

[image: image1]


Detta är en provläsning från B Wahlströms


I serien Legenden om Tann har utkommit

Legenden om Tann – Skogsflickan

Legenden om Tann – Bestens håla

Legenden om Tann – Drakmötet

Legenden om Tann – Nidaros vrede

Legenden om Tann – Dräparen

Legenden om Tann – Havet

Legenden om Tann – Ömannen

Legenden om Tann – Faram den store

Legenden om Tann – Dvärgarna

Legenden om Tann – Trollkrig

www.wahlstroms.se

Legenden om Tann – Nidaros vrede

Text © 2011 Niklas Krog

Illustrationer © 2011 Johan Egerkrans

Utgiven av B. Wahlströms Bokförlag,

Massolit Förlagsgrupp AB, 2011 och 2015

E-boksproduktion Elib 2015

ISBN 978-91-32-16456-9

www.niklaskrog.com

www.egerkrans.com


Illustrationer av Johan Egerkrans

NIKLAS KROG

NIDAROS VREDE

[image: image]

[image: image]


PROLOG

Tanarog föddes i dvärgarnas stora salar, djupt inne i Randbergen.

Dvärgarna höll alltid sina portar stängda mot resten av världen. Men Tann var inte som andra dvärgar och han längtade ut till skogens grönska och solens värme. En dag tog han mod till sig och klättrade ut i det fria.

I skogen träffade han Bladhus, en vänlig ek som vandrade runt och letade efter en bra plats att slå rot på.

Bladhus och Tanarog blev vänner och tillsammans jagade de bort en kolsvart Best som levde i hålorna vid Randbergens rötter.

Men Tanarog fortsatte att längta ut, fortsatte att vandra runt och se sig om i världen.

Kampen mot Besten blev början till legenden om Tann.


[image: image]

KAPITEL 1

PÅ VÄG NORRUT

Aina, Bladhus och Tanarog klev ner från en sista klipphäll, ner på slättens gröna gräs. Bakom dem sträckte sig Can-Itilibergens snötäckta toppar högt mot himlen. Där uppe gled några wyvernkungar med utbredda vingar, utan att titta ner mot marken.

Tanarog suckade.

De hade tillbringat två dagar och nätter i wyvernkungarnas läger, långt uppe i bergen. De hade fått flyga med på utflykter över Unadan och sett spetsiga berg, dimhöljda träsk, platta klipphällar, massor av gräs och stora skogar.

Tanarog hade inte trott att han skulle tröttna på att flyga. Och kanske kunde man inte göra det. Men wyvernkungarna hade han tröttnat på. De pratade hela tiden om sig själva, om hur snabbt och högt de flög. Och hur vackra de var.

De var visserligen vackra. Svindlande vackra. Men det blev lite trist när de sa det själva.

Det hade blivit dags att vandra vidare mot norr. Aina hoppades hitta skogsfolken i de nordliga skogarna och kanske sina föräldrar. Föräldrarna hade gett sig av när Aina var liten.

Eller ännu mindre, tänkte Tann och drog på munnen medan de gick ut i det höga gräset.

”Titta nu!” sa Aina.

Sedan sprang hon.

Skogsflickan försvann som en vindil genom gräset och det gick så fort att Tanarog knappt hann blinka. Plötsligt var hon borta.

”Stopp, Aina! Du lovade att du aldrig skulle springa ifrån mig igen! Hör du det?”

Han hade fått en klump i magen. När Aina satte fart kunde vad som helst hända. Och det skrämde honom.

”Aina, hör du mig? Jag …”

Han tystnade. Aina kom glatt gående mot honom genom det höga gräset.

”Du är gullig när du är orolig, Tann. Jag minns vad jag lovade. Det kommer jag aldrig att glömma. Förstår du det?”

Han nickade och Aina pekade ut över slätten.

”Det är alldeles underbart att springa med vinden i ansiktet.” Hon sneglade på honom. ”Du skulle prova.”

”En annan gång.”

Han var bergsdvärg. Född och uppvuxen i mörka bergssalar där styrka var viktigare än snabbhet och han kunde inte springa som Aina. Hon rörde sig lätt som en virvelvind medan han mest påminde om en … ångvält.

”Nej, nu.” Hennes lilla hand smög sig in i hans. ”Spring tillsammans med mig, Tann.”

Han tittade ut över allt det gröna framför dem. Solen hade klättrat högt på himlen och dagen var varm och stilla.

”Kom.” Aina drog mjukt i honom. ”Jag kan visa dig. Du kommer att tycka om det. Jag lovar.”

Han lät bli att se på henne, men hon klev närmare och viskade tätt intill.

”Snälla?”

Med en suck lossade han yxan Stubbklyvare ur bältet och räckte den till Bladhus.

”Tar du den här en stund?”

”Naturligtvis”, sa Bladhus. ”Jag kommer efter. Vi ses där ute.”

”Jaaa!” skrattade Aina och drog Tanarog med sig. ”Kom nu!”

Plötsligt sprang han bredvid skogsflickan genom det mjuka gräset. Vinden fläktade i ansiktet och det var faktiskt underbart. Aina släppte hans hand, men sprang fortfarande bredvid honom med lätta, snabba steg.

”Fortare kan du!” ropade hon. ”Spring som du gjorde när vi flydde från Besten. Men var glad i stället för rädd.”

Han kände hur stegen förändrades, hans ben rörde sig lättare och snabbare.

”Du kan ju!”

Aina låtsades att hon fick anstränga sig för att hinna med och de skrattade tillsammans. Men Tanarog var inte van vid att springa och han blev snart andfådd. Plötsligt hörde han ett dovt mullrande.

”Försiktigt”, flämtade han och saktade in.

”Fegis!” ropade Aina. ”Öka farten i stället! Ännu snabbare kan du, Tann!”

I samma stund försvann marken framför henne. Hon fortsatte att springa flera steg ut i tomma luften innan hon förstod vad som hänt. Det såg lite lustigt ut. Men Tanarog skrattade inte.

Skogsflickan störtade neråt och försvann helt ur sikte.

Ett skrämt litet rop hördes ur avgrunden där hon försvunnit.


[image: image]

KAPITEL 2

SLÄTTEN 2 – AINA 0

Tanarog satte hälarna i marken med viftande armar och lyckades stanna på kanten till ett stup, mitt ute på slätten. Nej, inget stup. En djup och bred flodfåra.

Ett stort plums trängde upp nedifrån.

Han lutade sig fram. Långt under honom spred sig ringar på vattnet efter ett bubblande nedslag.

Det var Shandayfloden han hade nedanför sig. Det var flodens muller han hade hört och det var flodens vatten Aina störtat ner i.

”Brrr, vad kallt!”

Ett litet huvud med en lång, ljusbrun fläta dök upp ur vattnet. Floden förde med sig Aina så snabbt att Tanarog fick springa uppe på kanten längs flodfåran.

”Försök ta dig in till stranden!” ropade han. ”Du klarar det. Det är inte långt!”

Men det var inte helt sant. Aina hade landat en bra bit ut i floden. Hon plaskade in mot stranden så gott hon kunde, men floden strömmade snabbare än Tanarog kunde springa.

Det var som när de klivit ut på slätten första gången. Aina hade rusat iväg genom gräset och bara försvunnit i tomma intet. Sedan hade det tagit flera dagar innan han sett henne igen. Dagar fyllda av en otäck, gnagande oro.

Inte en gång till, tänkte han och försökte öka farten där uppe på stupkanten. Skogsflickan fick inte försvinna ifrån honom igen.

Aina fortsatte att simma mot stranden och Tanarog snubblade nerför den höga, jordiga sluttningen. Marken gav efter för varje steg och det ilade till i magen, men han lyckades hålla balansen. Sedan var han nere på flodstranden. Flodens brus blev starkare. Det var som om resten av världen försvann.

Aina var bara en liten bit ut i floden, men hon började bli trött. Hon fick syn på Tanarog och de ljusbruna ögonen var uppspärrade av rädsla.

”Hjälp!” flämtade hon. ”Jag … orkar … inte!”

Hon plaskade och sprattlade och Tanarog visste inte vad han skulle ta sig till.

”Lite till, Aina! Du orkar!”

Han var fortfarande inte ifatt henne och han kunde inte springa snabbare. Han var också trött. Men hon var verkligen inte långt från stranden.

”Du måste orka!” ropade han. ”Hör du det?”

Aina sprattlade till några gånger och det såg ut som om hon gav upp, som om hon var på väg att sjunka under ytan. Rädslan högg tag i Tanarog och han plaskade ner i vattnet för att kasta sig efter skogsflickan.

Men det behövdes inte.

Framför honom reste sig Aina upp ur floden. Det strömmande vattnet nådde henne bara till midjan.

”Förlåt, Tann.” Hon skrattade förläget. ”Jag trodde jag höll på att drunkna och så behövde jag bara ställa mig upp.”

Hon var genomblöt och så kall att hon huttrade. Men hon levde.

”Det gör inget, såklart!” Tanarog kramade om henne och det spelade ingen roll att han blev blöt. ”Men du borde kanske springa lite försiktigare i fortsättningen. Det var andra gången du sprang rakt ut över slätten och det var andra gången det inte gick så bra.”

Aina rätade på sig.

”Men om jag inte hade sprungit så där hade vi aldrig träffat wy… Vad var det?” Hon stelnade till och såg ner i vattnet. ”Och det?”

Tanarog kände det också. Små rörelser omkring dem. Han kikade ner i det grumliga flodvattnet. En mängd fiskar simmade förbi dem. Överallt. Floden var full av glittrande små kroppar och alla var på väg åt samma håll. Söderut. Som om de flydde från något. Något som kom från norr. Eller någon.

”Pär…”, mumlade han.

Aina sneglade på honom.

”Vad sa du?”

”Ingenting.”

Han hade inte berättat för Aina att han träffat lindormen Pär och draken Nidaros. Det kändes som om det nästan var förbjudet. Lindormen och draken hade ställt till med mycket elände och det fanns ingen som tyckte om dem.

Utom jag, tänkte Tanarog.

[image: image]

Men det var alldeles omöjligt att säga.

En silvrig fisk sprattlade upp ur vattnet.

”Fly!” Den tittade storögt på dem medan den seglade genom luften. ”Hör ni mig? Pär kommer! FLY!”

Fisken försvann och Aina rynkade pannan.

”Lindormen Pär? Wyvernkungarna var väldigt arga på honom.”

Nidaros också, tänkte Tanarog. Alla är arga på Pär. Alla utom …

Aina tog hans arm.

”Det är nog säkrast att vi går upp ur floden.”

Tillsammans klättrade de upp på flodbanken. Bladhus kom klivande genom det höga, gröna gräset.

”Där är ni ju, mina små vänner. Men vad blöta ni är? Vad har hänt?”

”Aina rusade iväg som hon brukar och plötsligt …”, började Tanarog, men Aina avbröt honom.

”Vi badade lite. Men plötsligt kom en massa fiskar simmande och hojtade att Pär var på väg.”

Bladhus barkpanna knakade.

”Lindormen Pär? Simmar han fortfarande i Shandayfloden? Han var bara en liten ål när jag vandrade förbi här förra gången, för femhundranittiosju eller femhundranittioåtta år sedan. Men han nafsade oss i rötterna redan då, den lille rackaren. Hur stor har han blivit nu?”

”Väldigt stor”, sa Tanarog. ”Bredare och längre än du, Bladhus. Dessutom är han tung. Så tung att …”

”Tann, hur kan du veta det?” frågade Aina glatt.

Tanarog kände hur han rodnade över hela kroppen och hade ingen aning om vad han skulle svara. Han hade ju inte berättat att han träffat Pär. Det hade blivit dags att göra det.

”När jag försökte hitta dig, Aina. Då …”

Han blev avbruten igen. Men inte av Aina. Den här gången brakade det till långt därifrån. Det lät som om någon stampade sönder en stor hög med torra kvistar, ett knastrande som blev till ett dån. Som förvandlades till ett ilsket spottande och fräsande. Ljudet kom från norr. Han tittade ditåt.

Ett enormt gråsvart moln böljade upp ur Shandayfloden och han förstod ingenting. Plötsligt virvlade molnet till och en stor svart kropp seglade ut ur det med utbredda vingar. På väg rakt mot dem.

Nidaros.

OPS/images/cover.jpg
Iiﬁjé‘tréﬁ%ﬁ?ﬂ Yohan Et;e\rkran f
NIKLES JCROG
4 RN T

L+
e LEGENPEN om

ﬂNN

BIWAHLSTROMS | ' -


OPS/images/icon.jpg


OPS/images/02_chapter02_001.jpg


OPS/images/title_000.jpg


OPS/images/title_002.jpg
B|WAHLSTROMS


