
Willy Ustad

6

Sagaen om Eyvind Bolt

Kongens svik

[image:]

[image: Cappelen Damm]

Willy Ustad

6

Sagaen om Eyvind Bolt

Kongens svik

[image: Cappelen Damm]

Slik sluttet forrige bok:

Eyvind bød farvel med Lidvard og Eline, og sammen med Kolrun gikk han oppover gangveien mot sin egen gård. Synet av det gule lyset fra vindusgluggene ga ham en følelse av å ha kommet hjem. Han undret seg litt over det, for før hadde han alltid tenkt bare på Storjåren på den måten.

Kanskje det var dette stedet han hørte hjemme nå. Men han kunne knapt bli sittende i ro her i vinter. Erkebiskopens handelsstyrer hadde sagt det svært enkelt: De må stanses, Eyvind. Han sa det ikke til Kolrun, for han ville ikke trekke henne inn i det. Istedet spurte han henne hvor de kom fra, de sakene folk hadde kranglet om.

«Mykjilgården,» svarte hun. «Jeg og Juta brøt oss inn og fant mye som folk her trenger. Uten det ville vi møtt vinteren med for lite mat, og våren med få dyr i live.»

Det gikk et støkk i ham.

Han hadde tenkt at det ikke betydde noe, hvor det kom fra. Nå måtte han innse at det betydde mye, forferdelig mye. Mykjilgården tilhørte Kirken –og ingen var mer vàr for å miste eiendom enn Kirken! Kirken holdt seg med regnskaper og forfulgte nidkjært og nådeløst hver mann eller kvinne som fratok dem inntekt. Og snart ville Ansgar finne Mykjilgården plyndret, og det var Eyvind Bolts folk som hadde plyndret den.

Likevel kunne han ikke klandre Kolrun og Juta. Han greide det ikke. De hadde gjort det som trengtes. De hadde funnet en tom gård uten folk og tatt korn, høy og øl som bare ville blitt ødelagt likevel hvis det ble liggende. Hadde det bare vært en ødegård langt utenfor allfarvei som virkelig ikke hadde hatt noen eiere… Men det var Kirkens eiendom – erkebispegårdens eiendom.

«Den skulle vært voktet av to menn,» sa han prøvende.

«Vi fant likene. De hadde drukket en halv tønne øl og drept hverandre. Tidlig i sommer, vil jeg tro. Rottene hadde vært på dem.»

Og dere to skjønte ikke hva dere gjorde, tenkte han. Dere skjønte ikke at dere trakk hele bygda med dere, at Verran kan få ord på seg som en bygd av røverpakk. En bygd som ærlige folk vil sky. Men det var ikke verrabyggenes ære det sto om.

Den dagen kunne komme da Kirken meldte dem som røvere og krevde anførerne hengt. Kolrun, Juta og kanskje Lidvard. Eyvind så dem for seg med reip om halsen.

Tanken gjorde ham kald. Selvsagt hadde de ikke forstått at det de gjorde ikke bare minsket verdien av Mykjilgården. De hadde gjort en av de største gårdene på Innerøya uselgelig. Den som hadde bydd på den, hadde ventet å finne korn, høy og øl for vinteren som kom. Uten dette kunne ingen kjøpe Mykjilgården og greie seg vinteren igjennom. Å selge en gård når så mange sto tomme var vanskelig nok, og ingen ville by på en gård så sent på høsten om det ikke fantes korn, høy og øl for vinteren som kom. Til sommeren ville de som var ute etter jord, alt ha skaffet seg det.

Han kjente en knute i brystet da han erkjente at den eneste veien ut, den eneste veien som førte Juta, Kolrun og Lidvard utenom reipet, var å kjøpe Mykjilgården.

Han så på Kolrun og hørte hvordan hans egen stemme skurret da han snakket til henne.

«Vi må på utferd, Kolrun. Du og jeg.»

Hun så granskende på ham.

«Hvor hen?»

«Til Rinndalsskogene. Dit far mente at vi to og Gunnhild skulle vente ut manndauden.»

«Kisten,» sa hun hult, «du tenker på kisten drengene grov ned. Men kan det ikke vente til våren, Eyvind? Det kan være frost i jorden der oppe nå.»

Han ristet på hodet.

«Jeg trenger det som er i den, og jeg trenger det nå.»

Stemmen hennes ble hard.

«Din fars gull kan vente til våren. Det som trengs i Verran nå er ikke gull, men mat til mennesker og fôr til dyrene. Det er fortsatt uenighet mellom folk om hvor grensene mellom gårdene går, og det må fiskes og jaktes –ingen kan ete gull, Eyvind!»

Han hadde tenkt å tie, men det brøt seg ut av ham, nesten mot hans egen vilje.

«Finner vi ikke kisten med fars gull, kan du og Juta, og kanskje Lidvard også, ende med et reip om halsen.»

Kapittel 1

Jeg må ha kisten med fars gull. Kolrun så fars drenger grave den ned.

Og hadde ikke hun og Juta fått med seg folket i Verran på plyndringstokt, kunne den ligget i jorden til våren. Nå må jeg ha den for å betale skadebot, ellers kan noen bli hengt, og de to vil være de første.

Han skuttet seg da den vesle båten kløyvde en bølge og sendte en skvett sjø over ham.

Så lenge Kolrun er med meg og borte fra Verran, er hun trygg. Og med Juta som båtskyss til Stjørdalshalsen, er hun trygg. Men hun skal tilbake til Verran…

Han satt og forbannet seg selv for det han burde gjort og for det han ikke hadde gjort. Og det vokste, dette fjellet av forsømmelser, vokste mens han kjente hver tanke som et sveipeslag mot selve troen på seg selv, seg selv som høvedsmann, ja, som bygdehøvding.

Det var han som hadde fått dem med på ferden til Verran. Det var han som hadde lovet dem godt dyrkingsland og bedre kår. Det hadde de fått, men han burde tatt i kast med den store vansken, den store trusselen mot folket i den bygda han hadde bosatt.

Det hadde vært så synlig fra første dag –at fôr til dyr og korn til mennesker ikke ville rekke over denne første vinteren. Selv etter at de hadde gått gjennom hver låve og hver utløe i Verran og tatt det som fantes, ville det blitt for lite.

Han burde gjort noe, burde…

«Det er bisp Armands skip.»

Det var Kolrun som sa det, og selv om hun snakket lavt, var stemmen kvass som smellet av en pisk. Eyvind reiste seg i båten og skygget med hånden for øynene. Halvlyset i det gråkalde morgenregnet var godt nok til at han også kjente det igjen. Jo, det var bisp Armands skip –en vanlig kogg slik hansakjøpmennene brukte, men den skilte seg ut fordi den hadde en kort, ekstra mast rett over den høye kahytten akterut.

Eyvind stirret på den brede baugen og kjente at han hatet dette skipet, hatet det som om det var et menneske. Det hadde forfulgt ham gjennom en dag og en natt inn gjennom fjorden, helt til Asbjørn fra Saltbuvika lokket det til å renne rett på skjæret Skallen utenfor Verdalen. Eyvind hadde trodd det ikke sto til å berge den gangen. Men her kom det ut av regnbygene utenfor Stjørdalen, med det veldige seilet sneihalt fordi det seilte med vinden på tvers.

Juta så prøvende inn mot land, la roret over og trakk litt i skjøtet til seilet.

«Verken Armand selv eller mannskapet hans kjenner båten min», sa hun. «Og dersom Armand ble skadd slik du sa, er han kanskje ikke om bord selv.»

Sjøen kom fra tvers, og den fikk en og annen liten skvett til å slå over båtripa. Juta endret kursen enda mer og fikk seilet over dem til å stå spent, nesten uten en bevring i den gråbrune duken. Regnskodden gjorde landet ved Stjørdalshalsen utydelig.

«Vi rekker ikke å dreie inn mot Stjørdalshalsen før vi møter dem,» sa hun jevnt. «Da ville vi bli klemt mellom dem og landet. Vi kommer til å komme svært nær dem, en kort stund.»

Eyvind så mot koggen, mot land –og deretter bakover mot en annen kogg som de hadde seilt forbi for en stund siden. Den var et godt stykke bak dem nå. Vinden sto inn mot land, og alle tre hadde den på tvers. Så snart Juta vendte mot land, ville de selv få medvind.

Men det ville bisp Armands skip også få, dersom det satte etter. Juta satte ord på det han fryktet.

«Med vinden på tvers er vi mye raskere enn en slik tresko, men med vinden godt aktenom tvers eller rett akter er den nesten like rask. Slik vi seiler nå, vil vi møte hverandre før jeg kan legge om kursen inn mot Halsen.»

Eyvind målte fart og kurs med øynene.

«Vi har kurs nesten rett på hverandre!»

Juta sto på kne ved rorkulten for å se under det bugnende seilet.

«Vi rekker ikke å komme langt ut av leia for dem, hva vi enn gjør. Du ser den båten vi seilte forbi? Den er ikke langt bak oss ennå.»

Han så den. En mindre båt enn koggen, men med stor seilføring og skum om baugen.

«Ja, jeg kjenner den. Det er båten til Anders Hoskuldssønn, han de kaller Jotul.»

«Jeg vil få ham mellom Armands skip og oss, akkurat når vi er som nærmest.»

Hun la roret over, og seilet blafret og slo. Kolrun og Eyvind hjalp til å hale det over og feste klørne som strammet det ut i den andre båtripa. Båten skjøt fart igjen og la en tynn skumstripe bak seg. Eyvind prøvde å regne ut hvor langt unna koggen kom til å være når de møttes. Altfor nære –bare et kort pileskudd. Men om Juta greide det hun ville gjøre, kom Anders Jotul til å være som et skjold mellom dem de øyeblikkene skuddholdet var best.

Ville de se nøye på båten fordi det var en kvinne som styrte? For de ville se at Juta var kvinne, selv i mannfolkbukser og sjøtrøye. Dersom noen om bord i koggen kjente igjen Eyvind Bolt, mannen som herren deres ville betale godt for å se død…

«Han vender,» sa Juta hest. «Det hadde jeg ikke regnet med! Men vi får snart verdalingen mellom oss og ham, så…»

Hun hadde rett. Den brede baugen dreide utover mot dem. Seilet slo, og de kunne høre rop og se menn bakse og slite med tung duk. Koggen saknet farten selv om det tunge skroget hadde godt sig i seg. En mann sto fremme i den vesle oppbyggingen i forstavnen, og han vendte seg halvt og ropte noe over skulderen.

Juta la kursen om enda mer og seilte i stikk motsatt lei av den de hadde hatt. Eyvind håpet mannen der fremme på koggen ville tro det bare var for å komme godt ut av veien.

Mannen pekte og ropte enda en gang, et høyt og rasende rop, men vinden tok ordene, og Eyvind greide ikke fange dem.

Han har kjent meg igjen. Meg eller Kolrun.

Menn kom løpende forut, og mannen pekte nok en gang. Mennene hadde buer, og to av dem lente seg mot rekkverket rundt plattformen i baugen for å støtte seg.

«Hold dere fast,» skrek Juta.

De første pilene fløy. Eyvind kunne ikke se dem, men han så de spente buene rette seg ut. Han kastet seg rett ned i båten. En pil slo gjennom seilet. Båten la seg brått over, og seilet deiste ned over ham fordi Juta hadde løsnet reipet som holdt råen oppe.

Menn ropte igjen, tett innpå denne gangen, og en brusing av vann sukket og brummet. Båten vred seg i dragsuget da et mørktjæret skrog gled opp på siden av dem.

«Hjelp meg å få opp seilet igjen!»

Eyvind kastet seg bakover og grep reipet. Seilet fløy oppover masten.

Båten skjøt fart bare et par favner unna det mørke skroget. På fordekket løp en bredbygget og kortbent mann fra den ene siden til den andre –han øste forbannelser først over Juta som nesten hadde kommet rett foran baugen hans, deretter over skipperen på Armands kogg som han mente hadde plikt til å vike.

«Og hva i helvete mener du med bueskyting, din forbannede humlepung? Det gikk en pil rett over dekket mitt!»

«Kanskje jeg skar tynt av osten, denne gangen,» sa Juta. Det var en dirrende klang i stemmen hennes, men det var stolthet i den også.

Tynt av osten, tenkte Eyvind. Vi var to favner fra å bli rent i senk. Du er like gal som Asbjørn fra Saltbuvika. Og nesten like dyktig, erkjente han. Han kunne se handelsmannen Anders Jotul fra Verdalen stå ved rekka og husket at båten het Høfdin. Tilnavnet Jotul var ikke tilfeldig –det kledde den digre kroppen.

Juta lot båten skjære utover og brukte farten i båten til å fjerne seg fra Anders Jotuls skip mens hun likevel holdt det mellom dem og Armands kogg. Den brede vommen til Anders Jotul hang over rekka, og stemmen var som torden.

«Skjøt de virkelig etter dere, Juta?»

«Ja, etter Eyvind Bolt.»

«Jeg har hørt han er i live og i Verran, ja. Og prester og sjørøvere er samme sorten, det har jeg alltid sagt! Skal du inn til Halsen?»

«Ja.»

«De dreier utover igjen og vil gå baut. Men det gjør jeg også.»

Uten videre snudde han ryggen til dem og begynte å rope til mannskapet sitt. Eyvind kunne se Armands skip nå. Det hadde baugen opp mot vinden og dreide sakte med blafrende seil.

«Han prøver virkelig å komme etter oss,» sa Kolrun.

«Om ikke Armand selv er om bord, så vet hver mann i tjenesten hans at han har satt en pris på hodet mitt. Og når vi begge får medvind innover mot Stjørdalen, har de en ørliten von om å ta oss igjen.»

Juta holdt øye med Høfdin mens den dreide utover bak dem. Det så ut som om mannskapet til Anders Jotul fomlet underlig lenge med seilet, for det slo nesten bakk for dem slik at farten minsket til et sakte sig. Armands skip begynte å få vind i seilet igjen, men nå måtte de også bakke seil fordi Anders Jotul og Høfdin lå tvers for baugen for det. De kunne høre en høylytt ordveksling mellom skipperne.

«Takk,» mumlet Juta.

Hun la kursen om, innover mot land og Stjørdalen. Med vinden inn aktenom tvers, skjøt den smekre båten fart og smøg seg gjennom bølgene.

Kolrun holdt seg taus. Hun halvt lå i midtrommet av båten opp mot ripa til lovart slik at hun hjalp til å stø båten. Buen holdt hun i hendene, og blikket hennes søkte mot koggen som hadde vendt enda en gang og begynte å komme etter.

Eyvind visste hun syntes dårlig om denne utferden.

Men han hadde sagt henne såpass som at både hun og Juta hadde satt seg selv og folket i Verran i en stygg knipe da de brøt seg inn på Mykjilgården og tømte gården for korn, høy og øl. Det ville hjelpe folk over den verste vinteren, men det kunne også føre dem i ulykken. Verst av alt var det at det var erkebispegården som hadde kjøpt Mykjilgården.

Han kjente ikke den nye handelsstyreren i erkebispegården annet enn ved navn. Den forrige hadde vært stri. Var den nye bedre, denne Aslak Blide? Eyvind kunne ikke vedde noens liv på den troen. Han måtte ha noe å betale skadene med, og han håpet det som lå i kisten strakk til.

«Så lenge vi kan holde denne kursen, er vi raskere enn dem,» sa Juta. «Men snart må jeg vende for å komme inn til havna, og da får både dem og vi vinden akterut.»

Hun trengte ikke å si hva det betydde –koggen ville begynne å hale innpå. Imedvind ga det store seilet og den høye masten en fordel, og koggen så ut til å være lett lastet, for den lå høyt i sjøen.

Eyvind visste at dersom koggen tok dem igjen, ville de alle bli drept. Ingen vitner kunne få leve og spre ordet om at Hansel-brødrene hadde fått Bolt-arvingen drept –han de alt hadde sagt var død, selv om ordet om at han levde, nå var spredt i Innheradsbygdene.

Juta la kursen om og sto innover mot havna i Stjørdal med vinden rett i ryggen. Eyvind kunne merke hvordan farten minsket. Ikke mye, men koggen hadde vinden rett akter og kom fort nå med hvit sjø som et skjegg om baugen.

Hadde det bare ikke vært erkebispesetet i Nidaros som eide Mykjilgården og ville selge den!

For den som hadde ment å kjøpe Mykjilgården på Innerøya, hadde regnet med å leve over vinteren på de forrådene som skulle finnes på gården. Det gjorde alle som kjøpte eller bare tok seg gårder denne høsten. Når gården var plyndret, ville kjøperen bli nødt til å slå fra seg kjøpet, og for hver vinter gården ble stående usolgt, ville den bli mer og mer ødelagt. Husene ville forfalle og råtne, åker og eng gro igjen, og Mykjilgården ville bli uselgelig. Slik kunne erkebispegården tape store penger. Og erkebiskopens handelsstyrer ville fort få rede på hvem som sto bak.

Om alt gikk galt, om han ikke fant farens kiste eller det var en annen kiste Kolrun hadde sett farens menn grave ned –da kunne verken Kolrun eller Juta dra tilbake.

Den andre utveien er å prøve å få et lån av Gudmund på Egge for å betale skadebot til erkebiskopen.

En bedre utvei enn at Juta og Kolrun ble rømlinger, men ville Gunnhilds far strekke seg så langt? Og et slikt lån ville gjøre Eyvind til den rene leilending under Egge. Under Gunnhild fra Egge, den kvinnen han var trolovet til. Den Gunnhild som alt strevde etter å øke Egges makt og rikdom.

Leilending under sin egen hustru?

Ikke i navnet, ikke når de først var gift. Men han ville kjenne det slik, og tanken var uutholdelig for ham.

«De haler innpå,» sa Juta. «De tar oss igjen før vi er inne.»

Han så på ansiktet hennes og forsto at hun visste hva det ville bety.

Uten å si mer la hun om kursen. Ikke mye, men nok til at de fikk vinden aktenom tvers og ikke rett akter. Båten økte farten, men kursen sto ikke mot havna lenger. Med stor spenning voktet Eyvind seilet på koggen. Jo, menn løp til skjøtene, og koggen endret kurs og fulgte dem i kjølvannet. Avstanden økte igjen, men langsomt.

«Men nå kommer vi ikke til havna,» sa Kolrun.

«Jeg vender igjen om en stund. Følger de da også, holder vi dem fra livet så lenge jeg narrer dem til å følge rett etter oss.»

Da havna nesten var ute av syne, vendte hun igjen. Eyvind holdt øye med koggen. Den vendte også, men bare så mye at den fikk vinden rett akter. Skipperen hadde ikke latt seg narre en gang til, han hadde forstått hva Juta ville.

Dermed hadde han snudd spillet. Juta hadde størst fart, men han hadde den korteste veien, og snart ville Juta bli nødt til å vende igjen. Da ville kursene deres møtes. Øyemålet sa Eyvind at det ville skje mindre enn en halv fjerdingsvei fra havna.

«Den djevelske tingen står på dekket hans,» sa Kolrun lavt. «Dersom han kommer rett på siden av oss…»

De så skipet halvveis fra siden nå, og Eyvind så det samme som henne. Valslyngen –den sto som en grovtømret galge på dekket bak masten, og menn arbeidet med den. Minnet om hvordan steiner så store som et menneskehode hadde fløyet gjennom luften, ga Eyvind en kald risling nedover ryggraden.

«De kan se oss fra havna nå,» sa han, «jeg tror ikke…»

Koggen vendte bort fra dem, sakte –først trodde han at skipperen ga opp jakten, det var for mange på land som så dem. Men idet øyeblikket han åpnet munnen for å si det, slo kastearmen på valslyngen opp, og han forsto at koggen hadde dreid fordi valslyngen ikke kunne dreies –skipperen hadde endret kursen sakte, slik at de kunne la skuddet gå når skipet hadde riktig retning.

Juta la roret over. Eyvind visste det var fåfengt. Valslyngen var ikke noe presist våpen, og steinen kunne like gjerne ramme den flekken på sjøen hun styrte mot. Alle tre stirret mot himmelen. Ingen så steinen. Holdet var langt –for langt?

«Der!» ropte Kolrun, og Eyvind så steinen komme nedover. Den vokste og vokste, og han kjente det på seg at den kom til å treffe. Den slo ned en favn fra båtsiden med et brak og dynget dem ned med vann.

Juta la båten på kurs igjen. Ansiktet hennes var like stivt som blikket, men det var en gnist av triumf i det.

«Han ofret farten for det skuddet,» ropte hun. «Se, han har nesten stanset opp!»

Eyvind så det samme –skipet var for langt bakut til å ta dem igjen, for langt til at et nytt skudd fra valslyngen kunne nå frem. Like fullt prøvde de, og et nytt skudd slo ned tyve–tredve favner bak båten. Skipet falt av og dreide bredsiden mot vinden, klar for en møysommelig kryssing for å komme tilbake ut i fjorden.

Kolrun reiste seg og stirret. Regnet hadde gitt seg, men sikten var ennå ikke god.

«De setter ut en båt. En liten en, men det er fire menn om bord. De ror ikke mot havna, men mot nordsiden et eller annet sted.»

Eyvind forbannet tilfellet som hadde brakt dem opp i dette. De tenker ikke å gi seg, tenkte han. Skuddpremien lokker. Han gren skjevt og bittert.

«De er bare to som skal på land,» sa han. «To av dem er roere. Men de to andre får vi nok etter oss.»

«Jeg ser noen i havna som steller med en båt,» sa Juta. «Jeg legger til ved siden av dem. Det er godt de er tidlig oppe, for det er vel tryggest med folk omkring nå, vil jeg tro?»

Båten skurte mot land. Veien opp fra fjæra var en virkelig vei her, ingen sti. Mange brukte den.

«Det skal være en hestehandler som har leid seg inn hos en kar som heter Venk. Nå spørs det om han er der fortsatt.»

Eyvind kjente hastverket brenne i seg. De to mennene som ble rodd i land fra skipet, ville kanskje trenge en halv dag til Stjørdalen om de tok veien over land for å se uskyldige ut.

Etter det ville de ikke være trygge for dem.

«Det spørs om han tar imot gjester som vil bo en uke eller så,» mumlet Juta.

«Det har han gjort før. Særlig når han får betalt. De to karene setter nok etter meg og Kolrun, for det er mitt hode som er verd noe. Men hold deg inne og sammen med husfolkene til Venk i kveld likevel.»

Venk var en kort og bredvokst mann, svart i hår og skjegg og mørkere enn folk flest. Eyvind visste han var kommet flyttende hit for bare noen få år siden, og både navnet og måten han snakket på, røpet at han var kommet langveis fra. Gården hans var ikke stor, men han brukte husene på to gårder der nede ved Vargnesset, for grannen var død i sotten.

Juta tok han gjerne imot, særlig da han hørte hun var dugelig i båt. Begge drengene hans var udugelige, sa han, og lite tess som fiskere. Han pekte og fortalte at hestehandleren holdt til i husene der grannen hadde bodd og som han hadde kjøpt rimelig etter sotten. De kunne se fjorten–femten hester i en stor kve.

«Du kan nok få ned prisen litt,» mente Venk. «Hun kan ikke fø alle de gampene over vinteren. Vil du heller kjøpe enn leie, blir det billig nå.»

Eyvind hørte bare etter med et halvt øre. Juta var alt i gang med å spørre etter hvor hun skulle sove. Han hørte henne si fra om at hun ikke ville ha soveplass ved siden av noen svett og sprengkåt dreng. Venk lo og svarte at dersom drengene var like slappe i sengehalmen som i tjenesten, var det knapt noen fare.

Gården der hestehandleren holdt til, var i ferd med å forandres. To karer drev og gjorde om fjøset til en stor stall.

Stallrom for minst ti eller tolv hester, mente Eyvind. Det ville være et godt levebrød å drive hestehandel og leie ut hester her hvor så mange ferdafolk kom sjøveien og skulle videre. Andre ville komme landveien og skulle videre sjøveien, og de ville trenge et sted å sette inn hestene til de kom tilbake. Det lå penger i det også, for den som hadde fôr og stallrom.

En av snekkerne pekte mot et skjul ved siden av stallen.

«Der finner dere sjølveste silkemerra,» mumlet han mens han så seg vaktsomt over skulderen.

«Jeg trenger noe å ri på,» sa Eyvind kort. «Men jeg har ingen trang til å ri selve stasmerra!»

Det rykket i munnvikene på mannen, som om han skulle til å le.

«Du tenker kanskje annet når du har sett henne,» mumlet han, men Eyvind hadde alt snudd seg og gått.

Det var ingen hest i skjulet. Seletøy og saler hang i rekker, og en kvinne sto med ryggen til dem. Hun hadde en mørk, gammel kappe med hette og gned salsmøring på en sal med harde, jevne tak. Da hun hørte fottrinnene deres, slapp hun kappen av seg og snudde seg mot dem.

Eyvind trakk pusten dypt og skarpt. Kvinnen var Gudrid –Gudrid som hadde vært taus på Storjåren, Gudrid som var bedre hestekar enn noen mann. Gudrid som hadde røpet ham for Wilfred Hansels menn og nær fått ham drept. Det lange rødbrune håret hennes fløt viltert omkring kinnene, og øynene hennes ble smale da hun kjente ham igjen.

Silkemerra, tenkte han. Jaså, det er navnet de har satt på henne. Skjønner de hvor godt det passer?

«Du,» sa han lavt.

«Ja, jeg. Du vet jo at jeg har slått meg på hestehandel.»

«Ja, jeg vet. Jeg trenger hester. To ridehester, stødige. Og en kløvhest, en sterk en. Du har gjort det godt, Gudrid.»

Han visste hvordan hestehandelen hennes hadde begynt –med hester som var på Storjåren da folket der døde i sotten. Hans hester. Men han trengte hester, og det var ikke tiden til å krangle om slikt.

«Jeg kan hester,» sa hun. «Bedre enn noen andre. Hvor lenge må du ha dem, og hvor langt skal dere?»

«Ti–tolv dager, kanskje. Vi skal et drøyt stykke forbi Nidaros.»

«Men ikke til Orkdalen? I så fall må du kjøpe hestene!»

Han visste hva hun tenkte. Gudrid regnet at dersom han red til Orkdalen, ville Wilfred Hansels menn kanskje drepe ham, og da ville hun ikke få hestene tilbake.

«Nei,» sa han. «Vi skal til Rinndalsskogen.»

Hun ble med dem til kvea og lot Eyvind velge selv. Hun nikket til valget hans, men kastet et skrått og kaldt blikk på Kolrun.

«Kan hun ri?»

Kolrun strammet leppene, men svarte ikke –spørsmålet hadde gått rett forbi henne og til Eyvind, som om hun ikke var der rett mellom dem. Eyvind svarte heller ikke, fordi han forsto at Gudrid spurte slik for å gjøre Kolrun mindre. Han kunne kjenne fiendskapet mellom dem som en eim i luften, og han undret seg over det –de to hadde vel aldri sett hverandre før?

Først da de salet hestene og Eyvind sto og ordnet på kløvsalen, spurte Gudrid igjen, og rett til Kolrun denne gang.

«Kan du ri? Annet enn mannfolk, mener jeg?»

Kolrun svarte henne ikke.

«Det er kanskje klokt av deg om du ligger med Eyvind,» vrengte Gudrid ut av seg. «En gang ville han helst ha drept meg, men han gjorde det ikke fordi han hadde ligget med meg.»

Det skjedde noe med ansiktet til Kolrun. Det strammet seg, og øynene ble svarte. Men fremdeles sa hun ingenting, hun bare kom seg i salen og holdt ansiktet bortvendt.

«Jeg vil ha betalt før dere drar,» sa Gudrid.

Eyvind betalte og syntes hun var kostbar på det. Først da de red ut grinda med kløvhesten etter seg, slo tanken ham: Han hadde sagt for mye. Han snudde hesten og red mot gården til Venk. Kolrun så forundret på ham.

«Jeg sa for mye, Kolrun! Gudrid var taus på Storjåren da sotten kom. Hun visste at faren sendte drengene opp til Rinndalsskogen for å ordne med et sted der vi to og Gunnhild kunne vente ut sotten uten fare for smitte. Hun kan ha sett at de tok fars kiste med dit.»

«Det vet hun, Eyvind! Hun var med drengene dit opp. Jeg var der da de kom, for det var alt en stund siden far din hadde hyrt meg til å stelle for deg og Gunnhild der oppe.»

Så det var der dere møttes, tenkte han.

«Og på den stunden ble dere ikke akkurat venner, skjønner jeg?»

Kolrun snøftet.

«Gudrid hadde nok tenkt at det skulle bli henne selv som skulle ha den tiltroen far din hadde vist meg. Hun så på meg som hun ville drepe meg.»

Eyvind husket hva han hadde tenkt da han så at Kolrun var sammen med Gunnhild på den fraflyttede gården i Rinndalsskogen –at faren ville tvinge ham til å velge mellom dem.

«Du mener at hun misunte deg å være så langt unna sotten og faren for smitte?»

Kolrun ga ham et mørkt, nesten hånlig øyekast.

«Hun løy ikke –du har ligget med henne, ikke sant? Mens hun var taus på Storjåren?»

Svaret tvang seg ut av ham.

«Ja.»

Kolrun sukket.

«Det var manndaudens første tid, Eyvind. Ingen visste hva som ville skje eller hvem som skulle dø. Hun kan ha trodd at dersom dere var sammen der en hel sommer og kanskje vinteren med, kunne det bli hun som satt som husfrue på Storjåren etter manndauden. Det ville blitt som et kappløp mellom henne og Gunnhild fra Egge, og Gudrid trodde nok hun kunne vinne den kappestriden.»

Eyvind hadde ikke tenkt tanken, men så at Kolrun kunne ha rett. Gunnhild hadde vært tilbakeholden og stille den tiden, fordi hun hadde trodd en rikmannsdatter og et godt gifte skulle være slik. Og slik som tjenestefolk slarvet seg imellom, ville selvsagt Gudrid ha visst at de ikke delte seng. Jo, hun kunne ha trodd at Eyvind ville velge henne fremfor Gunnhild, når hun bare fikk tid på seg.

«Hun hater oss begge, Eyvind. Og hun må skjønne at det er rikdom i kisten.»

Eyvind visste at hun hadde rett. Tjenestefolket hadde hvisket seg imellom om rikdommene som måtte skjule seg i Erik Bolts kiste under sengen hans.

«Vet hun hvor de grov den ned?»

Kolrun ristet på hodet.

«Hun var inne da drengene bar den ut for å gjøre det. Hun vet at den ligger nær husene et sted, men ikke selve flekken.»

«Og hadde hun visst det, hadde hun vært der og gravd den opp for lenge siden,» mumlet Eyvind.

Han fortsatte å ri nedover mot Venkgården. «Vi må be Juta møte oss et annet sted. Gudrid er slu –hun skjønner godt hva vi vil på Rinndalsskogen.»

Kolrun nikket sakte. Eyvind undret seg over at hun ikke klandret ham for å ha nevnt stedet for Gudrid. Han kjente mange som ville gjort det, og Gunnhild fra Egge var én.

«Du tror Gudrid kan finne på å gjøre en avtale med noen som vil ligge i bakhold når vi kommer tilbake med hestene, ikke sant?»

Eyvind så på henne. Hun tenker som en mann, tenkte han. Hun tenker som meg.

«Gudrid vil bli rik, Kolrun. Og hun kan være troende til hva som helst. Hva som helst!»

Han tenkte seg om, fort, mens redselen for å miste det siste, det aller viktigste av farsarven herjet i ham. Dersom Gudrid alt hadde vært der… Det hadde aldri vært mer enn noen øyeblikk mellom tanke og gjerning for Gudrid, og hun hadde visst at Erik Bolts kiste var der oppe, et sted i jorden nær de folketomme husene…

Visste Gudrid om selve stedet? Kanskje ikke. Men hun ville skjønne at når de kom tilbake, ville de trolig ha kisten med seg…

«Du har rett,» sa han. «Vi kan ende i bakhold om vi kommer tilbake hit. Jeg kjenner en sjøbonde ved Korsfjorden. Lauvsetet kalles gården. Seiler Juta dit og hilser fra meg, kan hun vente på oss der. Vi er der om fire–fem dager. Det er kortere å frakte kisten dit enn hit. Så får Gudrid bare undres på hvor hestene hennes ble av.»

«Korsfjorden,» sa Kolrun stille, «er ikke det altfor nært Orkdalsfjorden og Wilfred Hansels menn på Storjåren?»

Eyvind tenkte det samme, men sa det ikke. Han tenkte på de to mennene som hadde rodd i land fra Armand Hansels skip.

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);
 clsElementList=document.getElementsByTagName('div');
 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-t.png

cappelendamm-logo-t.png
CAPPELEN DAMM

