

[image: image]


Detta är ett läsprov från Bonnier Carlsen.

 

Välkomna till ett svindlande vinteräventyr med Narniakänsla! Flickan Lin kommer till vinterlandet Sylver, där det gäller att rädda prinsen före midnatt. En riktig bladvändare för läsare i slukaråldern som har allt man kan önska av en roman: äventyr, vänskap, magi och färgstarka karaktärer - en blivande klassiker i samma anda som Narnia och Guldkompassen!


TONE ALMHJELL

[image: image]

Översättning av Nina Östlund

BONNIER
CARLSEN


[image: image]


 

 

~ Till min älskade syster, Line ~


 

 

Med blodiga taggar hon kryper genom sten.

En Törnros har kallats, för timmen är sen.


[image: image]


KAPITEL ETT

Graven som Lin hade grävt åt sin vän låg i lä för vinden. Ovanför piskade grenarna på den droppande törnrosbusken och skrapade sina taggar mot väggen. Men korset hon täljt av kvistar och bundit ihop med ett snöre darrade inte ens och frosten hade krupit upp och täckt träet med en tunn vit hinna. Senare skulle Lin Rosenquist tänka på det som ett tecken, det första.

Kanske skulle hon ha kunnat få syn på det då, om hon inte hade varit för upptagen av att titta på stormen. Den kom från norr och for rytande upp för älven, trängde fram genom kullerstensgatorna i Gammelstaden och fick skymningen att sänka sig mellan trähusen tidigt på eftermiddagen. Lin stod med händerna i fickorna vid fru Ichalars blomsterrabatt och log för sig själv. Äntligen en storm som verkade lovande! Hon böjde sig ned för att viska till korset: ”Vi ses senare, lille vän.”

Ytterdörren gnällde när hon öppnade den. Huset, som hennes föräldrar hyrde av fru Ichalar, lutade ut över älven stöttat av tjärade pelare på ena sidan. Liksom de andra smala husen som låg hopträngda längs älvbrinken hade århundraden av kall dimma gjort det märkligt skevt. Det luktade konstigt också. Dunster av ruttet trä och kemikalier spreds från våning till våning och smet in bakom gardinerna.

Lin hängde sin kappa bredvid farfarsklockan i hallen. En knastrig inspelning av brummande röster och violiner sipprade ut från köket. Lins mamma arbetade där inne.

”Lindelin, är det du som äntligen kommer?” Musiken tystnade och Anne Rosenquist dök upp i dörröppningen. När hon fick syn på Lins genomblöta kappa såg hon allvarlig och bekymrad ut. ”Har du stått ute vid rosenbusken igen? I det här vädret?”

”Så blöt är jag inte”, ljög Lin och klafsade ur stövlarna. ”Jag måste bara gå upp och…”

”Vänta lite med det”, sa hennes mamma snabbt. ”Jag har gjort risgrynspudding, din älsklingsrätt.”

Efterrätt före middagen. Det var illavarslande.

Lin följde efter henne in i köket, som också fungerade som arbetsrum. Hennes mamma samlade på gamla visor, som annars skulle försvinna med de sista människorna som kunde dem. I augusti hade hon oväntat blivit erbjuden en tjänst vid universitetet. Det betydde att hon kunde föra vidare all denna kunskap om fattiga riddare och bergatroll. Men det innebar också att familjen Rosenquist blev tvungen att lämna Sommarkullen, bondgården som Lin hade bott på i hela sitt elvaåriga liv, där fälten doftade nyplogad jord och bergen omfamnade stjärnorna med sina toppar.

”Vilken fruktansvärd storm.” Lins mamma föste undan några anteckningsblock för att ge plats åt den pösiga puddingen och hallonsåsen. Även receptet på risrätten var gammalt, en tradition från Sommarkullen med hackade, kanderade mandlar på toppen. ”Fast den kan föra med sig snö”, lade hennes mamma till. ”Det skulle du väl tycka om?”

Lin tyckte verkligen om snö, även om hon inte var så säker på att den skulle komma till sin rätt här. Där hemma hade hon och hennes bäste vän, Niklas, haft snöbollskrig tills fingrarna blev så stela och blå att de måste värmas på mormor Almas enorma muggar med varm choklad. Och när mörkret kom krypande ned för bergssidorna byggde de snölyktor, små igloor med stearinljus i, som speglade sig i den frusna älven. ”Bäst att hålla fienden borta”, skrattade Niklas, och Lin stämde in och sökte med blicken längs skogsbrynet efter lysande ögon.

”Tyvärr blir det ingen snö till dig ännu, fröken Rosenquist.” Hennes pappa släntrade in i köket, satte sig vid bordet och stack sleven i risgrynspuddingen. ”Det kommer att regna minst en vecka till.”

”Inte en hel vecka, väl”, sa Lins mamma, men hon visste förstås bättre. Harald Rosenquist hade en regnmätare, fyra termometrar och inte mindre än tre barometrar i välpolerade ramar. Han noterade temperaturen och lyssnade på väderleksrapporten flera gånger om dagen. Om han sa att det skulle regna i ytterligare en vecka, då blev det så.

”Jag hörde en av dina visor i dag, Lin”, sa fru Rosenquist glatt när hon slevade upp pudding i en skål.

Lin visste vilken hon menade, det var den med håret. Hon hade blivit döpt efter sin mammas största upptäckt, visan om den blonda Lindelin som odlade förtrollade äpplen, räddade prinsar och spann guld av sina lockar. Min dotter förtjänar att vara hjältinna i en visa, tyckte hennes mamma om att säga. Men det var inte hon som hade behövt hålla på en hel vecka i den nya skolan med att förklara varför hon hade ett så konstigt namn. Lin lyfte sin sked och sa: ”Det är inte precis min visa, mamma. Och mitt hår är inte som guld, tvärtom.”

”Kommer du ihåg vad jag har sagt om att tolka visor? Allt som glimmar är inte guld.” Hennes mammas läppar drogs ut i ett leende. ”Din pappa och jag har något fantastiskt att berätta. Min kurs är redan fulltecknad för nästa termin. De vill att jag ska stanna, åtminstone till nästa sommar.” Hon uppfattade Lins ansiktsuttryck och omformulerade det hon sagt: ”Bara till nästa sommar. Ett år till som längst.”

Ett år till i fru Ichalars rackliga hus. Lin lade ned skeden. Den klirrade mot bordet.

Efter en kort tystnad harklade sig hennes pappa. ”Vet du vad? Jag tror att det är dags för en gåta.” Det var deras lilla ritual, en som Lin hade älskat när hon var yngre. Varje kväll när de drack te och åt bullar i Körsbärshusets kök, tolkade hon dåliga dikter och hängde med näsan över skattkartor och problem tills hon kom på lösningen. ”Är du beredd?” Han blinkade åt henne. ”Hur skriver man dödlig musfälla med bara fyra bokstäver?”

”Harald!” Lins mamma bleknade. ”Låt bli att…”

”Vad? Är det för lätt?”

Lin förde handen till vänsterfickan på sin kofta. Eftersom hennes pappa var till hälften uppfylld av romanen han skrev på och till andra hälften av puddingen, hade han glömt bort Rufus. Men hon kände inte för att prata om det utan svarade: ”K-A-T-T.”

”Korrekt”, skrattade hennes pappa. ”Ett poäng till fröken Rosenquist!”

”Om du vill kan vi gå till museet igen på lördag”, sa hennes mamma. ”Eller till biblioteket? Eller katedralen? Och jag kan baka pepparnötter till dig! Det är dina favoriter, eller hur? Vet du, de har samma färg som…”

”Mina ögon, jag vet.” Lin sköt ut stolen. ”Jag är faktiskt genomblöt. Jag går och byter om.” Hennes föräldrar började prata tyst med varandra så snart hon hade lämnat rummet.

När hon gick upp för trappan hoppade hon över de knarrande trappstegen. Hon tyckte om att röra sig tyst i det här huset, för att farfarsklockorna och de tunga möblerna inte skulle höra när hon kom. Byrån på andra våningen verkade särskilt ondskefull. Lin stannade alltid framför den, för att bevisa att hon inte var rädd. Hennes mamma hade lagt märke till det och pyntat den med en löpare av spets och två av Lins favoritfotografier.

Det ena fotografiet: Sommarkullen sedd uppifrån bergen. Gården verkade så liten på avstånd, bara ett hoptråcklat lapptäcke av ängar och potatisåkrar runt en lada, en gammal alm och de två husen. Niklas bodde med sin mormor och morbror i den långa, vita mangårdsbyggnaden med många skuggiga rum i fil, alltför många för en så liten familj, brukade mormor Alma alltid säga. Därför hade hon bjudit dit familjen Rosenquist för att bo i det röda huset i körsbärsträdgården, så att Anne kunde arbeta med sin vissamling, Harald kunde arbeta med sina romaner och Lin kunde klättra direkt ut i körsbärsträdet från fönstret i sitt rum för att träna kärnspottning tillsammans med Niklas.

Det andra fotografiet: Lin och hennes pappa sitter på Smörtoppens sluttning. Han ler, helt omedveten om att han har blivit lurad, Lin rynkar pannan och håller läpparna och vänsterfickan ordentligt stängda om sin hemlighet.

Rufus.

Hon hade precis hittat honom när kortet togs. Han låg i ljungen inte långt från ingången till ett bo. Han blödde från vänster ben och andades så häftigt att hans rostfärgade rygg och grå sidor darrade. En musunge hade Lin trott, och även om hon visste att hon borde ropa på sin pappa för att han skulle se till att den slapp lida, hade hon omedelbart lyft upp musen försiktigt och lagt honom i sin ficka. Hemma i sitt rum hade hon matat honom med brödsmulor och ostkanter och sett hur såret läkte. Men det hade inte dröjt länge innan Harald Rosenquist fick nys om hemligheten.

”Du förstår väl, fröken Rosenquist”, sa han med sin allvarligaste föreläsarröst, ”att den här musen inte är ett husdjur. I själva verket är det inte ens en mus, utan en myodes rufocanus, en gråsidig sork. Den hör hemma i naturen, inte i ett barns rum. Du kan faktiskt inte behålla den.”

Till sist var det hennes föräldrar som måste förstå att Lin inte tänkte göra sig av med Rufus. De hade krävt att hon skulle ha en bur, det gick Lin med på, och hon hade till och med haft buren bredvid sängen. Men Rufus bodde aldrig i den. Han bodde i hennes blå favoritkofta som mormor Alma hade stickat, där han fann sig väl till rätta och gnagde på kragens dragskotofsar. Ute i skogen satt han på hennes axel med spretande morrhår och ett stadigt tag med klorna. På bondgården höll han sig utom synhåll för alla utom Niklas, och han hade en särskild förmåga att kravla in i hennes ärm två sekunder innan hennes pappa korsade gårdsplanen. I staden hade Rufus varit hennes ende vän, den ende länken hem. Han brukade sova hoprullad på hennes kudde och när hon kliade honom hade han lutat sig mot hennes fingrar som för att säga att han förstod.

Men när träden fällde sina blad och eftermiddagarna blev dunkla hade Rufus förändrats. Han slutade att smita iväg på nattliga expeditioner och sökte inte längre igenom Lins tallrik på jakt efter ost. En gång tumlade han ned från hennes axel och föll hårt i golvet. Efter det höll han sig i hennes ficka även när de var ensamma. En kylig tisdag för fem veckor sedan kände hon inga morrhår mot sin kind på morgonen. Rufus hade tyst och stilla krupit in i sin bur för att sova, och det fanns inget Lin kunde göra för att väcka honom.

Hon hade begravt skokartongen under törnrosen, för det var den enda plätten utan kullerstenar på gatan och hon hade tillbringat så många eftermiddagar där att hennes föräldrars ansikten hade börjat hänga likt månar i köksfönstret. ”Skulle du vilja bjuda hem någon?” frågade de glatt och hoppfullt, som om det var så enkelt. ”Kanske någon skolkompis?”

Lin stängde dörren till sitt vindsrum. Hon gick direkt fram till garderoben, som hon hade en sådan oordning i att ingen annan orkade närma sig den. Hennes fälla, pappersklämman på handtaget, hade inte slagit igen. Under sina slitna vandringsbyxor hittade hon det som hade fått henne att lämna Rufus grav.

Trolljägarskrinet.

Hon drog ut den snidade asken på golvet och kontrollerade innehållet: ett förstoringsglas för att göra solstrålar starka nog att skära genom skyddande bark och sav, en rulle med kartor som hon hade ritat där alla de tre kära ekarna var utmärkta och en liten burk med noggrant utvalda ekollon, det enda vapen som kunde döda ett troll direkt.

Allt hade börjat med en burk som den här, den som hon och Niklas hade hittat bland mormor Almas gamla fiskeredskap på Sommarkullens loft. På den bleknade etiketten stod det Trollbane. Trolljakten hade utvecklats ur dessa ekollon, den ena härliga leken efter den andra, i skogen vid Sommarkullen och hela vägen upp till Trollheimberget.

Lin skruvade av locket, en skarp lukt trängde ut. Det var hennes specialblandning. Eftersom solljus förvandlade troll till sten, och eftersom brännskador av sol och nässlor liknade varandra, blev ekollonen ännu dödligare genom att ligga i en blandning av ruttna löv och nässlor. Men hon tog inte upp något. Ekollonen var avsedda för Solkullens troll, skogstrollen som sov under stenarna och nosade omkring under träden. Trollen i Gammelstaden levde i kloaker och dy, så ekollonen fungerade inte på dem. Deras bane var av annat slag, något som fanns naturligt i området, något väldigt sällsynt. Hon hade bara inte kommit på vad det var än.

Lin rotade igenom kartrullarna. Det fanns sex stycken. Hon ritade alla efter att hennes pappa hade skickat ut henne och Niklas för att lägga till detaljer på en karta över skogen på Sommarkullen. Han hade behövt uppgifterna när han gjorde research för sin roman. Men sedan dess hade Lin gjort egna kartor för trolljakten, med noteringar om iakttagelser och hålor. Hon plockade fram en karta hon höll på med – en karta över Gammelstaden – och ställde tillbaka skrinet i garderoben.

Hennes kofta hade blöta ränder över axlarna, men hon tog på sig den igen över en torr pyjamas, drog åt dragskon och klättrade upp på fönsterbrädan. Lin rullade ut kartan och vände den så att den stämde med hennes utsikt. Hon hade ringat in några få troliga hålor, men det fanns inga noteringar om iakttagelser, för under de tre månader som gått sedan de flyttade till staden hade hon inte sett ett enda troll. Men nu stormade det alldeles fantastiskt. Det lockade alltid ut fienden för att ryta tillbaka mot vinden.

Lin lutade sig fram nära fönstret, kikade mellan de hårda regndropparna som hamrade mot rutan.

”Kom igen”, viskade hon. ”Jag är beredd.”

Vid slutet av gatan, nära brofästet, syntes två blinkningar.

Lin satte sig käpprak upp och kisade mot de röda bropelarna. Det måste ha varit en ren slump, ljuset från en cykellykta som hade brutits av en bropelare eller reflekterats mot en skylt. Men nej. Där syntes det igen, två blinkningar i snabb följd, den här gången i fönstret på det stängda caféet tvärs över gatan.

I trolljakten var det här det snabbaste och enklaste sättet att signalera, det var också det mest desperata: Fara. Troll i närheten.

Hon tryckte pannan mot fönsterrutan och höll andan för att inte imma ned glaset. Var det något som rörde sig bland de häftiga regnsjoken, ett fladdrande plagg, en snabb skugga över kullerstenarna? Tredje signalen kom från ett ställe där Lin bara kunde se ljusringen från den. Alldeles under henne, på fru Ichalars yttertrappa.

Lin gled ned från fönsterbrädan, stack fötterna i tofflorna och rusade mot trappan. Sommarkullen låg en lång och dyr bussresa bort och i sitt senaste brev hade Niklas inte skrivit ett ord om att han skulle komma hit. Ändå måste han ha gjort det, för endast han kände till signalen.

Hon hade inte hunnit längre än till byrån på andra våningen då hon hörde hur luckan till brevinkastet gnisslade och smällde igen. Och när hon skyndade sig ned för de sista trappstegen såg hon en första glimt av det - ett litet, platt paket som låg med framsidan ned på fru Ichalars illaluktande dörrmatta.

Den blöta vinden slog emot henne när hon slet upp dörren. Hon tittade upp för gatan och ned för gatan. Den var öde. ”Niklas!” ropade hon. ”Jag vet att du är där!” Men han var inte klar med sin lek tydligen, för han dök inte upp ur mörkret. En blek fyrkant av ljus lyste upp Rufus grav och fick den att glittra. Nästan hela blomsterbädden täcktes nu av den tunna hinnan av frost. Det höll på att bli kallare, trots allt.

Huttrande återvände Lin in i hallen för att undersöka paketet. Det kraftiga papperet hade samma färg som en kal bergssida och var hopknutet med ett blött snöre. Hon vände på det och en kall hand kramade om hennes hjärta.

Niklas kunde inte ha skickat paketet till henne. Ingen kunde ha gjort det.

Det fanns inget frimärke och ingen adress på framsidan. Bara ett enda ord, som inte var skrivet med kulspets eller blyerts utan inristat i det blöta papperet med en vass knivspets.

”Törnros.”


KAPITEL TVÅ

Farfarsklockorna slog sina halvtimmesslag, ett efter ett och i otakt. Först den i sängkammaren på tredje våningen, sedan den i det övre badrummet och som alltid kom den i hallen sist efter ett motvilligt och ansträngt skrapande och klickande. Lin höll paketet med darrande händer under den bruna lampskärmen i siden. Hon hade trott att bokstäverna skulle förändras i ljuset, att hennes ögon skulle anpassa sig och att missuppfattningen skulle rättas till. Men hur hårt hon än stirrade på det inristade ordet, så förändrades det inte.

Paketet kändes tyngre än det hade sett ut. När hon skakade på det skramlade något och gled från sida till sida där inne. Hon stod stilla och lyssnade. I köket hade fiolerna åter börjat gnälla och på våningen ovanför hördes ett avlägset ljud från en tevepublik, vilket betydde att hennes far hade upphört med sitt skrivande för att ropa ut svaren i en frågetävling.

Hon rev upp papperet och tömde paketet i sin hand.

Två nycklar ramlade ut. En var smutsig och hade en orange plastetikett som det stod källare på. Den andra var stor, lika lång som hennes hand och svartnad som om den hade växt upp ur aska och jord. Öglan var formad som kronblad och skaftet som en rosenstjälk med tre böjda och vassa törnen. Ingraverat över öglan syntes ordet igen: Törnros.

I trolljakten använde de alltid täcknamn. Niklas hade varit Sommarriddare i åratal och Lin Nässla, efter hennes speciella nässelblandning. Men till jakten i Gammelstaden hade hon valt ett nytt, inspirerad av törnrosen över Rufus grav.

En dag hade hon lagt märke till hur den hakade fast sina törnen i färgen på fasaden och sträckte grenarna mot skyn. Det påminde henne om enarna som klängde sig fast vid Trollheimberget med sina förvridna rötter, de släppte aldrig taget hur hårt vinden än blåste. Och det var då hon kom på det – det perfekta täcknamnet för en trolljägare som var borta från sitt hem, men inte för evigt: Törnros.

Lin hade velat vänta med att berätta det för Niklas till deras nästa lek, därför hade hon inte sagt något. Inte till Niklas eller någon annan.

”Jaså, fröken Rosenquist, vad är det där?”

Lin for runt och tryckte ned både det hopvikta papperet och nycklarna i sin ficka. Så typiskt hennes pappa att känna till de knarrande trappstegen. Han såg klurig ut, med hakan lyft som alltid när hans nyfikenhet var väckt, och hon visste att hon inte skulle komma undan med lögner. ”Ett paket”, sa hon. ”Men det är till mig.”

Han lade huvudet på sned. ”Från en kompis?”

Vilket förstås var en bra fråga. Med hjälp av trolljägarsignalen hade vem det nu var som levererade paketet försäkrat sig om att det var Lin som skulle hitta det. Och namnet Törnros kunde bara betyda att det var till henne, och ingen annan. Men varför? Med en så nonchalant axelryckning hon kunde åstadkomma svarade Lin: ”Jag vet inte än.”

Pappans kluriga min mjuknade. ”Ett litet mysterium. Jag förstår. Fortsätt med det, fröken Rosenquist.” Han strök över hennes kappärm som fortfarande droppade innan han gick upp för trapporna igen. ”Men om mysteriet leder dig ut i ovädret litar jag på att du sätter på dig lämpliga kläder.”

Först när hon hörde honom ropa: ”Vad är polcirkeln!” inne i vardagsrummet vågade Lin ta upp nycklarna ur fickan. Hon brydde sig inte om kappan när hon fortsatte längre in i hallen, för hon hade ingen tanke på att lämna huset. Hon skulle gå under det.

Källardörren i den bortre änden av hallen hade varit låst sedan de flyttade in, trots hennes pappas försök att få fru Ichalar att lämna över nyckeln. Alla möjliga problem kunde bryta ut där nere hade han försökt förklara, eldsvådor, översvämningar och råttinvasioner. Fru Ichalar hade påstått att hon inte kunde hitta nyckeln och att hon behövde förvaringsutrymmet till sin lilla hobby, nu när hon bodde på ett äldreboende. ”Vad då för hobby?” hade hennes pappa frågat, men för en gångs skull ledde hans frågor ingen vart. Lin log. Om Harald Rosenquist hade vetat att källarnycklarna ingick i hans dotters ”lilla mysterium” hade inget kunnat stoppa honom. Men det visste han inte.

Hon vred om källarnyckeln i låset och öppnade långsamt dörren. Fuktig luft trängde upp nedifrån, tjock av röta och kemikalier. Det enda hon kunde urskilja var en bucklig ficklampa som hängde på en krok på väggen och tre avsmalnande trappsteg som försvann ned i mörkret. Hon tog ficklampan, tände den och stängde dörren bakom sig så att fiolmusiken dämpades.

Längre ned kunde hon höra älven som brusade förbi och sände kyliga kårar upp för trappan. Vinddraget var så kallt att det kom froströk ur Lins mun när hon andades ut. Med en rysning följde hon efter den dammiga ljusstrålen ned för trappan. Vid trappavsatsen föll ljuset på en djurskalle uppe på trappstolpen. Den hade trasiga tänder och stora, sneda ögonhålor. Lin tvekade ett ögonblick. Vad var det för gammal dam som spikade fast en skalle på sin trappstolpe? Men hon fortsatte framåt och när hon nådde sista trappsteget och förstod vad deras värdinnas ”lilla hobby” egentligen var, klarnade allt.

Hon bevakades av hundratals ögon.

Bland den vanliga bråten av askar och lådor fanns det djur överallt. Katter hopkrupna på tunnor, vesslor som kikade ut mellan mögliga rockar och falkar som hängde från takbjälkarna. Alla var placerade så att de kunde glo på Lin med sina glaspärleögon, och alla var döda.

Fru Ichalar stoppade upp djur.

Den gamla kvinnans arbetsbänk stod alldeles bredvid trappan, överbelamrad med hakar, mejslar, benskärare och flaskor med någon klar vätska som eventuellt förklarade var den kemiska lukten kom ifrån. Lin drog ett djupt, isande andetag, irriterad över att hon darrade så mycket. En trolljägare ryggade inte för lite kusligheter! Uppstoppade djur såg hemska ut, men de kunde inte skada henne. ”Ta det lugnt”, viskade hon till sig själv. ”Och se till att använda hjärnan!” Så sa alltid hennes pappa om hon tappade tålamodet med en gåta, och han hade rätt. Hon skulle inte lösa mysteriet om hon inte höll huvudet kallt.

Med båda händerna om ficklampan sökte hon vidare mer ordentligt och lät ljuskäglan vandra runt rummet. Det måste finnas ett skäl till att båda nycklarna kom samtidigt. En för att låsa upp källardörren och den andra…

Ljuset från ficklampan lyste på den bakre delen av källaren. Hela väggen var övervuxen med bleka, blöta, spöklika rötter. De hade trängt in uppe vid taket, krupit ned för väggen i en hoptrasslad härva, smulat sönder murbruket och spräckt teglet. Mitt på väggen drog sig rötterna åt sidan och bildade en tom cirkel, och på den tomma ytan möttes två sprickor som formade en underlig springa. Lin svor på att det kunde vara ett nyckelhål.

Hon hade förstås förväntat sig att finna nyckelhålet i en dörr, eller ett skåp, eller en målad kista. Men allt som glimmade var inte guld. Den märkliga springan var i alla fall värd att titta närmare på. Hon gick över de grova golvbrädorna och kunde skymta älven i utrymmet mellan dem. Alla lådor som hade stått staplade längst bak låg omkullvräkta på golvet, undanskuffade av rötterna. Lin sköt undan lådorna för att få en överblick över hela rotsystemet.

Rötterna var inte bleka och blöta när allt kom omkring, de var täckta av rimfrost. Lin såg ogillande på hålen där rötterna hade trängt genom tegelstenarna. Om hennes orienteringsförmåga inte bedrog henne låg den här väggen alldeles under ytterdörren – och törnrosen. För första gången den kvällen började Lin undra över varför fru Ichalars rabatt var täckt med frost.

Kylan tycktes bre ut sig från den kala, runda fläcken. Lin lutade sig fram för att undersöka den. Ja. Det hon hade trott stämde: den underligt formade springan såg definitivt ut som ett stort, slitet nyckelhål. En poäng till fröken Rosenquist! Hon tog upp törnrosnyckeln för att prova den.

Rötterna rörde sig.

Lin skrek till och hoppade bakåt, snubblade över en låda och stack sig i fingret på nyckelns törnen. En enda bloddroppe trängde fram. Hon sög på fingret och stirrade på väggen. Rötter kunde inte röra sig, det kunde de väl inte? Det kanske verkade som om de hade sträckt sig efter henne, men det måste finnas en annan förklaring. Kanske stormen? Kanske skakade den törnrosbusken så hårt att skakningarna fortplantades hela vägen ned i jorden? Hon kom på fötter och lyfte upp nyckeln igen, svängde den fram och tillbaka framför rötterna på ett säkert avstånd. Inget hände.

Hon kastade en blick bakom sig, mot de uppstoppade djuren och trappstolpen med den sorgliga skallen. Om hon ville kunde hon gå tillbaka upp för trappan. Hon kunde berätta för sin pappa om källarnyckeln och fru Ichalars hobby och den besynnerliga törnrosen som hade trängt in. Men då skulle nyckeln beslagtas och mysteriet – ja, hela äventyret – skulle vara över.

En svag melodislinga nådde hennes öron. Den måste ha kommit från köket ovanför, fast det var inte de vanliga, gnisslande fiolerna, utan en mjuk ton som fick henne att tänka på Sommarkullen, djupa skogar och hemliga kartor. Lins strupe snördes ihop. Hon ville inte att äventyret skulle ta slut, inte än. Innan hon hann ångra sig pressade hon ihop läpparna, tog ett kliv fram och stack törnrosnyckeln i väggen.

Nyckeln passade perfekt i springan. När hon vred runt den hördes inget klick, men hon kände något som gled på plats där inne. Nej. Rubbades var ett bättre ord, som om något tvingades isär som aldrig var tänkt att delas på. Iskall luft strömmade mot hennes fingrar tillsammans med ett blått, skimrande sken.

Vad det än var som fanns på andra sidan, så inte var det älvstranden.

Skräcken spred sig i hennes kropp med plågsamma pulsslag. Hon ville vända om och springa, men plötsligt sköt de smala rötterna ut och grep tag i henne, slingrade sig hårt om armarna och vred ficklampan ur händerna. Väggen slets upp med ett förskräckligt brak. Hon möttes av en isande virvelvind. Rötternas grepp hårdnade och hon drogs mot öppningen, men Lin blev så häpen över det som syntes bakom väggen att hon inte kämpade emot särskilt hårt.

Där fanns ingen källare och ingen älvbrink heller. I stället blickade hon ut över en öde och frusen bergdal, där vinterskymningen färgade snön blå och ogästvänliga toppar reste sig mot himlen. En varelse kurade i snön framför henne, bortvänd, men så nära att hon kände lukten från den: en myskaktig doft. Nu vände sig varelsen mot henne. Lin tittade på den som förlamad när det utdragna ansiktet blev synligt. Två nålvassa tänder glimmade i munnen och ett par blanka, svarta ögon såg tillbaka på henne.

Sedan tog varelsen ett språng framåt. Med ett fast grepp om henne med sina klor drog den loss Lin från rötterna och in i sin starkt doftande famn.


KAPITEL TRE

Vinden lade sig och ersattes av en bitande kyla. Lin hade ansiktet nedborrat i tjock, silkeslen päls. Hon kunde inte röra sig, för varelsen var stark och den kramade henne så hårt att hennes tofflor dinglade i luften. Trots det kände Lin att paniken som hade drabbat henne minskade för varje andetag. Det var lukten. Den var främmande och ändå så välbekant. Nu när hon var insvept i den upptäckte hon att mysken var uppblandad med andra dofter: muskot, sötaktig halm och vedbrasa. Hon ryckte till igen när varelsen plötsligt började prata.

”Du är här”, andades den mot hennes kofta och rösten lät kvävd. ”Jag var rädd att du inte skulle komma!”

Famntaget gav vika och Lin föll ned i knädjup snö. Hon försökte kliva bakåt, men varelsen grep tag om hennes axlar. Det var en gnagare som var en och en halv meter lång och hade morrhår som vispade mot hennes kinder. Varelsen såg på henne så intensivt att det kändes som om hon skulle sjunka in i hans mörka ögon. De satt högt upp på ett avsmalnande ansikte som slutade med en nos.

Hon hade sett det ansiktet tusentals gånger.

Rufus.

Förutom storleken och den långa, gröna halsduken runt hans hals, var han sig på pricken lik: den roströda randen längs ryggen, de mjuka, grå sidorna; de runda öronen, som var så tunna och fina att skymningsljuset lyste igenom dem. En gigantisk sork med roströd rygg.

Lin sträckte fram sina darrande händer och rörde vid pälsen under hakan. Den var tjock och blank, som på ett ungt och friskt djur. Hon grävde ned fingrarna och han lutade sig lätt mot hennes hand.

”Lille vän?” viskade hon.

”Knappast”, svarade han och drog ut sin kluvna överläpp så att de långa framtänderna visades i ett leende. ”Jag är lika lång som du nu. Längre, om du räknar den här!” Han svepte fram svansen i en elegant båge och höll upp den för att Lin skulle se. Den var lika tjock som hennes handled.

”Du borde vara glad att jag har den kvar”, fortsatte Rufus. ”Jag har väntat i timmar. Har du en aning om hur länge det är här? Jag kunde ha förfrusit min svans…”

Lin avbröt honom med ännu en kram. Hon var så omtumlad att tankarna inte riktigt hängde med. ”Rufus! Hur? Jag menar du är så… Du är så…”

”Snygg?” Han flinade. ”Vältalig? Levande?”

”Ja!” skrattade Lin. ”Allt det där! Och var…?” Hon snurrade runt ett varv. Det fanns inga spår kvar av vinden förutom en vågig upphöjning i snön. Rufus fotavtryck ledde bort mot ingången till en liten håla, där den sista glöden från en lägereld höll på att slockna intill en liten ryggsäck. Lins egna fotavtryck dök upp från ingenstans, väggen och de trevande rötterna var borta. ”Var är fru Ichalars källare?”

”Borta, och tur är det. Jag gick ned där en gång, ska du veta. Källaren var full av flådda och uppstoppade djur! Inte konstigt att stället luktar illa!” Rufus kom snabbt ned på alla fyra och krafsade upp ett moln av snö över den fräsande lägerelden. Sedan tog han sin ryggsäck och ställde sig upp på bakbenen. ”Kom nu. Jag måste få visa dig något.”

Han gick före henne upp för en kort sluttning och verkade fullständigt bekväm med att gå på två ben. Lin pulsade genom snön så gott det gick och kämpade med att få med sig tofflorna. Hon höll på att helt tappa balansen när marken uppe på krönet plötsligt stupade rakt ned framför hennes fötter.

De stod vid randen av en djup dal med kullar och skogsklädda sluttningar. Snön draperade bergssidorna likt en gnistrande mantel. En snöfri och frusen flod löpte genom dalen som ett järnband och där bandet tog slut blinkade ljusen i en stad omgiven av snöklädda träd och en sjö av blå is.

Staden var innesluten i ett varmt sken. Lin kunde urskilja en mängd låga spiror och ett högt, smalt torn i stadens mitt och ett vitt slott med en kupol. Aldrig hade hon sett en snöig dal med sådana tinnar och torn.

Ändå var det himlen som verkligen förbryllade henne. Den hade vinterskymningens färger, blekblå och kantad med guld och blodrött, vilket avslöjade att solen precis hade gått ned bakom bergen. Ovanför de höga topparna längst bort i dalen svävade ett högst besynnerligt ljus, likt en kometstrimma över himlen eller en fallande stjärna som blivit hängande. En ljusgård med böjda sabelliknande strålar snurrade runt dess huvud och svansen dansade som norrsken.

Lin lade en hand på Rufus arm, hon fick inte fram ett ord.

”Sylverdalen. Inte så illa, va?” Rufus fyrade av sitt kluvna leende igen. ”Jag såg stjärnan gå upp från min lägerplats. Den är ett sällsynt fenomen som kallas Vandraren och i kväll firas detta med en stor fest. Klockorna slog tredje timmen alldeles innan du kom, därför måste vi skynda oss annars…”

Långt bort hördes ett utdraget, skälvande skri. Lin kände hur Rufus päls reste sig under hennes fingrar och hon tog ett hårt tag om den. Hon kunde bara komma på ett enda djur som ylade så där. ”Vargar!”

”Inte vargar.” Rufus röst lät annorlunda, låg och spänd. ”Jag har hört dem sedan Vandraren steg. De håller till någonstans djupt inne bland bergen, men de kommer närmare. Jag undrar om det har något med din ankomst att göra.” Han granskade topparna bakom dem med morrhåren rätt ut. Plötsligt krängde han på sig ryggsäcken och svängde tvärt åt höger. ”Vi måste ge oss av.”

Han satte halvspringande av längs krönet och Lin snubblade efter honom. Tofflorna började frysa till is runt hennes tår och pyjamasen tyngdes ned av snöklumpar som fastnade på tyget. Hon sneglade bort mot det som fanns kvar av lägret. Hur skulle hon komma hem? Och vad kunde vara värre än vargar? ”Rufus!” ropade hon efter honom. ”Vad menar du med att det har med mig att göra?”

Rufus saktade inte ned. Trots att han släpade sitt onda ben efter sig lite grann, gick han så fort att luften brände i Lins lungor. ”Jag är inte säker”, sa han över axeln. ”Jag vet inga detaljer, för de berättar aldrig sådana hemligheter för mig. Men jag har sett statyerna och hört historierna, så jag vet att det är något stort.” Han hoppade smidigt över en liten fördjupning i snön. Sådana svackor såg oskyldiga ut, men Lin som hade åkt skidor med sin pappa visste att de ibland dolde sprickor i berget. Om man inte var försiktig kunde man bryta benet eller råka ännu värre ut. Hon saktade in för att avväga sitt hopp. Rufus vände sig om för att ta emot henne. ”Akta, jag föll nästan ned där förra gången. Jag hamnade också här när jag kom. Fast jag fick ingen nyckel och ingen tjusig port. Ena minuten låg jag i buren och lyssnade på dina andetag. Nästa stod jag här på bergskammen.”

Nu värkte det verkligen i Lins strupe. ”Jag är så ledsen…”

Rufus ryckte lätt på axlarna när han drog henne efter sig mot en liten, mörk upphöjning i terrängen. ”Det var inte så hemskt egentligen. Jag kände mig lätt efteråt, som om något hade lossnat kring mitt bröst, och klar i huvudet, som om en dimma hade lättat. Jag vaknade. Då visste jag inte vad jag skulle kalla det, men jag hade förvandlats till ett Älsklingsdjur.”

”Älsklings… djur?” Lin flåsade. Att pulsa så snabbt genom knädjup snö gjorde henne snabbt trött.

”Just det. Nästan alla som bor här i Sylver var en gång ett människobarns mest älskade sällskapsdjur, därför kallar vi oss Älsklingsdjur. Alla utom Vildingarna. Deras beteende är lite annorlunda. Du får se själv när vi kommer till staden.”

Frågorna snurrade inne i Lins huvud, men hon var för andfådd för att prata mer och tryckte bara Rufus hand för att han skulle veta att hon hade saknat honom också. Rufus sneglade på henne och saktade äntligen ner lite på stegen. ”Den minen känner jag igen”, sa han. ”Jag lovar att du ska få veta mer snart. Men vi måste verkligen ta oss tillbaka till Sylveros innan det blir mörkt. Inte bara för ylandet. Teodor har väntat på oss i flera timmar, och han tycker inte om att vänta. Det är därför jag tog hit dig.”

Han släppte taget om hennes hand. De hade kommit fram till den mörka upphöjningen, som visade sig vara ett snår med enar som klamrade sig fast vid bergskrönet under en snödriva. Lin lutade sig fram och stödde sig mot knäna för att hämta andan medan Rufus letade under de stickiga grenarna.

”Aj, sådant här sätter sig i pälsen.” Strax dök han fram igen med en slinga mörkblått rep i munnen. ”Jag hittade den här förra gången. Hjälp mig att få ut den.”

Han spjärnade emot med tassarna och drog. Gnagare är starka, det hade Lins pappa lärt henne. Det var framför allt deras storlek som gjorde att de kom i underläge i förhållande till naturliga fiender som rävar, ugglor och lodjur. Därför blev hon inte förvånad när Rufus klarade det helt på egen hand. Brutna kvistar och enbarr yrde omkring honom när han drog loss den största kälke Lin någonsin hade sett.

Rufus gick runt kälken och visslade mellan tänderna.

”Ser man på, vilken skönhet!” Och det var den. Den hade ett lågt säte av fläckfritt, polerat trä och gjutjärnsmedar uppböjda i eleganta spiraler både fram och bak. Det blå repet var fäst vid en försilvrad tvärslå framtill på kälken och där fanns till och med en liten lykta. Skönhet, ja, men Lin förstod genast att de inte skulle kunna använda den. Den ena meden var trasig, den hade gått av längst fram.

”Vad synd”, sa hon. ”Vi kommer inte att kunna ta oss ned för backen med den meden.”

”Det stämmer.” Rufus öppnade sin ryggsäck. ”Men jag är förberedd. Jag hade faktiskt tänkt ta mig hit i alla fall. Jag klarade inte att lämna den här underbara saken att rosta sönder bara för att den är lite trasig. Därför lät jag göra den här.”

Han lyfte upp ett metallstycke, uppböjd i en spiral i ena änden och ihålig i den andra. En extra spets. ”Kom min vän.” Rufus lutade sig fram för att vicka spetsen på plats. ”Det blir inte lika vackert som originalet, men lyssna på en som vet: vilket ben som helst är bättre än inget.”

Den extra medspetsen gled på som om den varit måttbeställd. Rufus gav upp ett triumferande litet tjut. Men hans entusiasm mattades lite när de drog upp kälken till krönet.

”Det är lite brant”, muttrade han och tuggade på halsduksfransarna. ”Men det tog evigheter för mig att ta mig ned från det här berget till fots, och Teodor sa faktiskt ’så fort som möjligt’. Dessutom har väl du gjort sådant här massor av gånger?”

Lin kikade ned mot dalen. Visst hade hon åkt kälke många gånger, och backarna bakom Sommarkullen var inget för fegisar. Men det här var ingen backe. Det var snarare ett fritt fall som planade ut först vid skogsbrynet långt nedanför. Inte ens Niklas skulle ha varit så våghalsig.

Ändå klev Lin upp på kälken bakom Rufus, slog armarna om hans midja och tog tag i tömmarna. Snön gnisslade som fiolstråkar under medarna när de stack ut över klippkanten, men Lin var inte rädd. Hon lutade sig till och med fram för att se bättre, för hon hade den lugnande uppfattningen att de inte alls skulle fara ned för backen, utan sväva fridfullt mot det hängande stjärnfallet tills hon vaknade ur denna märkliga och underbara dröm. Och var det inte så skulle fallet göra så att de slapp fler bekymmer.

Rufus darrade framför henne, men om han var rädd låtsades han inte om det. ”Okej”, sa han och böjde sig fram. ”Nu letar vi upp Teodor!”

De störtade ned för ett vansinnigt, skakigt stup som fick Lins hjärta att fara upp i halsgropen. Hon pressade ihop ögonen och väntade på att skumpningarna skulle väcka henne. Men det gjorde de inte. I stället bara fortsatte den skakiga färden. De susade i rasande fart ned för berget och kälken krängde så starkt att det var omöjligt att skilja på vad som var upp och ned. Snön sprutade upp i Lins ansikte.

Hon drog sig in bakom Rufus och öppnade ögonen. En vidsträckt, suddig skugga växte framför dem. De skulle åka in i skogsbrynet med full fart.

När skogen uppslukade dem slog grenarna mot deras ryggar och kvistarna fastnade i Lins hår. Trots det snodde kälken fram mellan trädstammarna på ett mirakulöst sätt, tills de gled förbi en stor ek och in i en skogsglänta.

Kälken for rakt mot en gigantisk stubbe som stack upp ur snön. Nej, det var ingen stubbe, utan en brunn av mörka stenar och med ett trasigt lock som glidit åt sidan. Det fanns ingen hink, bara ett fransigt rep, som dinglade från den tjärade tvärslån likt repet från en galge. Lin höll hårt om Rufus päls i väntan på kraschen och hoppades att hon inte skulle bryta några fingrar eller ben.

Men precis innan de krockade med brunnen måste kälken ha hoppat över en snövall, för plötsligt var de uppe i luften. Lin tappade greppet om tyglarna och flög av kälken. Hon landade med ansiktet före i en liten snödriva som dämpade fallet. Ett underligt surrande hördes inne i hennes huvud, men annars var hon oskadd.

”Rufus!” sa hon och kom upp på knäna. ”Hur gick det?”

Rufus svarade inte. Han stod redan upp, med öppen mun och spretande morrhår, vänd mot stugan mitt i gläntan. Den var inte större än det gamla vedskjulet nedanför fälten vid Sommarkullen och hade ett bågnande torvtak under det vita snötäcket.

”Skördaren, sa Rufus. ”Men Sylver är säkert. Det kan inte vara sant!”

”Vad?” Lin studerade stugan för att upptäcka något tecken på fara. Timmerstockarna glittrade av rimfrost och det gjorde också den fallfärdiga verandan som stack fram vid vänstra knuten. Det kom ingen rök ur skorstenen och det var mörkt i fönstren. Ändå kände hon att någon var där inne och viskade till dem.

En dörr gnisslade bakom knuten.

Rufus vände sig mot henne. Ögonvitorna syntes som smala skärvor i ögonvrårna och rösten lät som ett brustet pip.

”Spring!”


Du har precis avslutat ett läsprov från Bonnier Carlsen.

TÖRNROSENS NYCKEL

Originalets titel: The Twistrose Key

Text © Tone Almhjell 2013

All rights reserved including right of reproduction in whole or in part in
any form. This edition published by arrangement with Dial Books for
Young Readers, a division of Penguin Young Readers Group, a member of
Penguin Group (USA) Inc.

Utgiven i överenskommelse med Ia Atterholm Agency

Illustrationer kartor och sång © Ian Schoenherr

”Markgrevens sång” text © Tone Almhjell 2013

”Markgrevens sång” musik © Eivind Almhjell 2013

Svensk utgåva av Bonnier Carlsen Bokförlag, Stockholm 2013

Översättning: Nina Östlund

Omslagsillustration: Ian Schoenherr

Tryckt utgåva ISBN 978-91-638-7636-3

ISBN för fullständig e-bok:

E-bok 1.0 ISBN 978-91-638-7689-9

Första svenska utgåva 2013

E-boksproduktion Bonnierförlagen 2013

[image: image]

www.bonniercarlsen.se


OEBPS/images/copy.jpg


OEBPS/images/title.jpg
T@;RN?@SENS


OEBPS/images/fm1.jpg


OEBPS/images/fm2.jpg


OEBPS/images/cover.jpg
TONE ALMHJEI


