


JOHANNE HILDEBRANDT

Tyra
SAGAN OM VALHALLA


Tidigare utgivning på Forum:

Blackout
Freja – Sagan om Valhalla
Idun – Sagan om Valhalla

Saga från Valhalla
Fördömd
Krigare

Sigrid – Sagan om Valhalla
Estrid – Sagan om Valhalla

Kvinnan som försvann

Bokförlaget Forum, Box 3159, 103 63 Stockholm
www.forum.se

Copyright © Johanne Hildebrandt 2024
Enligt avtal med Nordin Agency

Omslag: Niklas Lindblad
Frejasymbol (på omslag och i inlaga): Anders Timrén

Runor inlaga: Shutterstock
Tryckt hos ScandBook EU, 2024

isbn 978-91-37-50784-2


5

Flygande spjut,  
fallande bölja,  
orm i ring. 

Den viskande rösten vägledde Sigrid när hon vandrade över 
den dimhöljda heden. Utan den skulle hon vara lika förlorad 
som de bleka gestalter hon skymtade i den böljande gråheten. 
En hopsjunken träl i grå trasor, en stolt husmor med huckle och 
nycklarna till visthusboden skramlande i bältet, de ynkansvär-
da barnen som lämnats i skogen för att dö. Sigrid fortsatte gå 
utan att se på dem. Istället följde hon den älskade, välkända 
rösten djupare in i eftervärlden. 

En liten flicka med långt lockigt hår sprang förbi i töcknet. 
Fötterna var bara och kroppen mager som en tiggarunges, likväl 
fanns något bekant över henne, som om hon träffat henne förr. 
Sigrid följde henne med blicken och försökte minnas var hon 
sett henne men hon slukades snart av dimman och var snart 
försvunnen i gränslandet mellan liv och död. 


6

Ett brustet svärd,  
björnens lek,  
ett barn av en konung.

Orden manade på hennes steg, drev henne djupare in i den 
ringlande, böljande dimman.

Ett dämpat ljud, taktfast som långsamma hjärtslag fick hen-
ne att stanna till. Snart såg hon en pojke komma gående med en 
rund trumma i ena handen. Hans ansikte var stramt och sorgset 
när han slog på den med en tygklädd pinne. Sigrid visste alltför 
väl vad detta betydde. Ett liktåg. Hon drog ett djupt andetag 
och förberedde sig på vad som komma skulle.

Snart trädde sex allvarsamma kämpar fram. De bar alla sina 
finaste kläder, harnesk och mantel, svärden var spända vid höf-
ten och mellan sig bar de på en bår med en fallen kämpe. 

Sigrid stönade plågat när en obändig sorg svepte genom 
kroppen. Det var Svend som var död. Med ens ville hon inte 
se, inte veta vad som väntade, men hon tvingade sig trots allt 
att betrakta liktåget medan tårarna rann längs kinderna.

Svend var tvättad och klädd i praktfulla kläder med guldbro-
dyrer. Håret var noga kammat och silvertrådar hade flätats in i 
hans skägg. Svärdet vilade på hans kropp och händerna vilade 
på fästet. Men inget banesår syntes på kroppen och ansiktet 
var fridfullt. Sigrid svalde. Vad som än skett så hade hennes 
älskade fått en bra död. 

Knud gick rakryggad bakom sin fars döda kropp. Han var 
nästan vuxen, reslig och stark, men ansiktet var fruset i sorg. 
Under ett ögonblick såg hon förvirring och övergivenhet i hans 
blick, därefter blev den åter klok och beslutsam. Stoltheten 
svällde i Sigrids bröst. Hennes son var i sanning kungarnas 


7

kung. Bevararen av den gamla tron. Av Vanadisens rikliga gåvor 
var han den dyrbaraste. 

I samma stund slukade dimmorna följet och hon var åter 
förlorad i töcknet. Svends bane gick mot sin ände. 

Sigrid vaknade med en skärande sorg virad runt hjärtat. Bilder-
na från makens liktåg dansande framför hennes ögon. Det var 
en dröm. Hon drog ett skälvande andetag. En varseldröm om 
Svends stundande död. Orörlig låg hon kvar i bädden medan 
verkligheten tog fastare form. 

Ett blekt gryningsljus hade smugit sig in genom fönstret av 
dyrbart glas. Det föll på tapeten som hon själv broderat och 
hängt upp på väggen vid eldstaden tillsammans med de andra 
tapeterna, och visade när hon gifte sig med Svend med dottern 
Estrid vid sin sida. Hur hon kröntes till drottning av sin make. 
Deras fem söner. Två hade dött vid födseln men tre av dem var 
kvar i livet, vilket var mer än någon mor kunde begära. 

Ta dig samman, kvinna. Med en kraftansträngning drev hon 
bort smärtan och klamrade sig fast vid det som var. 

Handen darrade när hon sträckte sig efter bägaren med vat-
ten som stod vid bädden. Vattnet var ljummet och smakade 
gammalt men hon drack upp varenda droppe.

Allt var som det alltid varit. Hon var i sin kammare, inte i 
eftervärlden, och Svend sov högljutt bakom hennes rygg. 

De två stolarna med snidade ryggstöd och broderade kud-
dar stod fortfarande framför eldstaden. Där var bordet med 
smyckeskrinet i silver, de små flaskorna i färgat glas, speglarna, 
askarna och borstarna. Klädkistorna längs väggen, fällarna på 
golvet. Det välbekanta fick tankarna att klarna så att hon till 
fullo kunde ta till sig vad som skett.


8

Vanadisen hade sänt henne en varseldröm. En yrvaken lättnad 
sipprade fram genom smärtan. Åren av tystnad var äntligen över. 

Sigrid hade förgäves blotat och bönfallit till den ljusa, ski-
nande gudinnan att sända henne ett budskap men allt hon fått 
tillbaka var en bedövande tomhet. Tråden var avklippt och det 
var som att bli berövad all styrka och kampvilja. Nog för att 
hon försökt härda ut och intala sig att allt var en prövning men 
tystnaden hade fått henne att vittra sönder. År hade lagts till 
år och under denna tid hade Sigrid bleknat till en guldbehängd 
drottning som tom på syfte bara hade levt ett halvt liv, avskuren 
från den källa som närt hennes innersta. 

Varseldrömmen visade att hon åter var gudinnans utvalda, 
Vanadisen hade äntligen talat med henne men hennes budskap 
var död. 

Sigrid kände en våg av beslutsamhet och styrka svepa genom 
kroppen. Tiden var snart inne för Knud att axla sitt storslagna 
öde. Han, som var hennes dyrbaraste gåva, som valts ut av 
makterna för att bli danernas främste härskare, skulle påbörja 
sin vandring till att bli kungarnas kung. Men priset skulle bli 
dyrbart. 

Hon drog ett djupt andetag och vände sig om i sängen. Svend 
såg fridfull ut där han låg och snarkade vid hennes sida. Det 
flätade skägget hade fått grå strån och umbärandena var djupt 
inristade i ansiktet. Buken hade svällt av alla gillen genom åren 
så att den hängde som ett oformligt djur runt midjan. Hen-
nes älskade hade åldrats, liksom hon själv. Inget var för evigt, 
sådan var tidens gång; en spiral som långsamt vred sig genom 
världsalltet. Det gamla vittrade sönder för att ge plats till ett 
nytt spirande liv, liksom vintern följdes av vår. 

Men när Sigrid såg på sin sovande make tyckte hon att han 


9

var densamma som när de möttes i Lejre första gången. Hon 
log ömsint åt minnet.

Han hade varit kungens bastard till son, en ung kämpe som 
varit på väg att gå härnad mot svearna. Hon hade varit på väg 
till Svealand för att giftas bort med kung Erik. När de väl tagit 
sina platser i detta spel skulle de bli svurna fiender. 

Men ingen dödlig kunde stå emot Vanadisens makt och vilja. 
I samma stund som de såg varandra drabbades de av en 

kärlek större än livet självt. De visste båda att det var en omöj-
lighet att de skulle få varandra men en enda natt lyckades de 
stjäla till sig. Ett skimrande minne som band dem samman för 
all tid och evighet. 

Redan då borde hon ha förstått att det öde som Vanadisen 
skänkt dem kunde ingen dödlig riva upp.

För nio månader senare födde Sigrid tvillingarna Olof och 
Estrid och i samma stund hon såg dem visste hon att det var 
Svend som var deras far. Hon teg, såklart, minsta misstanke 
hade fått Erik att dräpa både henne och barnen. 

Till slut hade hon lyckats förmå Erik att låta henne och 
barnen åka hem till Götland med livet i behåll. Det krävdes 
ett giftmord på Erik för att hon skulle bli fri att få sin Svend, 
danernas mäktiga kung. 

Nu hade de fått femton år samman och det var mer än någon 
av dem hade kunnat hoppas på. 

Liv, död, sorg och glädje, allt hade en början och ett slut. 
Sigrid kunde inte göra annat än att böja sig för Vanadisens vilja 
och följa trådarna i väven. Det var människans välsignelse, och 
förbannelse. Hennes älskade skulle dö. Men inte än. 

Den Svend hon sett ligga död på båren var äldre än den man 
som låg bredvid henne i bädden. Deras son Knud hade varit 


10

minst sjutton, ett par år äldre i drömmen än han var i dag. Än 
fanns det tid. Än hade hennes älskade inte gått till eftervärlden. 

Hon lutade sig fram och kysste hans kind. 
Svend vaknade med ett ryck och såg så förvirrad ut att Sigrid 

inte kunde låta bli att le. 
”Besöker du mig så sällan numera att du inte känner igen 

min kammare?”
”Kom här”, sa han och drog henne till sig. 
Sigrid kände hans varma närhet, lika välbekant som hennes 

egen. 
”Jag såg dig i drömmen. Du höjde ditt svärd i seger över 

Englands ofärdiga kung Ethelred och Knud stod vid din sida”, 
ljög hon.

Aldrig att hon tänkte berätta att hon sett honom ligga död. 
Den bördan måste hon ensam bära.

”Bra”, mumlade Svend sömnigt. ”Den kuklöse kommer få 
gälda bittert för morden på de oskyldiga.”

Sigrid log sorgset. 
Redan första gången de möttes hade Svend beslutat sig för 

att bli danernas kung och därefter erövra det England som hans 
förfäder förlorat. 

Nu satt han säkert på Jellingatronen som kung och hade två 
friska pojkar som arvtagare. Men England fanns kvar och han 
var närmare att lyckas än han varit på tjugo år. Steg för steg 
hade han utarmat Ethelreds makt genom att sända plundrings-
tåg till ön. Englands kung hade tvingats betala gäld till danerna 
så att de skulle sluta plundra och bränna byar och istället segla 
hem. En del av denna gäld hade Svend använt till att bygga nya 
skepp och samla manskap som återigen seglade till England för 
att plundra sig rika. 


11

Strategin hade lönat sig väl och för varje danagäld minskade 
Ethelreds makt. I England rasade alla, från stormän till små-
bönder, mot sin svaga kung som inte förmådde hålla landet 
säkert. Ethelred fick allt svårare att hålla ihop England och 
Svends utsända gjorde allt för att vidga sprickan och skapa 
split och oro. Men Ethelreds falnande makt hade gjort honom 
desperat. 

För två år sedan gav han order om att alla danerna skulle 
rensas ut från England. Varje man, kvinna och barn av dana-
blod skulle dräpas, även de som levt på ön i flera generationer. 
Till och med de daner som sökt skydd i kyrkor hade slaktats 
som djur. Det var ett fasansfullt illdåd som Svend hade svurit 
en helig ed på att hämnas.

Ethelreds slakt på danerna hade skyndat på det oundvikliga. 
Om bara ett par dagar skulle Svend sända den största danahären 
i mannaminne mot England. Ethelred skulle störtas och Svend 
krönas till kung. Det var det öde makterna skänkt honom och 
nu visste hon säkert att det också skulle bli hans död. 

Sigrid tvingade med en kraftansträngning bort den hjärtskä-
rande sorgen. 

Men än finns det tid, tänkte hon och flätade samman sina 
fingrar med Svends medan dagen oinbjuden trängde sig på. 
Galande tuppar, frustande hästar, dämpade steg över gårds-
planen. Slamret från hallen där tjänstefolket städade undan 
gårdagens gille och väckte de som somnat på bänkarna. Än 
var de båda kvar i livet. Kanske fanns det också möjlighet att 
ändra trådarna i väven. 

En försiktig knackning på dörren fick henne att sucka.
”Vad är det nu då?” Svend muttrade retligt och satte sig upp 

i bädden. ”Stig in fridstörare”, beordrade han. 


12

”Jag ber om ursäkt, högvördiga”, sa en skälvande röst. 
Det var Ylva, Sigrids husfru, som steg in i kammaren med 

rodnande runda kinder och blicken stint fäst på golvet. Svend 
lade sig åter ned med en tung suck medan Sigrid rynkade på 
pannan. 

Det måste ha skett något allvarligt om husfrun vågade störa 
när Svend delade hennes bädd.

”Nå?”
Ylva gav Svend ett snabbt ögonkast och såg sedan vädjande 

på Sigrid. 
”Det har kommit bud från Estrid.”
Det kunde inte båda gott för hon var ofta sjuklig.
”Vad säger budet?”
Ylvas kinder blossade och hon såg åter på Svend som vänt 

dem ryggen. 
Sigrid slog ut med händerna och såg uppfordrande på sin 

husfru.
”Nå?”
Husfrun drog ett djupt andetag.
”Budet är: Mor. Jag är svårt sjuk. Kom.”


13

”Sjung min mor om vad som är fördolt i svunna tider.”
Tyra sjöng medan hon sprang som en vind genom 

skogen. Hennes bara fötter nuddade knappt markens löv och 
mossa och det ljuslockiga håret stod som en sky bakom hen-
nes huvud. Hon hoppade över ett stormfällt träd och fortsatte 
sedan med snabba steg. 

”Sjung min mor om försakelser och segrar. Visa mig trådarna 
i väven. Visa mig trådarna i väääveeen”, sjöng hon så högt hon 
kunde. 

Hon hoppades att det skulle driva bort odjur och oknytt. 
Visserligen hade hon bara sett en hare fly mellan trädstammar-
na men hur trygg hon än kände sig i skogen kunde man aldrig 
vara helt säker. Inte på någonting. 

Tyra saktade ned på stegen medan oron högg till i magen. 
Måtte hon vara där. De två senaste gångerna hon lyckats 

smita från gården och ta sig till mötesplatsen hade hon inte 
visat sig men nu måste hon få hennes råd och hjälp. 

Tyra ökade farten och löpte uppför åsen med de gamla ekarna 
tills hon nådde krönet. Där stannade hon med bultande hjärta. 


14

Åsen sluttade mot en strid bäck som letade sig fram mellan 
skogen. Det var en vacker plats, fylld av skuggor och trolldom.

Hoppas, hoppas, hoppas, tänkte hon och letade med blicken 
bland stenarna på stranden. 

Där. Lättnaden sköljde över Tyra när hon fick syn på gestal-
ten vid vattenbrynet. Hon satt i skuggan, till hälften vänd mot 
henne, och såg tankfullt på den lekande bäcken. 

”Jag är här”, ropade Tyra så högt hon kunde och rusade 
nedför slänten mot bäcken. Där stannade hon flåsande bredvid 
den unga kvinnan. 

”Jag är här”, sa hon igen.
”Jag vet”, svarade Fylgia roat och hennes gula rovdjursögon 

glittrade av skratt. ”Hela skogen hörde dina sånger.”
Tyra sköljde leende bort svetten från ansiktet och drack sig 

sedan otörstig. Först då, när hon samlat sina tankar, slog hon 
sig ned på en sten vid kvinnans fötter.

”Det ser illa ut för mig, Fylgia”, sa Tyra och såg vädjande 
på sin vän. ”Jag vet inte vad jag ska ta mig till. Snälla, hjälp 
mig.”

Trots att hon hade övat på orden många gånger snördes 
strupen åt av all ängslan. 

Kvinnan vände sig mot Tyra och visade den sida som var 
helt svartbränd av eld. Halva ansiktet var dött och förvridet 
medan den andra halvan var vacker och full av pulserande liv. 
En förkolnad klo till hand stack ut från den svarta klädnaden 
och Tyra tog den i sin och såg på brännmärket på sin egen 
handled. Det hade blivit större och sträckte sig nu upp mot 
armen som en ärrad rödflammig ärm. Fylgia nickade belåtet 
men Tyra förstod inte varför. Hon hade frågat varför märket 
blev större och om hon skulle se ut som Fylgia innan det var 


15

klart, men hon hade inte fått något svar. Det var faktiskt inte 
ofta som Fylgia gav några svar. Hon sa det hon ville säga och 
intet mer. 

Tyra ryckte till när det stack i handflatan. Hon knöt näven 
och lät blodet droppa genom fingrarna ned på stenarna i det 
mönster hon lärt sig. 

”Mitt blod är nyckeln till det fördolda”, mumlade hon som 
hon alltid gjorde.

Fylgia bekräftade det hela med en kort nick.
”Nå? Varför darrar du som en ynka hare?” 
Tyra svalde. 
”De tänker gifta bort mig”, sa hon och ryste till. 
Hon kunde knappt begripa att det var sant. Blotta tanken 

att stå brud med gamla, fula Holme fick henne att vilja kräkas. 
”Far Brodde säger att de inte har råd att ha mig kvar på 

gården och att jag är giftasvuxen och måste ha en make. Men 
jag har ju inte fått min första blödning än. Snälla, berätta vad 
jag ska ta mig till”, sa hon och kände skamfullt hur tårarna 
rann nedför kinderna. 

Fylgia betraktade henne men det fanns ingen medkänsla i de 
gula rovdjursögonen. 

”Din ynkedom!” röt hon. 
Tyra slungades bakåt och slog ryggen mot stenarna med en 

hård duns. I samma stund stod Fylgia lutad över henne som en 
hotfull best. 

”Har du då intet lärt?”
”Jo, kloka du”, lyckades Tyra få fram. 
”Varför ställer du då frågor du vet svaret på?” Fylgia lade 

huvudet på sned. ”Vet du då inte vad som är ditt öde?”
Det var klart att hon visste men det var en sak att veta, en 


16

annan att säga det högt. Tyra svalde flera gånger innan hon 
fick fram orden. 

”Jag ska bli den främsta bland valor och bevara seden i den 
nya tid som kommer.”

En vala var förbunden med de uråldriga makterna och där-
med var hon fruktad och vördad av alla och envar. Till och 
med mor Anna, som höll den vite krist högst, hade sökt upp en 
vala den vinter under svältåren då sonen Ansgar låg för döden. 
Valan, en gammal ledbruten kvinna vid namn Otta, hade gått 
med på att följa med mor Anna tillbaka till gården för att se 
om det fanns något att göra åt Ansgars sot. Men när de kom 
till gården var det för sent. Ansgar var redan död, men för Tyra 
hade mötet med Otta förändrat allt. Mellan alla tårar, skrik 
och böner beslutades det att valan skulle stanna över natten 
eftersom det redan börjat skymma. 

När Tyra gick upp för att se till djuren följde Otta efter. Tyst 
hade hon stått i snögloppen och betraktat Tyra medan hon 
hällde upp vatten till de magra kritterna. 

”Du kommer följa seden och bli vala”, sa Otta till slut.
Tyra, som hela tiden känt valans blickar krypa som myror 

över kroppen, ställde försiktigt ned ämbaret på marken och 
såg på den gamla kvinnan. Hennes klänning och mantel var 
bruna och lika slitna som alla andras, men hon hade en huva 
av kattskinn, ett halsband med benknotor och stenar med teck-
en runt halsen som inte liknade något som Tyra sett tidigare. 
Visserligen hade hon inte sett mycket av livet för hon var bara 
sex år gammal då, men på något vis förstod hon att halsbandet 
var fyllt med kraft. 

”Vad är seden?” hade hon frågat. 
Valan skrockade till, som om frågan varit lustig. 


17

”Seden är den väg du redan följer.”
Tyra rynkade pannan för hon förstod ingenting. Innan hon 

hunnit fråga höjde valan en rynkig hand för att tysta henne.
”Du visste att Ansgar skulle dö, eller hur?” 
”Det kunde vem som helst se”, muttrade Tyra.
”Men du vet många saker som kommer att ske, långt innan 

det händer?”
Frågan gjorde Tyra olustig eftersom det var sant. 
Valan nickade, som om Tyra erkänt allt. 
”Makterna har skänkt dig gåvan att sia, och mer därtill.”
Tyra hade stirrat ned i halmen för hon förstod fortfarande 

inte vad valan menade. 
”Far Brodde säger att gud råder över allt.”
”Gör dig inte dum, tös”, sa Otta irriterat. ”Deras gud är en 

ung, svartsjuk vekling som du inte behöver bry dig om. Jag 
talar om de sanna makterna, de som funnits i världen och män-
niskorna sedan tidens gryning. De gamla gudarna som råder 
över allt i denna värld och i nästa. De är ditt öde, inte någon 
vit krist.”

Hon spottade på marken och såg åter på Tyra med hopknip-
na ögon.

”Men allt detta vet du, och mer därtill. För jag ser din Fylgia 
vaka över dig. Jag ser den makt du är förbunden med. Om 
några år kommer du lämna den här eländiga gården och bli 
den främsta av valor. Det är ditt öde i väven.”

Med de orden vände sig valan om och gick in i huset igen. 
Tyra stod kvar hos kritterna trots att det var kallt. Tankarna 
rusade runt i hennes huvud. Hon visste att allt som Otta sagt 
var sant. Mer än så, hennes ord gjorde allt tydligt och själv-
klart, som om de nystat upp den härva av kunskaper som hon 


18

inte fått rätsida på. Hon hade gåvan och skulle bli den främsta 
av valor. Den vite krist var en gud bland många, en ung och 
svag sådan, och hon följde de gamla gudarna. Makterna hade 
valt henne till att följa seden. Hon gned sina stelfrusna händer 
mot varandra och såg sedan upp mot månen som lockade och 
drog i hennes sinnen och log. 

Tyra tänkte på allt som hänt sedan den där vinterdagen för 
länge sedan. Förr, innan Holme beslutat sig för att tvinga sig 
på henne, hade hon inte haft ett uns av tvivel om att detta var 
hennes öde. Nu var hon inte lika säker. Tvånget om giftermål 
var som ett stort berg som hon inte visste hur hon skulle ta sig 
över. 

”Gott”, sa Fylgia. ”Då räddade jag inte dig ur lågorna för-
gäves.”

I en blinkning satt de åter vid den brusande bäcken. Tyra 
sträckte på sig och gned sin ömmande rygg. 

Hon hade bara varit tre år när hon nästan brann inne och 
det enda hon mindes var hettan och skräcken innan hon mötte 
Fylgia för första gången. Hon hade dykt upp från ingenstans, 
svept upp henne i famnen och burit henne ut ur lågorna. 

Det var Fylgia som valan Otta sett vaka över Tyra den vin-
terkvällen då Ansgar dog. Ända sedan branden hade hon vakat 
över Tyra och lärt henne om världen, makterna och de förle-
vande. Hela tiden hade hon sagt att det var hennes öde att bli 
den främsta bland valor och Tyra ville inget hellre. Hon visste 
att hon hade förmågan, viljan och kraften men vad nyttade det 
om hon låstes in i ett giftermål med en äcklig gammal gubbe? 

Skamsen insåg hon hur dum hon varit som lagt sina förhopp-
ningar hos Fylgia. Varelsen var inte av denna värld och kunde 
inte begripa hur maktlös hon var som ung och fattig. För Fylgia 


19

var allt så enkelt. Hon förmådde inte begripa att ingen varken 
lyssnade på eller tog Tyra på allvar.

Om bara mor kunde sända efter henne, eller åtminstone hål-
la sitt löfte att sända silver till hennes försörjning. Men intet. 
Alla förväntningar hon en gång haft på att träffa sin blodsmor 
hade slocknat till aska. 

Fylgia sträckte ut sin svartbrända klo till hand och smekte 
Tyras kind. 

”Tappa inte hoppet, lilla hare. Slut dina ögon och se in i 
väven.”

Tyra betraktade henne tveksamt innan hon drog ett djupt 
andetag och lydde. 

Först såg hon ingenting. Allt som fanns var hennes andetag, 
de våta kläderna mot kroppen och det strömmande ljudet av 
bäcken. Tyra vågade inte röra sig utan väntade trots att hon 
började frysa. Hon undrade om Fylgia ens var kvar och skulle 
precis öppna ögonen när hon såg dem framför sig. 

Fyra ryttare red in på gårdsplanen, tre främlingar och en 
hon kände igen från förr. En av dem hade ett svärd och en 
skinnpung fäst i bältet. Tyras hjärta började hamra i bröstet 
när hon begrep vilka de var. 

Hon öppnade ögonen och log glädjestrålande mot Fylgia. 
”Mor kommer sända bud efter mig. Hon kommer rädda 

mig!”
”Minsann. Så du såg inget giftermål?” frågade Fylgia ret-

samt.
Tyra slog ned blicken.
”Nej, kloka du. Förlåt.”
”Har du ens använt din gåva för att sia om ditt giftermål?”
Nu rodnade Tyra och kände sig plötsligt väldigt dum. 


20

”Nej, kloka du”, mumlade hon.
”Varför ränner du då till mig och tigger om hjälp när du själv 

kan söka svaren?”
Nu brände skammen i Tyra och hon förmådde inte ens möta 

Fylgias blick. Istället såg hon upp mot skyn där en hök cirklade 
över trädtopparna. 

”Jag försökte inte därför att jag fruktade vilken framtid jag 
skulle möta”, sa hon till slut.

Fylgia reste sig och tornade vördnadsbjudande upp sig över 
Tyra. Nu fanns det bara kyla och förakt i hennes blick. 

”Den främsta bland valor fruktar intet. Hedra de gåvor mak-
terna skänkt dig, eller förlora dem.”

Orden var som ett slag i ansiktet men Fylgia hade rätt. Tyra 
kunde inte förlita sig på någon annan än sig själv och hon hade 
faktiskt betett sig ganska ynkligt. Hon kunde inte klamra sig 
fast vid Fylgia i all evighet. Hon måste förlita sig på sina egna 
krafter och kämpa för sitt eget öde. Om det bara inte var så 
svårt. 

”Gott så”, sa Fylgia, som om hon hört hennes tankar. ”Minns 
att du inte är ensam. Du är aldrig ensam.”

I nästa stund var hon borta och allt som fanns var de högres-
ta ekarna och bäckens porlande hånskratt. Tyra drog ett djupt 
andetag och kände sig med ens stark och obändig. Något gif-
termål skulle det inte bli av för mor skulle hämta henne. Tyra 
log mot den strålande solen. Äntligen skulle hon få möta den 
kvinna som fött henne. 

”Jag blir så elak på dig!”
Tyra vaknade av smärtan som brände till på kinden. Förvir-

rad satte hon sig upp och såg på den rasande mor Anna. Den 


