
[image: Image]


Detta är en provläsning från Historiska media


HOTET
 
SIMON SCARROW

[image: Image]

ÖVERSÄTTNING
 ANNA WALL

[image: Image]

HISTORISKA MEDIA


 

Tidigare utgivna böcker i Silverörnserien:

Legionären

Erövringen

Jakten

Upproret

Sveket

Profetian

Hotet

Centurion

Historiska Media
 Box 1206
 221 05 Lund

www.historiskamedia.se
 info@historiskamedia.se

 

© 2006 Simon Scarrow
 The right of Simon Scarrow to be identified as the Author
 of the Work has been asserted by him in accordance
 with the Copyright, Designs and Patents Act 1988.
 First published in 2006
 by the HEADLINE PUBLISHING GROUP

Originalets titel: The Eagle in the Sand

© Svensk utgåva Historiska Media 2012

Översättning: Anna Wall
 Omslag: Tim Byrne
 Omslagsbild: © Stephen Mulcahey
 Tryckt utgåva ISBN: 978-91-87031-13-7
 E-bok ISBN 978-91-87263-41-5


Till Timoor Ganistani,
 med tacksamhet och vänskap


I

Det var centurion Macro som först lade märke till dem: en grupp män med uppfällda huvor som diskret kom ut på den folktäta gatan från en mörk gränd. De smälte snabbt in i strömmen av människor, djur och vagnar, alla på väg till den stora marknaden på tempelgården. Solen gassade över Jerusalem och trots att det var tidigt på förmiddagen var luften över de smala gatorna redan tjock av fräna lukter. Det var samma odörer som i alla städer i kejsardömet, förutom de främmande aromer som var typiska för östern – kryddor, suckatcitron och balsamin. Luften dallrade i den stekheta solen. Macro kände hur svetten trängde fram i ansiktet och över hela kroppen, och frågade sig hur man stod ut med att gå med täckt huvud i den här hettan. Han blängde på männen när de tog sig fram längs gatan, inte mer än tjugo steg framför honom. De pratade inte med varandra och tycktes knappt lägga märke till människorna som trängdes runt omkring dem. Macro flyttade mulåsnans tyglar till andra handen och knuffade till sin vän, centurion Cato. Han red bredvid Macro längst fram i en liten kolonn med auxiliärrekryter som släpade sig fram bakom de två officerarna.

”De där har något i kikaren.”

”Va?” Cato såg sig om. ”Föråt, vad sa du?”

”Där framme.” Macro gjorde en snabb gest mot männen. ”Ser du det där gänget med täckta huvuden?”

Cato kisade en stund innan han fick syn på gruppen Macro hade pekat ut. ”Ja, vad är det med dem?”

”Ja, tycker du inte att det är konstigt?” Macro sneglade på sin kamrat. Cato var en smart kille, tänkte Macro, men ibland kunde han missa en uppenbar risk eller någon avgörande detalj trots att den fanns rakt framför näsan på honom. Macro, som var något äldre, trodde att det berodde på brist på erfarenhet. Han hade själv varit legionär i nästan arton år – tillräckligt länge för att ha lyckats utveckla en grundlig förmåga att bedöma omgivningen. Det var en fråga om liv och död, det hade han blivit påmind om alltför många gånger. Han hade flera ärr på kroppen som vittnade om alla de gånger han inte blivit varse en överhängande fara förrän det hade varit för sent. Att han fortfarande levde var ett bevis på hans hårdhet och råa brutalitet i strid. Likt alla centurioner i Claudius legioner var han en man att räkna med. Nja, kanske inte alla centurioner, tänkte Macro och sneglade på Cato. Hans vän var något av ett undantag. Cato hade blivit befordrad på ett motbjudande tidigt stadium i sin soldatkarriär, tack vare sin intelligens, sitt mod, tur och en liten gnutta favoriserande. Den sista orsaken hade kunnat vara en nagel i ögat på en man som Macro, som kämpat sig upp genom leden, men han var ärlig nog att erkänna att Catos befordran hade varit fullt motiverad. Under de fyra år som Cato varit med i Andra legionen hade han tjänstgjort tillsammans med Macro i Germanien, Britannien och Illyricum och mognat från grön rekryt till en hård och kraftfull veteran. Men fortfarande kunde han ibland ha huvudet bland molnen.

Macro suckade otåligt. ”Huvor. I den här hettan. Konstigt, tycker du inte det?”

Cato tittade på männen igen och ryckte på axlarna. ”Nu när du säger det så. De kanske tillhör någon religiös sekt. Jupiter vet hur många sådana det finns häromkring.” Cato rynkade pannan. ”Vem kunde tro att en religion kunde ha så många olika inriktningar? Att döma av vad jag har hört kan man inte bli mycket frommare än de som bor här. Det finns inget mer religiöst folk än judarna.”

”Kanske inte”, sa Macro tankfullt. ”Men de där ser inte särskilt religiösa ut, tycker jag.”

”Kan du avgöra det?”

”Ja, det kan jag”, sa Macro och slog lätt med fingret på näsan. ”Lita på mig. De håller på med något skumt.”

”Som vad då?”

”Vet inte. Inte än. Men håll ett öga på dem. Säg vad du tänker.”

”Tänker?” Cato rynkade irriterad pannan. ”Det var just vad jag höll på med när du avbröt mig.”

”Jaså?” svarade Macro med blicken fäst på männen längre fram. ”Jag antar att du grubblade över något av världsomvälvande betydelse. I alla fall av din tomma blick att döma.”

”Tack för det. Faktum är att jag tänkte på Narcissus.”

”Narcissus?” Macros uppsyn mörknade när han hörde den kejserlige sekreterarens namn. Det var på hans order de hade skickats till östern. ”Det svinet? Varför slösa tid på honom?”

”Det är bara det att han har satt dit oss ordentligt den här gången. Jag tvivlar på att vi kommer att klara av det här uppdraget. Det är ett riktigt skituppdrag.”

”Det är väl inget nytt? Det är alltid vi som får ta hand om skitgörat.” Cato skulle precis svara när Macro sträckte på halsen och väste: ”Titta, nu rör de på sig.”

Alldeles framför dem reste sig den höga valvporten som ledde vidare in till templets yttergård. De bländades tillfälligt av ljuset och huvudena och axlarna på dem framför framträdde för en kort stund i silhuett. Det dröjde lite innan Cato åter lyckades fästa blicken på männen med huvor. De hade knuffat sig fram till kanten av gatan när de passerade valvporten och gick nu snabbt vidare till borden med penningutlånare och skatteindrivare som stod mitt på gårdsplanen.

”Kom.” Macro satte hälarna i mulåsnans sidor och den svarade med ett högljutt gnägg. Personerna framför sneglade nervöst över axlarna och makade på sig så att mulåsnan kunde komma fram. ”Kom igen.”

”Vänta!” Cato tog tag i hans arm. ”Du gör en höna av en fjäder. Vi har inte ens kommit fram till stan och du muckar redan gräl.”

”Jag ska säga dig, Cato, de där typerna har något i kikaren.”

”Det vet du inte. Du kan inte bara klampa in och trampa ner vem som helst som råkar komma i din väg.”

”Varför inte?”

”Du kommer att skapa kaos.” Cato gled ner från sadeln och ställde sig bredvid mulåsnan. ”Om du vill följa efter dem så går vi till fots.”

Macro sneglade snabbt mot de huvklädda männen. ”Nåväl. Optio!”

En lång galler med stenansikte gick fram till dem från kolonnens tät och gjorde honnör mot Macro. ”Centurion?”

”Ta tyglarna. Centurion Cato och jag ska gå en liten sväng.”

”Gå en liten sväng, centurion?”

”Du hörde rätt. Vänta på oss innanför porten. Men var redo med mannarna om något skulle hända.”

”Vad skulle kunna hända, centurion?”

”Det kan bli bråk.” Macro log. ”Vad annars? Kom igen, Cato. Innan vi tappar bort dem.”

Med en suck följde Cato efter sin vän in i strömmen av folk som vällde in över den stora gårdsplanen. Männen som de följde efter var redan ett stycke bort, fortfarande på väg mot stånden med penningutlånare och skatteindrivare. De två centurionerna banade sig fram genom församlingen och stötte till en och annan när de passerade, vilket ledde till en del ilskna blickar och muttrande svordomar.

”Romerska as …” mumlade någon med grekisk brytning. Macro stannade och snodde runt. ”Vem sa det där?”

Klungan drog sig bakåt när de såg hans vredgade uppsyn, men de blängde ändå fientligt tillbaka. Macros blick stannade vid en lång, bredaxlad yngling vars läppar hade krökts i ett hånleende.

”Jaså, det var du?” Macro log och vinkade till sig mannen. ”Kom igen då, om du tror att du är man nog.”

Cato tog tag i hans arm och drog Macro bakåt. ”Låt honom vara.”

”Låta honom vara?” Macro såg besvärad ut. ”Varför det? Han behöver en lektion i gästfrihet.”

”Nej, det gör han inte”, insisterade Cato stillsamt. ”Vi ska vinna dem till hjärta och förnuft, det minns du väl? Det var vad prokuratorn sa till oss. För övrigt”, Cato nickade mot stånden, ”håller dina mystiska vänner på att smita undan.”

”Okej, då.” Macro vände sig snabbt om mot den unge mannen. ”Kommer du i vägen för mig igen, jude, hugger jag huvudet av dig.”

Mannen fnös hånfullt och spottade på marken och Cato släpade med sig Macro innan han hann reagera. De skyndade vidare och minskade snabbt avståndet till den lilla klungan som banade väg genom folksamlingen på väg mot stånden. Cato, som var längre än Macro, hade inga problem med att hålla blicken fäst på dem, när de trängde sig fram mellan alla människor som fyllde den stora gårdsplanen, alla av vitt skilda ursprung. Bland folket från trakten fanns de mer mörkhyade edomiterna och nabatéerna, många med turbaner prydligt lindade runt huvudet. Tyger i alla möjliga färger och mönster virvlade runt i folkmassan och lösryckta meningar på olika språk ljöd genom luften.

”Se upp!” Macro tog tag i Catos arm och drog honom intill sig när en tungt lastad kamel korsade deras väg. Djurets träinramade sadel tyngdes ner av balar med vackert vävt tyg och kamelen grymtade högljutt när den väjde undan för de två romarna. När kamelen hade vaggat förbi knuffade sig Cato vidare, men stannade plötsligt upp.

”Vad är det?” frågade Macro.

”Helvete, jag har tappat bort dem.” Cato skummade snabbt igenom den del av folksamlingen där han senast sett männen med huvor. Men det fanns inte ett spår efter dem. ”De måste ha tagit av sig huvorna.”

”Åh, perfekt”, muttrade Macro. ”Vad gör vi nu då?”

”Vi kan gå till skattindrivarna. Det såg ut som om de var på väg dit.”

Med Cato i täten gick de två centurionerna bort till änden av raden med stånd. De stod uppradade längs med trapporna som ledde upp till muren kring templets inre. De stånd som var närmast tillhörde utlånarna och bankirerna. Dessa satt bekvämt i stoppade stolar och gjorde affärer med sina kunder. Bakom dem satt en lite mindre skara uppbördsmän med inhyrda livvakter och inväntade betalning från folket. Bredvid sig hade de travar av vaxtavlor med namnen på dem som skulle beskattas och summan de skulle betala. Indrivarna hade köpt sig rätten att ta ut en tydligt angiven skatt vid auktioner som hölls av den romerska prokuratorn i provinsens administrativa huvudstad Caesarea. Genom att betala en fast summa till kejsardömet hade de förskaffat sig den lagliga rätten att pressa folket i Jerusalem på alla de skatter som de kunde anses vara skyldiga att betala. Det var ett brutalt system och skatteindrivarna var en djupt avskydd och föraktad grupp, men det tillämpades över hela kejsardömet. Det passade kejsar Claudius och den romerska statskassans stab utmärkt eftersom folkets hat då riktades mot de lokala uppbördsmännen och inte mot dem som de hade köpt indrivningsrätten från.

Ett plötsligt hojtande drog Catos och Macros uppmärksamhet till den bortre änden av raden med stånd. En grupp män hade störtat ut ur folksamlingen. Solljuset reflekterades i ett knivblad och i nästa ögonblick såg Cato att de alla var beväpnade. De omringade en av skatteindrivarna, likt vargar redo att överfalla sitt byte. Indrivarens livvakter kastade en kort blick på knivarna, vände om och sprang. Skatteindrivaren höll upp armarna för att skydda ansiktet och försvann ur sikte när männen anföll honom. Cato förde automatiskt handen till svärdet, hukade sig fram och smet in bakom raden med bord.

”Kom, Macro!”

Cato hörde hur det raspade när Macro drog sitt svärd bakom honom. De störtade båda fram mot mördarna, knuffade undan penningutlånarna och hoppade över travarna med skrivtavlor. En bit längre fram såg Cato hur männen drog sig tillbaka från skatteindrivaren som nu låg hopsjunken över bordet med den vita tunikan sönderriven och blodig. Folket framför ståndet ryggade tillbaka i panik och skrek högt medan de vände om och rusade bort. Angriparna tog sikte på männen vid nästa bord. Dessa hade först stått som förstenade innan de insåg vilken fruktansvärd fara de befann sig i, men nu försökte de springa bort från männen som viftade med sina korta, krökta knivar. Det var dessa knivar som gett dem deras smeknamn: sikarier – dolkmän tillhörande den extrema ytterligheten av de judiska seloter som motsatte sig romersk lag.

Sikarierna var så mordlystna att de inte lade märke till Cato och Macro förrän i sista stund. Den dolkman som stod närmast tittade upp i samma stund som Cato knuffade bort en indrivare och hoppade fram med blottade tänder och draget svärd. Spetsen trängde in vid sidan av mördarens hals, krossade nyckelbenet, fortsatte djupt in i bröstkorgen och borrade genom hans hjärta. Med en explosiv flämtning föll mannen framåt och svärdet var nära att vridas ur Catos hand. Cato höjde sin känga och måttade en spark så att mannen föll bakåt, sedan ryckte han loss bladet och hukade sig ner medan han sökte efter nästa offer. I en enda suddig rörelse såg han hur Macro, som stod vid sidan om, sprang fram och högg svärdet i armen på nästa sikarier så att den nästan lossnade. Mannen ryggade och skrek av smärta medan hans avdomnade fingrar släppte taget om svärdet. De övriga männen avbröt genast sin attack mot skatteindrivarna och vände sig mot de två romarna. Deras ledare, en kort, svartmuskig man med kraftiga axlar, ropade ut en order och sikarierna spred snabbt ut sig, några sprang runt stånden och några gick uppför trappan för att skärma av Macro och Cato från den väg de kommit. Cato höll upp det blodiga svärdet och såg sig om.

”De är sju.”

”Dåliga odds.” Macro andades tungt när han ställde sig rygg mot rygg med Cato. ”Vi borde inte vara här, grabben.”

Folksamlingen hade dragit sig tillbaka mot porten och lämnat området runt romarna och mördarna öppet. Över gårdsplanens stenläggning låg övergivna korgar och halvätna matbitar som folk slängt när de hastigt flytt för sina liv.

Cato skrattade bittert. ”Glöm inte att det var din idé.”

”Låt mig slippa stå för tänkandet nästa gång.”

Innan Cato hann svara ropade ledaren för sikarierna ut en order och mannarna närmade sig snabbt med dragna svärd, redo att slå till. Det fanns ingen utväg för romarna och Cato böjde sig fram och spände hela kroppen medan han såg från den ena till den andra, de var inte mer än en spjutlängd från honom och Macro.

”Vad gör vi nu?” viskade han.

”Det vet väl för helvete inte jag.”

”Toppen. Precis vad jag ville höra.”

Cato kände hur något rörde sig bakom honom. Han vände sig om i samma stund som en av mördarna flög fram och stötte svärdet mot Macros sida.

”Se upp!”

Men Macro hade redan reagerat. Hans svärd glittrade till i en diffus rörelse när han svingade runt det och slog bladet ur mannens hand. Så fort svärdet träffade marken med en skräll gjorde en annan sikarier ett utfall och Cato vände sig mot honom, redo att parera. Samtidigt hoppade en annan av männen fram med knivspetsen rakt ut. Cato vände sig om i sista stund. Han sänkte sin fria hand och drog fram dolken, bred och otymplig jämfört med mördarnas smalbladiga vapen, men ändå trygg att hålla i handen. Ledaren röt ut en ny order och Cato hörde vreden i mannens röst. Han ville omedelbart få ett slut på det här.

”Macro!” ropade Cato. ”Följ mig! Attackera!”

Han störtade fram mot männen som backade ut på gårdsplanen. Macro följde honom och han vrålade för full hals. Sikarierna blev skärrade av de plötsligt ombytta rollerna och de stelnade till för ett ödesdigert ögonblick. Cato och Macro stötte svärden mot dem som stod närmast. Männen hoppade åt sidan och romarna tog sig förbi, sprang över stenplattorna och tillbaka till porten som ledde in till den stora gården. Ett rasande vrål hördes bakom dem och därefter ljudet av sikariernas sandalklädda fötter när de kom jagande efter dem. Cato sneglade bakåt och såg Macro alldeles bakom. Sikariernas ledare syntes bara ett par steg längre bort, med läpparna uppdragna i ett flin. Cato insåg genast att de aldrig skulle kunna springa ifrån dem. De var alltför nedtyngda av sina rustningar och sikarierna var bara klädda i tunikor. Det hela skulle vara över innan de hann blinka. En liten bit längre fram låg en amfora som någon lämnat kvar i den brådstörtade flykten från gården. Cato hoppade över den, stannade och vände sig omedelbart om. Macro rusade förbi honom med en frågande min, samtidigt som Cato slog ner svärdet över krukan så att den föll i bitar. Innehållet rann ut över gatstenarna och luften fylldes av doften av olivolja. Cato satte av efter Macro. Han sneglade bakåt i samma ögonblick som ledaren för sikarierna vinglade till, tappade fotfästet och dråsade omkull på marken. Två av de män som kom bakom halkade också, men resten sprang runt oljan och fortsatte efter romarna. Cato blev varse att det nu bara var en liten bit kvar fram till dem som hamnat sist i den flyende folkmassan, de gamla, de svaga och några barn som skrek högt av rädsla.

”Vänd om!” ropade han till Macro. Han stannade och snodde runt för att möta motståndarna. I nästa stund var Macro vid hans sida. Sikarierna kom emot dem, men saktade plötsligt in när de fick syn på något bakom Cato och Macro. De vände hastigt om och sprang tillbaka till sin ledare och sina kamrater som nu kommit upp på benen. Därefter rusade sikarierna mot en liten port på andra sidan av den stora gården.

”Ynkryggar!” ropade Macro efter dem. ”Vad är det frågan om? Bangar ni för ett vanligt, hederligt slagsmål?” Han skrattade och lade sin kraftiga arm runt Catos axlar. ”Kolla på dem, de flyr som kaniner. Om vi två kan skrämma bort dem tror jag inte att vi har så mycket att oroa oss för här i Judeen.”

”Det är inte bara oss de flyr från.” Cato nickade mot folksamlingen. Macro tittade bakåt och fick syn på option och hans mannar som trängde sig fram vid utkanten av klungan och skyndade till centurionernas undsättning.

”Efter dem!” vrålade option och sträckte ut armen mot de flyende mördarna.

”Nej!” befallde Cato. ”Det tjänar ingenting till. Vi kommer inte åt dem nu.”

Sikarierna var framme vid porten och försvann utom synhåll. Option ryckte på axlarna utan att kunna dölja sitt förakt. Cato förstod honom och kände sig frestad att förklara men lyckades lägga band på sig i sista stund. Han hade gett en order – det fanns inget mer att tillägga. Det fanns ingen anledning att låta auxiliärerna rusa i väg i någon blind jakt genom Jerusalems smala gator. I stället pekade Cato på de omkullvräkta stånden och de döda och sårade som sikarierna lämnat efter sig.

”Gör vad ni kan för att hjälpa dem.”

Option gjorde honnör, samlade ihop sina mannar och skyndade bort till det som återstod av skatteindrivarnas område av marknadsplatsen. Cato kände sig utmattad. Han förde ner svärdet och dolken i fodralen, böjde sig fram och satte händerna ovanför knäna.

”Smart drag det där”, log Macro och pekade med svärdspetsen på den sönderslagna oljekrukan. ”Det räddade livet på oss.”

Cato skakade på huvudet och tog ett djupt andetag innan han svarade. ”Vi har knappt hunnit komma hit … vi har inte ens hunnit fram till den förbannade garnisonen, och redan har vi varit nära att bli halshuggna.”

”Vilket välkomnande”, grimaserade Macro. ”Vet du, jag börjar undra om inte prokuratorn har lurat oss.”

Cato såg häpet på honom.

”Vinna dem till hjärta och förnuft.” Macro skakade på huvudet. ”Jag har en bestämd känsla av att lokalbefolkningen inte alls gillar tanken på att bli en del av det romerska kejsardömet.”

OEBPS/images/cover.jpg
SIMON
SCARROW

OROSMOLNEN TORNAR UPP SIG I OSTER

’L]“['

|BIOMET

HISTORISKA MEDIA | ROMAN


OEBPS/images/title.jpg


OEBPS/images/page03_01.jpg


