
stina jonsson

drak arnas återkomst

drak arnas återkomst

Stina Jonsson

dr a k a rnas återkomst
Stina Jonsson, 2023
Copyright © 2023 Stina Jonsson och Norddalen förlag
Kållandsö, Norddalen, 531 99 Lidköping
Omslagsbilder: Shutterstock
Tryck: Estland 2023
ISBN: 978-91-987867-1-2

Drakarnas återkomst
är den fristående fortsättningen på

En ryttare har inget val.

Besök gärna författarens hemsida:
www.stinajonsson.se

Till Noomi

7

Skulle du ha trott mig?

Elma la in mer ved i eldstaden. Trots att
det var vår trängde kylan in i stugan på
berget. Vid bordet lappade farmor en sliten
kofta. Det var svårt att förstå att hon varit
så sjuk. Tänk om farmor inte klarat sig?
Då hade Elma blivit ensam kvar. Hon
svalde hårt. Älskade farmor! Samtidigt
var det något som skavde.

– Varför sa du inte att Dalen fanns
på riktigt?

– Skulle du ha trott mig? frågade farmor.
Elma skakade på huvudet. Att det

fanns drakar? Eller vargar som tjänade
mörkret? Nej, det skulle hon inte ha trott.
Inte innan hon fått ett drakägg i sin hand.

8

– Men ändå. Du säger alltid att man
ska tala sanning.

– Jag sa aldrig att det var sagor. Men
du har rätt, jag lät dig tro det.

Farmor fäste tråden och suckade tungt.
– Ända sedan vi flydde har jag drömt

om att komma tillbaka.
Farmor nämnde inte att deras hus låg

i ruiner. Elden hade tagit allt. Ändå var
det som att Dalen ville leva! Trots fläkta
stammar var trädens kronor gröna. Och
vattnet från Källan hade gett farmor ny
kraft. Elma hade tagit sig till Dalen i vår,
men det hade nästan kostat henne livet.

Hungrig.
Elma log när hon hörde draken i

sina tankar. Hon öppnade dörren och
gick ut. Dis var en mäktig syn. Mellan
vingspetsarna mätte han redan fem
famnar.

Drake hungrig.
– Jag vet, men du får bara ta små

9

byten. Annars börjar folk undra.
Ryttare inte hemma här.
– När farmor blivit starkare flyttar vi

till Kaja och Grim.
Elma saknade den gamle drakryttaren.

Grim hade blivit en nära vän. Hon satte
sig på marken och lutade ryggen mot Dis.
Plötsligt spetsade draken öronen.

Hovslag.
Snart hörde Elma också ljudet av

hovar mot stigen. Någon var på väg upp
för berget. Den enda som ägde hästar var
hövdingen. Vad gjorde han här?

Dis såg på Elma med sina orangea
ögon. Sedan lyfte han mot trädens toppar.

Alltid nära ryttare.
– Tack, Dis, viskade Elma.
I samma stund syntes något mellan

grenarna. Elma visste vem det var så
fort hon såg den vinröda kappan. Isold,
hövdingens hustru.

– Så du lever än, sa Isold.

10

Tydligen var en fattig elvaåring inte
värd en hälsning. Ändå neg Elma.

Isold hade varit säker på att farmor
skulle dö och erbjudit Elma ett hem.
”Innan hostan slår klorna i dig också”,
hade hon sagt. Var det därför Isold var
här? För att hon trodde att Elma var
ensam nu?

– Var är tanten? Ligger hon under jorden?
– Struntprat! hördes farmors röst.
Isold satt av hästen och la en hand på

Elmas axel.
– Det var länge sedan någon såg er. Jag

var rädd att det värsta hänt.
– Tack, men du behöver inte oroa dig,

sa farmor. Vi mår bra. Båda två.
Isold synade Elma.
– Du har lagt på dig, trots att råttor

har mer mat än ni. Jag antar att ni hört
att vi saknar två lamm?

– Jag beklagar, sa farmor. Men det vet
vi inte något om.

11

Utan att fråga om lov klev Isold in i
stugan. Det gjorde ont i Elma att kvinnan
såg hur fattiga de var.

– Den som äter mina lamm kommer
få betala.

Med de orden gick Isold ut igen. Sedan
satt hon upp på hästen. När hon försvann
bakom träden släppte Elma ut ett andetag.
Tänk om farmor inte varit här … Då skulle
hövdingen brännmärkt Elma som träl.

*

– Har du tagit några lamm? frågade Elma
när Dis kom tillbaka.

Lamm bra mat.
– Du får inte ta boskap!
Rävar sjuka. Kaniner döda. Drake mat.
– Tänk om någon ser dig! Folk kommer

börja prata! Tror du hövdingen skulle låta
mig ha en drake? Han skulle slå dig i bojor.

Inte äga drake.
– Nej, det kan man inte. Men tror

12

du Vidar förstår det? Någon kommer att
straffas. Kanske någon som är helt oskyldig!

Drake inte hemma här.
Farmor hade berättat att drakar

var en gåva från Ljuset. Fast om Elma
skulle vara ärlig var en drake mest till
besvär. Visst älskade hon Dis, men en
ensam drake kunde inte försvara Dalen.
Tvärtom, den skulle locka dit både urer
och vargar.

Fler drakar.
– Jag tror inte att det finns fler, Dis.
Tror. Inte vet.

13

14

dr a k a rnas da l

För länge sedan vakade
mäktiga drakar över Dalen.
Men en enda är mest till
besvär, enligt Elma. Dis
är svår att gömma och kan
inte skydda Dalen ensam.
 Vad hände med de andra
drakarna? Och är Dis den
allra sista?

En lättläst fantasy för alla
som älskar drakar!

9 789198 786712

