
		
			[image: RGBframsida.jpg]
		

	
		
			
				[image: ]
			

		

		
			TROLLSLÄNDOR

		

		
			Michèle Glatthard

		

		
			TROLLSLÄNDOR

		

		
			
				[image: ]
			

		

		
			www.ebesförlag.se

			Trollsländor

			Författare © 2018 Michèle Glatthard

			Ansvarig utgivare: Ebes förlag 

			Omslag layout © Fanny Axelsson

			Omslagsfoto © Michèle Glatthard

			ISBN: 978-91-88187-27-7

		

		
			Tidigare utgivet i trilogin Lövjekarlens vandringar:

			Del 1 Bärnstenar i vattnet (2017) Ebes förlag

		

		
			Kapitel 1

			Midsommarnattens blå skuggor. Doften av blommor och ny­slaget gräs. Skälvande, gäckande skratt. Bara fötter som knappt nudd­ade marken. Fioltoner från fjärran, svindlande danser. En känsla så ljuv att den fick det att pirra i hela kroppen. Värme. Glädje. Kärlek.

			Lövjekarlen sträckte på halsen och kisade. Älvorna rörde sig så snabbt i dansen att deras skira klänningar blev ett med dimman som kröp in från skogen. De sjöng och skrattade och mitt bland dem, fager som en ros med sin gröna klänning och det eldröda håret, dansade hon vars skratt var ljusast av alla, hon vars gula ögon glittrade som bärnstenar i vattnet. Hans hjärtas skatt. Hans liv. Henne som han hade älskat så länge han kunde minnas.

			Han frigjorde sig från skogens skuggor, tog ett steg in i gläntan. Där stannade han upp, samlade mod för att ropa hennes namn.

			– Teresa!

			Förtrollningen bröts. Älvorna skingrades, sökte sin tillflykt bakom de mäktiga granarna. Den glada visan som nyss hade uppfyllt hela skog­en tystnade och kvinnan som dansat bland älvorna riktade blicken mot mannen med det blonda håret och de ishavsgrå ögonen. Leendet dröjde ännu kvar på hennes läppar. Blicken i hennes ögon var öm och hennes röst mjuk som en vårvind.

			– Du borde inte vara här, kära du.

			Lövjekarlen kände gråten i halsen.

			– Jag vill vara här. Här, hos dig.

			– Det är inte här du hör hemma, svarade Teresa. Den här gläntan är blott en dröm, ett minne från en stulen midvinternatt.

			Lövjekarlen kved till. Gläntan hade en gång betytt allt för honom. Där hade han fått ligga i sin älskades famn. Han hade druckit från hennes läppar och skådat himmelriket i hennes ögon. Under några timmar hade midvinternatten gett vika för sommaren. Ljuset hade trängt undan skuggorna, snön hade smält i solskenet. Men på morgonen hade han vaknat ensam. Drömmen hade flyktat och gläntan hade blivit till en förbannelse.

			– Du fattas mig, fick han fram.

			Teresa lade huvudet på sned.

			– Jag vet, min älskade. Du fattas mig också.

			Hennes fingrar smekte varligt hans tårblöta kind. Hennes tumme gled lätt över hans läppar. Han blundade och lutade sig mot hennes hand.

			– Låt mig stanna, vädjade han. Låt mig stanna här hos dig. Jag ber dig.

			Tårarna sved i hans ögon när han såg på henne. Han skulle ha gjort vad som helst för att få stanna, till och med sålt sin själ. Men Teresa skakade på huvudet.

			– Det är inte här du hör hemma, käraste Einar, sade hon ännu en gång. Ingen av oss hör hemma här.

			Lövjekarlen sjönk ned på knä med Teresas små händer i sina. När hans läppar nuddade hennes fingrar sjönk hon in i dimman. Det sista han såg var hennes ögon, bärnstenarna som låg i vattnets djup där de inte kunde nås.

			Kapitel 2

			Våren, 1678

			Örkeneds socken, Skåne

			Hjärtat dunkade vilt i bröstet när han vaknade upp. Det smakade surt i munnen och synen var suddig. När han satte sig upp var han övertygad om att tältet han befann sig i var i rörelse. Han stönade till och förbannade sig själv. Han borde ha vetat att rusdryck bara skänkte tröst för en kort stund och att den sedan raserade de försvarsmurar som så mödosamt hade byggts upp under åren. Den öppnade porten åt minnena och känslorna, och när morgonen grydde lämnade den ingenting kvar förutom förtvivlan. Brännvinet var ett gissel och den som drack det var en stackars sate.

			Lövjekarlen blundade och försökte minnas gläntan, platsen där han, för länge sedan, hade fått vara lycklig en stund. Men skogens skuggor var ogenomträngliga, precis som de hade varit den vinterdagen då han hade gått ifrån Styrån, sökande, längtande. Hur förtvivlat han än hade sökt efter gläntan hade han inte hittat tillbaka dit och efter ett tag hade han slutat söka. För sin sinnesfrids skull hade han varit tvungen att ge upp. Men gläntan fortsatte ropa på honom och någon gång ibland kunde han inte stå emot dess kall. Han fick dock aldrig lov att stanna och uppvaknandet var lika bittert varje gång. Ibland önskade han att han kunde glömma. Men hur skulle han kunna överleva utan minnena?

			Han öppnade ögonen igen, andades in genom näsan och ut genom munnen. Tältet slutade snurra efter ett tag, men ändå tordes han inte resa sig upp från sin fältsäng. Synen var fortfarande suddig. Magen var orolig och huvudet verkade vilja gå i bitar.

			– Värst vad denne påg var blek om nosen. Har han haft en tung natt?

			Lövjekarlen ryckte till. Fältskären som han delade tält med var en stor karl med en dundrande röst. Denna morgon lät rösten mer än vanligt och studsade från tältväggarna innan den nådde lövjekarlens öron med ett dån som fick honom att befara att han skulle bli döv.

			– Vad har vi här då?

			Fältskären höjde på ögonbrynen och plockade upp brännvinsflask­an som låg på marken bredvid kamratens säng.

			– Var inte den här full i går?

			Lövjekarlen nickade försiktigt.

			– Och du är redan vaken?

			Fältskären lät mäkta förvånad.

			– Jag skulle nog inte röra på mig förrän i morgon eftermiddag om jag hade hällt i mig det här rävgiftet.

			Lövjekarlen lade huvudet i händerna. Om fältskären visste om hans drömmar skulle han förstå varför han inte kunde dröja kvar i sömnens famn. Men den gode mannen visste inte om någonting. Han visste varken var lövjekarlen kom ifrån eller vart han var på väg. Han skulle till och med behöva tänka efter för att komma ihåg hans namn. Det enda han visste om den blonde mannen med de vänliga grå ögonen var att han var en av de skickligaste gesällerna han någonsin haft.

			– Ingen misstycker om du sover en stund till, sade han nu. Det har varit en lugn natt på fältet. De gör ingenting annat än att glo på varandra där ute. Jag tror inte att det kommer några nya sårade i dag.

			– Hur är det med dansken som vi tog hand om i går? undrade lövje­karlen. Han försökte förtvivlat piggna till ordentligt. Det värsta han kunde tänka sig var att somna om. Han ville inte sova mer, varken nu eller någonsin. Förr eller senare skulle hans drömmar leda honom till gläntan igen och hur mycket han än längtade dit, hur mycket han än längtade efter att få se sin älskade, orkade han inte se henne glida ur hans famn en gång till. Denna morgon kände han att han inte skulle finna kraft till att ännu en gång vakna till ensamhet och kyla efter en dröm fylld av kärlek och värme.

			– Hur tror du själv att det är med dansken? frågade fältskären. Det är ett mirakel att han har överlevt natten. Stackars påg. Vi borde kanske sticka honom. Han har lidit tillräckligt.

			Lövjekarlen nickade instämmande. Vem det än var som hade vårdat den danske soldaten tidigare hade denne varit en riktig klåpare. Såret på ynglingens ben hade varken rengjorts eller lagts om ordentligt. Det hade blött i hans stövel och sedan blivit förorenat. Hur länge dansken hade gått så där innan han fallit i svenskarnas händer kunde varken fältskären eller lövjekarlen avgöra, men när han tagits till sjuktältet hade gossen redan varit mycket illa däran. De hade klippt upp hans stövel och kvickt insett att de inte hade något annat val än att kapa av benet strax under knäet. Antingen det eller så skulle smittan sprida sig till blodet. Men det hade redan varit för sent. Dansken hade blivit sämre under dagen och på kvällen hade hans feber varit så hög att han hade skakat under sitt täcke. Lövjekarlen hade bytt hans omslag och försökt få honom att dricka en dekokt på vitpilsbark och älgört. Hade han varit ärlig mot sig själv skulle han dock redan innan kvällsmaten ha erkänt att ynglingens liv inte skulle gå att rädda. Nu var det bara att vänta på att han skulle bli befriad från sina plågor.

			– Sitter någon med honom nu?

			Fältskären skakade på huvudet.

			– Det är söndag. Prästgubben ska väl hålla mässa och mina andra två gesäller, jo, de ligger nog under en kjol eller i ett dike någonstans. Det var dans i byn i går. Fast det vet du ingenting om. Du verkar ha rucklat i all ensamhet här i tältet.

			Han kastade flaskan mot lövjekarlen som var för långsam för att ta emot den. Den föll ned på marken och han stirrade på den ett tag innan han sträckte ut handen för att ta tag i sina stövlar.

			– Jag ska gå och titta till dansken.

			– Du verkar bry dig något alldeles särskilt om pågen, sade fältskären då han såg på hur hans gesäll mödosamt tog sig upp från sin säng.

			– Han påminner mig om någon, svarade lövjekarlen lågmält. En dräng jag kände för länge sedan.

			Egentligen såg dansken ut som vilken annan yngling som helst. Han var lång, bredaxlad och blond, och valkarna på hans händer vitt­nade om att han var van vid hårt arbete. Han var nog en bondson liksom många andra, lika oskyldig och aningslös, och hade lämnat föräldrarnas gård för att bli soldat, för att bli en hjälte. När han hade stått vid fronten och sett på fiendens trupper för första gången hade han säkerligen blivit både förvånad och förskräckt och önskat att han ännu var hemma på gården, som så många andra hade gjort före honom. Nej, den unge dansken stack inte ut från mängden på något sätt, men hans stora blå ögon och hans hjälpsökande blick hade ändå fått lövjekarlen att kippa efter andan. Han mindes ännu allt för väl en späd, sjuklig gosse som han hade skött om en gång för länge sedan, en blåögd liten pilt som hade vuxit upp till att bli en redig slåttare. Den unge mannen hade sedan förälskat sig i den rödhåriga flickan som en gång hade sovit i samma vagga som han. Hon som var den vackraste han någonsin hade lagt ögonen på. Henne som han hade älskat med hela sitt hjärta.

			Lövjekarlen ruskade på huvudet, förargad över att han tillät sig själv att minnas. Han hade kämpat mot dessa minnen i mer än tre år. Han hade flytt ifrån dem, både kroppsligt och själsligt, hade lagt hundratals mil mellan sig själv och gården vid Styrån och lärt sig att inte känna efter, att inte sörja allt han hade mist. Varför mindes han nu? Var det bara för att den där dansken liknade Björkgårdens Elis så mycket att de hade kunnat vara bröder? Eller var det någonting mer? Var det vårvindarna som bar med sig tonerna av en fiol bort­ifrån vattnet och älvornas skratt ifrån skogen? Eller hade han blivit för svag för att stå emot lockelserna från världen bakom dimmorna?

			– Jag ska gå och titta till gossen, sade han ännu en gång. Han hade fått på sig stövlarna och västen och trots att han kände sig förfärligt fyllsjuk lyckades han stå stadigt på benen.

			– Du var mig då en envis getabock, tyckte fältskären och skrattade till. Men när han såg den sorgsna blicken i lövjekarlens ögon svalde han sitt skratt.

			– Pågen kan skatta sig lycklig över att ha dig vid sin sida, sade han och klappade sin gesäll uppmuntrande på axeln. Han kommer inte att frukta Döden lika mycket då.

			Det hängde en tung och sötaktig lukt i luften inne i sjuktältet, lukten av blod och förruttnelse. Den fick lövjekarlen att hulka och han var tvungen att vända sig om för att få i sig lite till av den friska morgonluften utan­för. Hur skulle någon någonsin kunna friskna till där inne, undrade han stilla och spottade på marken. Att andas inne i tältet var som att andas in Dödens andedräkt. Luften skadade mer än den vederkvickte och den som andades in den för länge skulle till slut kvävas till döds. Långsamt, plågsamt. Fältskären visste om det lika väl som lövjekarlen, men vad kunde de göra? Det fanns inga nytvättade lakan att lägga de sårade på. De var glada när de fick tag i någor­lunda rent förbandstyg. Blodet som rann från såren gick inte att torka upp. Det droppade ned på lermarken, blandades där med svett och tårar, surnade och ruttnade.

			När han till slut vågade sig in i tältet såg sig lövjekarlen omkring. Det fanns inte många sårade i lägret för tillfället och de flesta skulle nog snart ge sig ut i striden igen. Några enstaka skulle ha turen att skickas hem på grund av sina skador. Men inte den unge dansken som låg på en fältsäng längst in i tältet. Han skulle inte gå någonstans. Aldrig mer.

			Med sammanbitna käkar gick lövjekarlen fram till sängen och satte sig på en ranglig pall. Dansken var vaken, men hans blick var tom och frånvarande. Han svarade inte på tilltal och märkte nog inte att någon satt vid hans sida förrän lövjekarlen tog hans kallsvettiga hand i sin.

			– Hör du mig? frågade han med sin lugna röst.

			Dansken svarade inte utan kramade bara hans hand och lövje­karlen kramade tillbaka medan han kände på ynglingens panna med sin lediga hand. Den var feberhet, men ändå huttrade den unge solda­ten. Hans kinder var rödflammiga och hans andning svag. Det skulle inte dröja länge innan febern förtärde honom.

			Lövjekarlen lade sina båda händer runt danskens hand och suckade. Hans axlar slokade och han var tvungen att blunda för att tårarna inte skulle rinna nedför hans kinder. Han hade sett många soldater dö under det senaste året, men vissa sörjde han mer än andra. Denna morgon kändes det som om hans hjärta skulle gå itu.

			– Skal jeg dø?

			Lövjekarlen rykte till. När han såg på den unge soldaten var han inte riktigt säker på att denne verkligen hade talat, för han tittade fortfarande ut i det tomma intet. Ändå nickade lövjekarlen.

			– Ja, svarade han ärligt. Du kommer att dö.

			Det fanns ingen mening i att hymla med sanningen. Ynglingen hade nog redan förstått hur det stod till med honom. Efter all smärta som han fått genomlida såg han kanske döden som en befrielse.

			– Bliv hos mig, bad dansken nu.

			Hans röst var lugn och när han vände huvudet för att se på lövje­karlen syntes det ingen rädsla i hans blå ögon utan bara ett stilla vädjande om att inte bli lämnad ensam. Lövjekarlen nickade en gång till. Han skulle stanna vid gossens sida tills Döden trädde in i tälten för att hämta honom.

			Han drog det grå, kliande täcket högre upp på soldatens bröst fastän han visste att det inte skulle hjälpa mycket. Dansken skulle ligga och skaka även om han hade tio renskinn på sig. Men ändå såg gossen tacksamt på lövjekarlen och denne log blitt mot honom.

			– Snart behöver du inte ha ont längre, lovade han. Snart är allting över.

			Sedan pratade de inget mer. Soldaten var för svag för att tala och lövjekarlen visste inte vad han skulle säga. Men det behövdes inga ord. Istället kramade han ynglingens hand med jämna mellanrum för att påvisa att han fortfarande fanns där. Ibland kramade dansken tillbaka. Men efter några timmar orkade han inte ens göra det längre och mitt på eftermiddagen drog han ett sista, rosslande andetag. Lövjekarlen stängde hans blå ögon och satt sedan kvar på sin pall med ynglingens hand i sin. Han kände sig tom och förbrukad, som om han inte hade någonting kvar att ge. Han märkte knappt att någon räckte fram en bit bröd åt honom.

			– Här. Du har inte ätit på hela dagen.

			Långsamt höjde lövjekarlen blicken. På andra sidan sängen stod en ung man, knappt något år äldre än den döde soldaten. Även hans ögon var blå och blicken i dem så vänlig att lövjekarlen nästan brast ut i gråt.

			– Det brukar vara min uppgift att sitta med de döende, men jag ville inte störa. Jag tror att du har gett den här ynglingen mer ro än jag någonsin hade förmått.

			Lövjekarlen rynkade pannan. Han kände igen den unge mannen men lyckades varken komma ihåg hans namn eller hans befattning. Han var som i ett töcken och hade svårt att hålla tankarna ihop.

			– Är du en av hjälpprästerna? frågade han till slut.

			– Värre, svarade den unge mannen. Jag är son till sockenprästen. Assar är namnet.

			Lövjekarlen skakade gossens utsträckta hand.

			– Vad menar du med värre? undrade han.

			Unge Assar drog på munnen.

			– Till min fars stora förtret har skriften aldrig tilltalat mig så värst mycket, förklarade han. Men att vara prästson förpliktar. Min far skulle aldrig förlåta mig om jag valde ett annat arbete. Han önskar att jag ska resa till Västerås innan sommaren för att sedan påbörja mina studier till hösten. Men jag är inte värst hågad. Jag är ingen predikare. Jag är en själasörjare. Det var därför jag inte kom fram för att läsa en bön över den här stackaren. Det behövdes inte. Hans själ var redan i de bästa av händer.

			Han log varmt mot lövjekarlen och sträckte för andra gången fram brödskivan.

			– Jag pratar för mycket. Här. Ät!

			Lövjekarlen tog emot brödet, rev av en bit och stoppade den i munnen, dock mer för att behaga prästsonen än för att stilla sin hunger. För han kände ingen hunger liksom han inte längre kände sin trötthet. Han kände ingenting alls förutom en isande kyla som spred sig i hans bröst.

			– Jag har iakttagit dig ett tag, berättade Assar. Du är mycket skicklig, både när du vårdar soldaternas skador och när du vårdar deras själar. Tro mig, jag vet vad jag talar om. Jag har sett många fältskärer sedan kriget började. De flesta av dem är ingenting mer än halvskickliga karvare. Men du, du har en alldeles särskild gåva.

			Lövjekarlen svarade inte. Vad skulle han säga? Att hans så kallade gåva ansågs vara häxeri och trolldom av både präster och vanligt folk och att den hade gett honom mer hjärtesorg än han kunde bära, att den var en förbannelse och ingenting annat? Det ville prästsonen knappast höra någonting om. Därför teg lövjekarlen och fortsatte tugga på sitt bröd. Brödet som inte smakade någonting. Brödet som inte stillade någon hunger.

			– Du kommer norrifrån, inte sant? frågade Assar.

			Lövjekarlen nickade.

			– Det måste vara därför du är så tystlåten, sade Assar och log. Men säg, vad gör du här, mitt i ett krig som inte angår dig någonting?

			– Skulle du bara gå vidare om du träffade på en man vars själ är så sårad att han inte orkar resa sig från marken där han ligger? Även om marken han ligger på tillhör en annan socken? frågade lövjekarlen.

			– Naturligtvis inte! utropade prästsonen. Han verkade nästan lite förnärmad.

			– Du ser. Det är därför jag är här, fortsatte lövjekarlen. Jag har själv mött de karvare som du har talat om. Soldater, som denne här, förtjänar bättre än så.

			– Även om de är danskar? frågade Assar.

			– Även om de är ryssar, svarade lövjekarlen. När de ligger där och blöder kvittar det var de är födda eller inför vilken kung de bugar. Åtmin­stone för mig.

			– Du är en klok man, tyckte prästsonen. Och modig. Det är inte många som vågar uttala sig på detta vis. Det är inte rådligt att vara någonting annat än svenskvänlig nu för tiden.

			– Jag har hört talas om det, sade lövjekarlen. Hur mycket ska socken­­­borna betala i böter i år för varje svensk soldat som dräps på vägen? Åttahundra daler?

			– Tusen, rättade Assar honom. Dessutom ska var tredje man i sock­nen hängas oavsett om de har någonting med dräpandet att göra eller inte.

			Lövjekarlen suckade.

			– Vi kommer att vara kvar här ett bra tag till och fler unga gossar kommer att dö i onödan. Soldater liksom bönder.

			Han reste på sig och drog täcket över den danske soldatens ansikte.

			– Tack för brödet, sade han och vände sig om för att gå, men Assar tog i hans arm.

			– Förlåt mig, sade han. Jag är inte läkekunnig, men jag tror att du behöver äta mer än en skiva bröd. Du är blek som ett lakan.

			Lövjekarlen skakade på huvudet och skyllde sina bleka kinder på dålig nattsömn och den förpestade luften i tältet, men när han gick ifrån den danske soldatens dödsbädd tyckte han för andra gången den dagen att världen snurrade runt omkring honom. Han stannade upp och blinkade, kände hur han svajade till och försökte få tag i någon­ting att hålla sig fast i. Men det fanns ingenting han kunde greppa och hade inte den unge prästsonen tagit emot honom skulle han ha fallit handlöst till marken.

			Vill du läsa mer?

			Köp boken hos: 

			https://www.ebesforlag.se/butik-29156799

		

		
		

		
			
				[image: ]
			

		

	OEBPS/image/framsida.jpg


OEBPS/image/baksida.jpg
Olycklig och sorgsen har han planlst vandrat omkring. Gjort allt for
att gémma undan minnena efter Teresa djupt inne i sitt hjdrta. Men
ett hjérta tal inte hur mycket som helst innan det tynar bort av ldng-
tan och till slut bestimmer sig l6vjekarlen for att vinda stegen hem-
at, till stugan vid Byskedlven dar han en gang har fatt vara lycklig.
Denna vandring behdver han inte géra ensam, ovintat har han fatt
med sig den unge préstsonen Assar. Tillsammans trader de in i dlvor-
nas rike, dansar och dlskar under midsommarnattens bla himmel.

Men nér vintern kommer dras lovjekarlen dterigen in i morkret. P4
nytt ger han sig ut pa vandring, en vandring som han tror ska bli hans
sista. Han atervinder till sin stuga, ensam, utan drommar, utan hopp
och forlikar sig med att fa tillbringa resten av sitt livi ensamhet. Men
en dag knackar det p& hans dérr och forvanat ser han in i et par
barnstensgula gon.

Kanske 4r hoppet 4nnu inte ute. Kanske finns det 4nnu hopp for
honom att f§ komma hem.

Michele Glatthard ar fodd och uppvuxen i den lilla byn
Meiringen i hjartat av Schweiz. I skogarna och bergen
runt omkring byn sigs det bo allehanda vésen: tomtar,
lindormar och nattliga ryttare, bide med och utan huvud.

Sedan ar 2000 bor Michéle i Sverige, forst i Uppsala, nu
ivackra Morgongava. Hon undervisar tyska och engelska,
frilansar som Gversittare och gruvguide. Svenska sagor,
signer och folktro har lockat och fascinerat sedan
forsta spatserturen i de uppldndska skogarna. 2017
gav hon ut en nyutgava av Bdrnstenar i vattnet,
forsta delen i trilogin om l6vjekarlens vandringar.
Nu kommer del 2, Trollskindor.

[[SBN 978-91-88187-27-

1881187277" >


OEBPS/image/2svart_genomskinligLogga_vector_.png


OEBPS/image/RGBframsida.jpg


