov var det noe årvåkent over henne, som et dyr klar til sprang.

Eyvind tenkte på faren og hvordan han alltid tenkte fremover. Han så på seg selv og sønnen som to lenker i den lange kjeden som var ætten. Selv da han lå og skulle dø, hadde faren lagt planer, for sønnen og for ætten. Og nå lå Eyvind her med to kvinner. Gunnhild og Kolrun; storbondedatteren og villkvinnen fra en fattigbygd i fjellet. Eyvind ante at et stort og viktig valg lå der et sted på veien foran ham. Og nå kunne han verken spørre faren om råd eller trosse hans vilje.

For Erik Bolt var død, og en ny tid lå foran Eyvind. Og ingen –ingen –visste lenger hvordan den ville bli eller hva som ville være best. Det måtte bli Eyvinds egen avgjørelse, og han ville ikke ha farens livsvisdom å støtte seg på nå som han hadde trengt den som mest.

cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM

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

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

function init(){setSpanIGP();}

window.onload=init;

rose180.jpg

