

	

		
			[image:]

			Tore Strømøy

			Jakten
på Den
spanske
juvel

			[image:]

			© Kagge Forlag 2022

			Omslagsdesign: Niklas Lindblad

			Sats og e-bok: akzidenz as | Dag Brekke

			ISBN: 978–82–489–3093–8

			Kagge Forlag AS

			Tordenskiolds gate 2

			0160 Oslo

			www.kagge.no

			Skipet

			Lynet freste over himmelen og laget lange sprekker i den svarte natta. Mannskapet på skipet stirret skrekkslagent opp i lufta. Et par sekunder senere hørte de et voldsomt torden­skrall, før regnværet brøt løs og vinden kastet seg over dem på nytt. Det var som om værgudene prøvde å bryte dem ned. Skipet rullet hjelpeløst rundt på havet i den voldsomme stormen.

			De hadde seilt ut av Middelhavet for flere uker siden. De første problemene dukket opp allerede utenfor kysten av Portugal, da vinden stilnet helt. Skipet ble liggende i ro på havet i mange dager. Da vinden endelig kom tilbake, førte den dem nordover med stor fart, og mannskapet var lykkelige. Men da de nærmet seg kysten av England, hadde de nesten ikke mat igjen om bord. Mannskapet var slitne og sultne, og kapteinen bestemte at de skulle gå til land for å fylle opp matkammeret. Hele tiden mens de lå i havn, sto flere menn vakt for å passe på at ingen fremmede kom om bord. Først etter en uke i land la de ut på den siste etappen mot nord.

			Langs østkysten av England hadde de solskinn, god vind og flott høstvær. Dette gjorde at skipet fikk god fart mot målet. Alle var glade. Men så traff stormen dem med full styrke. Etter at stormen hadde herjet med dem i flere døgn, var mannskapet dødstrøtte. Seilene på skipet var blitt revet i filler av vinden. Og etter at stormasta brakk tvert av, hadde de drevet hjelpeløst rundt på havet. Situasjonen var kritisk.

			Kaptein Antonio Perez gikk oftere og oftere under dekk for å sjekke hvordan det sto til med den dyrebare lasten. Resten av tiden var han oppe på dekk sammen med mennene sine, som desperat prøvde å holde skipet flytende. Kapteinen forsøkte så godt han kunne å oppmuntre dem til innsats. Men han så at de var så slitne at de knapt klarte å stå oppreist. Antonio skjønte at de ikke ville klare dette lenge. Flere ganger hadde skipet tatt inn så mye sjø at han fryktet at det ville synke. Men hver gang hadde de på mirakuløst vis klart å få skuta på rett kjøl igjen.

			Kaptein Antonio visste ikke lenger hvor de var, bare at han hadde gitt sitt æresord på at han skulle få både last og mannskap trygt fram. Men nå var han virkelig i tvil om det var mulig. Kanskje var dette slutten? Som så ofte før kikket han fortvilet opp mot den beksvarte himmelen og ba en stille bønn til den hellige jomfru Maria om å spare livene deres. Så klamret han seg til rekka og dro seg bakover for å avløse rormannen, mens skipet på nytt ble kastet fremover av bølgene.

			* * *

			De var en gruppe på åtte menn som hadde samlet seg ytterst på øya. De hadde plassert seg øverst på en klippe ut mot havet, og under seg kunne de høre den voldsomme lyden av bølger som dundret mot land. Alle hadde kniver, økser og stokker. Nå sto de tett sammen uten å si et ord, slik de hadde gjort så mange uværsnetter før. Det var mørkt, og vinden rev og slet i dem, men heldigvis hadde regnet tatt en pause.

			Noen av karene gikk og hentet kvister og bygde et stort bål i ly bak noen steiner. De hadde allerede gjort klar for flere bål langs kanten av bukta. Når de ble tent, ville bålene synes langt ut på havet i den mørke natta.

			– Der kommer de!

			En høy og kraftig rødhåret mann ropte mens han pekte ivrig ut over havet. Karene stirret ut i regnet i retningen der han pekte, uten å se noen ting. Men da et nytt lyn flerret opp mørket, fikk de se det. De gispet av forundring. Et kjempedigert skip dukket opp, større enn de noen gang hadde sett. Skipet var i havsnød. Det kunne alle se. Stormasta var brukket. De trengte hjelp. Og den «hjelpen» skulle de få nå.

			– Fyr opp bålet, karer! ropte rødhåringen.

			Snart var alle bålene tent. Flammene sto høyt til værs.

			– Et lys?

			Kaptein Antonio speidet gjennom det tette regnet. Var det bare noe han hadde innbilt seg? Ønsketenkning? Nei, det var lys! Der ute i mørket dukket den ene flammen etter den andre opp. Til slutt telte Antonio ti fakler. En gate av lys viste vei inn til en trygg havn. Noen prøvde å redde dem! Den hellige madonna hadde hørt hans bønn. Han kjente tårene presse på.

			– Hva er det, kaptein? ropte styrmannen.

			– Det er land, svarte Antonio.

			– Noen har sett oss og vil vise oss veien inn til tryggheten. Redde oss fra å drukne.

			Kapteinen snudde seg og ropte: – Vi styrer mot lysene og havna! Vi er reddet!

			Jubelbrølet fra de slitne mennene runget gjennom natta.

			Karene på klippen stirret utover. Skipet hadde nå lagt om kursen og seilte rett mot dem. Som et skadet dyr snudde skipet sakte og omhyggelig. Nå hadde de kurs rett mot den lille bukta under klippene hvor de sto. Den store, rødhårete gliste. Så tok han opp våpnene og førte karene ned den smale stien mot stranda.

			Skipets størrelse tok nesten pusten fra dem. Noe lignende hadde de aldri sett før. De skjønte at det hadde vært et flott fartøy en gang. Nå hadde stormen ødelagt mye. Hvor det kom fra, forsto de først ikke. Det hang noen filler av et flagg på en stang akter, men det var umulig å se hva slags flagg det forestilte. Nå hadde skipet gått inn i brenningen og sto kilt fast mellom steinene. Karene lurte på hvordan de skulle komme seg om bord.

			Men akkurat da ble det kastet ut flere taustiger fra skipet. Mannskapet slapp dem om bord. Én etter én klatret karene oppover stigene og kløyv over rekka. Snart sto de alle på dekk.

			Mannskapet klarte knapt å stå oppreist. At de var dødsslitne, var det ingen tvil om. En mann i uniform tok noen steg fram og smilte. Han snakket et språk de ikke forsto og holdt fram et stykke papir med et segl på. Den rødhårete tok imot arket, kikket på det før han puttet det inn under klærne. Så sprakk ansiktet hans opp i et svært glis, før han vinket karene sine fram og ropte «Angrip!» Kapteinen stirret vantro på ham og prøvde å protestere. Men det var nytteløst.

			Rødhåringen sparket opp døra til den overbygde baugen og gikk innover i skipet. Her lå det lugarer langs en trang, mørk gang. Fra en åpen dør lengst nede skimtet han lys. Han gikk forsiktig mot døra. Stoppet og lyttet. Var det noen som hvisket?

			Han dyttet døra forsiktig opp og kløyv inn i en stor lugar. På gulvet sto det et par kister, mens det på veggene hang kjoler og andre typer klær. Klær han aldri hadde sett maken til. Han skvatt til da han oppdaget to kvinner. De sto foran ham, klare til å forsvare seg. Den ene hadde en lysestake i hånden. Hun hadde langt, mørkt hår og gyllenbrun hud. Alderen var vanskelig å anslå. Hun hadde på seg en lang, blå kjole. Hun så syk ut.

			Han ble enda mer overrasket da han så den andre kvinnen. Alderen hennes kunne nok være omtrent den samme, men i motsetning til mannskapet og den andre kvinnen i rommet, var denne kvinnen lys både i hud og i hår. Nå stilte den mørkhårete seg foran den blonde og truet med lysestaken. Den lyse kvinnen holdt noe ubestemmelig i hånden. Det kunne være et sverd, og fargen minte ham om gull. Bedre kunne det ikke være. Den mørke ropte noe han ikke forsto.

			1

			Den gamle bilen rullet sakte nedover grus­veien mens den laget en stor støvsky etter seg. Det hadde vært sol og varme i flere uker i Trøndelag, og på det store, flate området som het Øysanden ved Trondheimsfjorden, hadde sola gjort både jorder og veier knusktørre. En rekke gårder lå og badet i solsteiken, men det var ikke et menneske å se. De fleste hadde dratt ned til stranda i varmen.

			Elva svingte seg fra fjorden og inn i landet, og nå lå den som et speil. To ender som fløy i retning fjorden, ombestemte seg plutselig og strakte ut føttene før de gikk inn for landing på elva.

			– Stokkender. Hann og hunn!

			– Hva sa du?

			Roger Ravn kikket bort på sønnen Jakob som satt ved siden av ham i framsetet.

			Jakob smilte.

			– Faren din er i bobla si igjen, Jakob.

			Jakobs venninne Julia lo fra baksetet. De store øynene lyste i ansiktet hennes, og det lange håret blåste i vinden som kom inn gjennom de åpne vinduene.

			– Fuglene, pappa. De to som landet på elva, var stokkender.

			Jakob var stolt fordi han kunne så mye om fugler. Ved siden av vikinghistorie var fugler en av hans store interesser. Dessuten visste han at Julia ble imponert over alt han kunne. Han trodde faktisk at hun så litt opp til ham på grunn av det. Julia selv var ikke så veldig interessert i skolefag, men desto mer opptatt av alt annet som hun syntes var spennende og gøy. Det var nok derfor han likte henne så godt. Det ble aldri kjedelig der Julia var. Aldri rolig heller.

			– Å, ja. Jeg fulgte ikke helt med.

			Faren humret.

			– Du tenker bare på vikinggraven, du nå, sa Julia og la armene rundt halsen hans og ga ham en klem.

			– Jeg gjorde nok det. Jeg har ikke tenkt på noe annet siden jeg fikk den telefonen. Nå har vi sjekket området både på bakken og på flybilder. Jeg tror faktisk det kan ligge noe under jorda her nede. Men om det er en vikinggrav eller noe annet, er ikke godt å si.

			– Jeg tror det er en vikinggrav. Ingen tvil.

			Hun klemte dem begge.

			– Forsiktig, Julia, ellers kjører pappa i grøfta, lo Jakob.

			De svingte av fra grusveien og inn på et åpent område mellom trærne. Jakob skimtet kornåkrene gjennom buskene. Denne plassen hadde tydeligvis ikke blitt brukt til annet enn parkeringsplass for skurtreskere og annet redskap. I dag var området tomt.

			– Tror du det er noe spennende under jorda her? spurte Julia.

			– Jeg vet ikke, men det er noe med stedet, svarte Roger. – Hvis det viser seg at smykket bonden fant, stammer herfra, så er det oppsiktsvekkende. Slike smykker er bare funnet i båtgraver tidligere. Og bare på Østlandet.

			– Ormen Lange? sa Jakob.

			– Fortsett å drømme, lo faren. – Vi får bare se når vi får sjekket området. Hvor blir det av Nilsen? Han skulle jo vært her nå?

			Like etter rullet en liten lastebil inn på jordet. På siden sto bokstavene NIKU.

			– Ni-ku? Hva slags ku er det, sa Julia.

			– Det er en forkortelse for Norsk institutt for kulturminneforskning, sa Roger.

			– Det er også folk som leter etter ting fra gamle dager.

			En kraftig mann hoppet ut og hilste.

			– Sir Jorodd Nilsen til tjeneste, gliste han, før han ga Roger en bamseklem.

			– Jakob, Julia, dette er min gode venn og kollega Jorodd, sa Roger. – Han skal hjelpe oss med å undersøke området. Og det skal han gjøre med den greia han har på lasteplanet. Du kan kanskje forklare selv?

			– Dette kalles en georadar. Det er omtrent det samme som et ekkolodd, men det brukes på land i stedet for på sjøen.

			– Georadar? Ekkolodd? sa Julia.

			– Ja ekkolodd er noe man har i fiskebåter. Et apparat som sender lydsignaler ned i sjøen, og på en skjerm kan du se fiskestimer. På georadaren vil du på samme måte se hva som er nede i jorda, uten å måtte grave. Litt som et røntgenapparat. Vi har brukt denne flere ganger før. Like i nærheten fant vi restene etter et langhus og flere gjenstander fra vikingtiden. Så denne funker.

			Jorodd trillet georadaren ned fra lasteplanet og festet den foran på bilen. Så begynte han sakte å kjøre fram og tilbake på det åpne jordstykket, mens Roger, Jakob og Julia fulgte spent med på en dataskjerm. Strek etter strek ble tegnet opp etter hvert som georadaren søkte over jorda.

			Roger ble sittende foran skjermen i solsteiken, mens Jakob og Julia løp ned til elva for å bade. Hylene fra Julia og plaskingen i vannet kunne høres langt av gårde. Helt til et enda høyere hyl hørtes oppe fra jordet.

			Jakob og Julia kikket på hverandre. Hva i all verden var det?

			Så hørte de det igjen. Enda et hyl. Jakob og Julia kom seg opp av elva i en fart, grep klærne og løp oppover. Det var Roger som skrek.

OEBPS/image/Kagge_Forlag_Logo_NY2017_sort.png

OEBPS/image/Kagge_Forlag_Logo_NY2017_sort1.png

OEBPS/image/omslag.jpg

