
Kenna utstrålade en ofattbar energi. 
Den surrade och skimrade runt henne, 
som luften innan ett åskväder. Energin 

hade ett mörker som fick vartenda 
hårstrå i Skandars nacke att resa sig.

A.F. STEADMAN
växte upp på den engelska 

landsbygden. Där tillbringade 
hon dagarna med att skriva fram 

fantasivärldar i sin antecknings bok. 
Som vuxen påbörjade hon en karriär 
inom juridiken, men insåg snart att 
hon saknade magin hon växt upp 

med och började skriva igen. 
Hennes första bok, Skandar: Den 

dolda kraften, blev en internationell 
succé som översatts till över 45 språk!

Översättning: Torun Lidfeldt Bager
Omslagsillustration: Two Dots

”Den som du älskar mest 
kommer att förråda dig, 

Skandar Smith”

För att klara det tredje året av 
sin utbildning måste Skandar 
och hans vänner lyckas med 
fl era mycket utmanande och 
skrämmande prov. Kommer 
det livsviktiga bandet mellan 
enhörningarna och deras unga 
ryttare hålla? Bara de starkaste 
kommer att klara proven. 

Men ensam är inte starkast …

Förbered dig på oväntade 
hjältar, elementarmagi, luft-

strider, bortglömda hemligheter 
och blodtörstiga enhörningar 
i det här storslagna äventyret 

som kommer att få ditt 
hjärta att rusa.

Gillar du Harry Potter, 
Percy Jackson och Eragon? 

Då är Skandar något för dig!
ISBN: 978-91-7979-041-7


N

S

ÖV


INNEHÅLL

Prolog 10
Kapitel ett – Sallys smörgåsar 13
Kapitel två – Vild mutation 31
Kapitel tre – Solståndsstenar 50
KENNA – LYCKA 66
Kapitel fyra – Jordprovet 70
Kapitel fem – Rastlösa berget 87
Kapitel sex – Kuppen mot enhörningsredet 102
Kapitel sju – Vandrarna 122
KENNA – HOPP 143
Kapitel åtta – Själssken 148
Kapitel nio – Alliansfeber 172
Kapitel tio – Eldprovet 191
KENNA – TVIVEL 210
Kapitel elva – Fairfax �yr 214
Kapitel tolv – Julkaos 234
KENNA – SKULDKÄNSLOR 255
Kapitel tretton – Födelsedagsöverraskningar 259
Kapitel �orton – Lockbetet 276
Kapitel femton – Vattenprovet 292
KENNA – ENSAMHET 309
Kapitel sexton – Lurad 314
Kapitel sjutton – Luftfestivalen 339
Kapitel arton – Agathas gåva 353


KENNA – RÄDSLA 369
Kapitel nitton – En hemlighet 373
Kapitel tjugo – Luftprovet 390
Kapitel tjugoett – En annan strand 407
KENNA – NOSTALGI 423
Kapitel tjugotvå – Systersorg 425
Kapitel tjugotre – Systrarna Everhart 446
Kapitel tjugofyra – Hemma igen 461
Epilog 473
Författarens tack 475


 – 10 – 

PROLOG

Kommendör Nina Kazama har kommit för att inspektera 
Enhörningsredets skador. 

Hon vet inte. 

Instruktör Rex Manning rider tillsammans med henne. Hans 
silverenhörning glänser när solen träªar bergstoppen. 

Han anar inget. 

Fem stolta skiltvakter vaktar det gapande såret i Enhörnings-
redets gräsklädda sida. 

De har inte förstått. 

Skiltvakterna låter Öns två mäktigaste ryttare närma sig. 
Ingen har märkt något. 

Kommendör Kazama kikar in i den inre kammaren. Rex Man-
ning, Silvercirkelns nya överhuvud, gör likadant. 

De kommer inte att tro sina ögon. 


 – 11 – 

Kommendör Kazama blinkar förvånat när hennes ögon anpas-
sat sig till dunklet. ”Varför ligger inte äggen inför nästa som-
marsolstånd i sina ställ?” frågar hon skarpt. Men skiltvakterna 
har vaktat monumentet mot anfall utifrån. 

De inser fortfarande inte att allt har varit förgäves. 

Kommendören klättrar in genom hålet med sådan fart att den 
lösa jorden skvätter. Rex följer efter. 
Vartenda äggställ i den inre kammaren är tomt. 
Där äggen skulle ha legat ²nns nu bara luft.

De börjar bli misstänksamma. 

Rex är den som först tänker tanken. Nina möter hans blick och 
grips av sådan fasa att hon kippar efter andan. Deras steg ekar 
i den tysta kammaren när de rusar mot lagernivån nedanför. 
Inga enhörningsägg. 
Och nivån nedanför den. 
Inga enhörningsägg. 
På varenda nivå – ner, ner i den uråldriga kullens inre. 
Tomt. 

Och till slut förstår de. 

Här kommer det inte att kläckas några enhörningar på tretton 
år. 

En hel generation med ryttare har gått förlorad. 

Nu står de på bergstoppen medan vågorna slår mot Spegel-
klipporna nedanför. 
”Ingen får veta något”, säger Nina. ”Lova mig det!” 


 – 12 – 

”Vi ska hitta äggen”, instämmer Rex. ”Vi två.” 
Ändå hänger sanningen tung i luften mellan dem. 

Enhörningsredet är tomt. 


 – 13 – 

KAPITEL ETT

SALLYS SMÖRGÅSAR 

Skandar Smith letade efter Scoundrel’s Luck. Igen. En del 
skulle kanske tro att det var omöjligt att tappa bort en 

blodtörstig enhörning. Men i så fall hade de aldrig träªat en 
som precis börjat tredje året i Nästet. Under sommaren hade 
de Flygfärdigas enhörningar börjat uppföra sig så illa att Skan-
dar var rätt säker på att deras ryttare nu helt tappat kontrollen 
över dem. Och det gällde även honom och Scoundrel’s Luck. 

Det var sista lovdagen innan träningen började igen. Skan-
dar hade letat efter Scoundrel nästan hela förmiddagen, med 
Shekonisadeln balanserande på ena armen och tränset virat 
runt den andra. Nu satt han på bergssluttningen utanför och 
rev besviket upp nävar med gräs. Så här hade Scoundrel hållit 
på hela sommaren och Skandar hade ingen aning om vart han 
tog vägen, men nu skulle de rida till Fourpoint och äta lunch 
med kvartetten. 

Som på beställning kom Bobby Bruna dundrande nedför 


 – 14 – 

bergssluttningen på Falcon’s Wrath. Hon såg verkligen ut som 
en stridslysten luftutövare – ärmarna på den slitna ryttarjackan 
var uppkavlade så att den skiªergrå »ädermutationen syntes 
ända upp till armbågarna. 

Falcon galopperade rakt mot Skandar, och Bobby väntade 
lite för länge med att sakta in. Det ryckte i hennes mungipor 
när Skandar förfärat kom på fötter. Det var precis som han 
hade misstänkt – det där gjorde hon med �it! 

”Har du hittat honom ännu, andegrabben?” frågade Bobby, 
utan att bry sig om att Skandar var askgrå i ansiktet. 

Skandar övervägde att klaga på hennes livsfarliga ryttarstil, 
men det var snart lunchdags och en hungrig Bobby var ingen 
glad Bobby. 

I stället suckade han. ”Nä. Du får ge dig av utan oss.” 
”Men vi ska ju träªa din syster efteråt, har du glömt det? 

Utanför Silverfästet.” Bobby släppte tyglarna så att Falcon 
kunde nappa åt sig en förbipasserande kanin. 

Skandar rös när det krasade om kaninbenen. 
Bobby låtsades inte om det. ”Vi måste dra nu om vi ska få 

någon lunch på det där fantastiska stället jag har hittat. Det blir 
fort fullsatt!” 

”Jag fattar fortfarande inte varför du inte kan berätta vad 
det heter.” 

”Det är en överraskning”, sa hon undvikande. ”Öh…sedan 
när är det han som är sen?” 

Mitchell Henderson kom ridande mot dem på Red Night’s 
Delight. Red såg mer ut som en demon än en enhörning – 
manen och svansen brann med en klar låga, och det gjorde 
även ögonen och hovarna. Men det var inget Skandar tänkte 


 – 15 – 

närmare på, för hans egen enhörning, Scoundrel’s Luck, trava-
de glatt fram bredvid sin eldfängda bästis. 

”Där är du ju!” Skandar kramade om Scoundrels svarta 
hals – till hälften lättad, till hälften förebrående. Enhörningen 
slängde glatt med huvudet så att den vita andebläsen under 
hornet blixtrade i solskenet. Bandet mellan dem krusade sig 
med deras gemensamma glädje över att vara återförenade, 
även om Skandar blev lite mindre glad när han upptäckte 
att Scoundrels svarta hårrem – som hade varit så ren att den 
blänkte dagen innan – nu var täckt med ett tjockt dammlager. 

”Varför är han så smutsig?” undrade Bobby medan Falcon 
tog ett skutt åt sidan – hon avskydde smuts. 

”Jag vill inte gärna avbryta”, sa Mitchell spydigt. ”Men är 
det ingen som tänker fråga hur det är med mig?” 

Av någon anledning var hela dragkedjan borta på Mitchells 
gröna jacka. Den hängde öppen så att hans bruna bröst blot-
tades. 

Bobby gapskrattade. 
”Sluta skratta, Roberta. Jag varnar dig.” 
”Vad är det som har hänt?” frågade Skandar försiktigt. 
Mitchell suckade så att hans muterade �ammande hår böl-

jade. ”Det är Red som har hänt. Hon har satt eld på saker hela 
sommaren – och nu har hon utökat sina måltavlor till att även 
omfatta mig.” 

Skandar såg bekymrad ut. ”Men hon skadar dig väl inte?” 
Visst hade kvartettens enhörningar blivit mer kaotiska på sista 
tiden, men inte skulle de väl medvetet skada sina egna ryttare? 

”Det var därför jag tog av mig T-shirten”, sa Mitchell ilsket. 
”Trodde du att jag bara hade blivit lite varm?” 


 – 16 – 

”Jag…” Skandar kastade en blick på Bobby, som bet sig i 
handen för att inte skratta högt. ”Jag fattar inte.” 

”Red svedde tyget runt dragkedjan i min jacka, så jag kunde 
inte dra upp den”, rasade Mitchell. ”Sedan gjorde hon samma 
sak med min T-shirt och brände upp min extratröja innan jag 
ens hann dra den över huvudet. Jag känner ju genom vårt band 
att hon tycker att alltihop är vansinnigt roligt. Hon slutade 
inte förrän jag var naken på överkroppen!” 

”Jag hoppas att Red inte börjar med byxorna nästa gång”, 
mumlade Bobby till Skandar, som försökte dölja ett �in. 

”Vad viskar ni om?” undrade Mitchell surt. 
Bobby fann sig fort. ”Kom nu, vi är redan försenade till 

lunchen. Vi ska träªa Flo i Fourpoint så fort hon har släppt av 
Kenna. Jag bjöd in bardsmeden också.” 

Mitchell spärrade upp ögonen. ”Kommer Jamie att vara 
med? Det här är rena katastrofen.” Han pekade på sin förstörda 
jacka, där eldnålen fångade ljuset när tyget �addrade i vinden. 

Skandar ²ck en idé. ”Du kan väl binda Scoundrels ledrep 
runt midjan?” Han sträckte upp det mot Mitchell. ”Då håller 
jackan i alla fall ihop.” 

Mitchell såg misstänksamt på det blå repet men verkade 
inse att han inte hade något val om han ville komma i tid till 
lunchen. Och Mitchell avskydde att komma för sent. 

”Du kanske startar en ny trend”, skojade Bobby. 
”Äh, håll klaªen”, fräste Mitchell när han knöt repet runt 

midjan. 
Skandar satt upp på Scoundrel och följde efter de andra 

nedför bergssluttningen mot Fourpoints största aªärsgata. 
Skandar gladdes åt att många av de färgglada trädhusen 


 – 17 – 

– målade i rött, blått, grönt och gult – hade reparerats efter 
elementarförödelsen under hans år som Dununge. Och långt 
där borta genomborrade Spjutet i Silverfästet åter igen himlen. 

Men det var många byggnader kvar att reparera på Ön och 
Skandar kände sig fortfarande lite knäckt av allt som hade hänt 
i juni. Vid sommarsolståndet hade Ön bara varit minuter från 
att slita sönder sig själv med sin egen obalanserade magi – en 
följd av att Silvercirkeln dödade vilda enhörningar. Skandar, 
Bobby, Flo och Mitchell hade lyckats räkna ut hur de skulle 
rädda Ön genom att vinna benstaven från Förste ryttaren 
och hans vilda enhörningsdrottning. Men sedan hade Skan-
dar ställts inför en mardröm värre än allt han hade kunnat 
föreställa sig. Hans syster Kenna hade fått ett band till ett vilt 
enhörningsföl. Vävaren – deras mamma – hade gett Kenna ett 
skapat band, precis som det hon själv hade. 

Kommendör Kazama, som hade varit förfärad men ändå 
rättvis, lät Kenna stanna hos Skandar tills ett beslut kunde 
fattas om hennes och den vilda enhörningens framtid. Först 
hade Skandar försökt se det från den ljusa sidan. Det hade varit 
fantastiskt att kunna skriva till pappa och berätta att Kenna 
hade kommit till Nästet. Men när dammet väl hade lagt sig 
började Skandar oroa sig för det skapade bandet runt systerns 
hjärta. Han hade börjat titta till Kennas ödesbestämda enhör-
ning – den apelgrå – i Vildmarken i sina botardrömmar. Och 
ju längre Nina dröjde med att fatta sitt beslut, desto mer tillät 
han sig att undra om det fanns ett sätt att ta tillbaka den där 
enhörningen – det där livet – till Kenna. 

”Du tänker ovanligt intensivt på något”, konstaterade Bob-
by och lät den skiªergrå Falcon falla in bredvid Scoundrel. 


 – 18 – 

”Hur visste du det?” 
”Du får en rynka i pannan”, sa hon. Visst kunde Bobby vara 

högljudd, men i tysthet la hon märke till andra människors 
känslor – särskilt Skandars. 

”Min syster”, sa han enkelt. Än var det inte dags att säga 
något om att återförena Kenna med hennes ödesbestämda 
enhörning. Först måste han veta mer. 

”Vad är det Nina håller på med?” utbrast Bobby plötsligt. 
”Det här förhalandet är verkligen inte likt en luftutövare. 
Bestäm dig bara! Vad tror hon att alla de där utredningarna 
ska visa? Att Vävaren gömmer sig i Kennas sadelväskor?” 

Bobby hade hela tiden varit ursinnig över alla tester som 
Kenna och hennes vilda enhörningsföl utsattes för i Silverfäs-
tet, som var Silvercirkelns bas. Hon fnös varenda gång Flo sa 
att Rex Manning, Silvercirkelns nya överhuvud, var mycket 
trevligare än sin pappa Dorian Manning. 

”Ja, men det är väl inte särskilt svårt?” hade Bobby fräst till 
slut. ”Rex pappa förstörde nästan Ön förra året. Fick oss gripna 
för enhörningsmord som han var skyldig till.” 

Skandar tyckte inte heller om att Kenna befann sig bakom 
Silverfästets sköldmur. Silvercirkeln, en sluten grupp för rytta-
re med silverenhörningar, var den mäktigaste organisationen 
på Ön. De hade legat i fejd med andeutövarna i århundraden. 

”Silverfästet är den säkraste platsen för testerna, Skar”, hade 
Flo envist hävdat. ”För Kenna och resten av Ön. Skador orsa-
kade av en vild enhörnings magi läker aldrig, om du minns?” 

Nu, en dryg månad senare, kunde Skandar belåtet konsta-
tera att Flo hade haft rätt. Kenna blev regelbundet kallad till 
Silverfästet och det verkade gå bra varje gång. Hon hade blivit 


 – 19 – 

utfrågad om sin tid med Vävaren och om sitt skapade band, 
och sedan hade hon blivit ombedd att försöka sig på elemen-
tarmagi. Skiltvakterna lät inte Kenna rida. Hon ²ck bara lägga 
handen på sin vilda enhörnings hals. Än så länge hade hon inte 
lyckats frammana så mycket som en gnista. 

”Undrar du aldrig”, frågade Bobby när hon och Skandar 
red sida vid sida, ”vad Kenna och Vävaren gjorde då de var 
tillsammans under så lång tid?” Hon lät tveksam, inte lika 
självsäker som vanligt. 

”Kenna berättade ju att de knappt pratade med varandra. 
Vävaren var helt koncentrerad på förberedelserna för att skapa 
hennes band”, sa Skandar stelt. ”Och jag tror henne.” 

”Jag tror henne också, så klart, men…varför skulle Erika 
Everhart skapa ett band åt sin dotter och sedan överge henne så 
att hon kunde dra i väg till Nästet? Det känns inte särskilt… 
Vävaraktigt.” 

”Nej”, sa Skandar bistert. ”Det gör det inte. Men jag är säker 
på att Kenna har berättat allt hon vet. Nu förstår hon hur ond 
Vävaren är. Hon vill vara i Nästet och träna som enhörnings-
ryttare – som vi alltid drömt om.” 

Men ingen av dem hade väl föreställt sig en vild enhörning? 
Bobby pekade. ”Ditåt!” 
De tre vännerna lämnade aªärsgatan och kom in i en 

träddunge där det låg �era restauranger bland grenarna. 
Avslappnat småprat fyllde luften tillsammans med klirret från 
bestick. Dofterna ²ck det att vattnas i munnen. Det kurrade i 
Skandars mage när de passerade Ö-Tacos, men det fanns även 
restauranger där man kunde få pizza, currygryta, tapas, falafel, 
nudelsoppa, grillad kyckling och till och med pannkakor. 


 – 20 – 

Plötsligt förändrades småpratet över deras huvuden och 
rösterna ²ck en ton av dämpad vördnad. 

”Det är Nästets silverenhörning!” 
”Olu Shekonis dotter.” 
”Ser ni vad den där enhörningen blänker!”´ 
Flo Shekoni hade anlänt. Silver Blade lyste upp hela den 

smala gatan när han närmade sig resten av kvartetten. Sil-
verenhörningar var sällsynta och mäktiga på Ön, och Blade 
lyckades alltid väcka förundran, hur mycket Flo än avskydde 
uppmärksamheten. 

Flo fångade Skandars blick först och log uppmuntrande. 
”Kenna mår bra – mer än bra. När jag släppte av henne i Sil-
verfästet sa Rex att det förmodligen var sista gången de kallade 
dit henne för tester.” 

Skandars hjärta fylldes av hopp. Silvercirkelns nya överhu-
vud kanske verkligen var en förbättring? 

Flo såg på Mitchell som drog åt Scoundrels ledrep runt 
jackan. Hon höjde ett frågande ögonbryn mot Skandar. 

Han skrattade. ”Jag berättar sedan.” 
Blade föll in bakom Scoundrel, och Flo drog ett djupt ande-

tag genom näsan. ”Allt luktar så gott! Mamma säger alltid att 
maten blev mycket bättre på Ön efter Fördraget.” 

Skandar lutade sig fram över Scoundrels vinge och läste någ-
ra av menyerna som satt uppspikade på trädstammarna. Han 
kände sig lite överväldigad. Det mesta var sådant han aldrig 
hade ätit och det berodde inte på att han kom från Fastlandet. 
De hade inte haft råd att gå på restaurang under hans uppväxt. 

Medan Flo, Mitchell och Bobby pratade om mat som Skan-
dar knappt hade hört talas om �ätade han ²ngrarna genom 


 – 21 – 

Scoundrels man. Den svarta enhörningen mullrade lågt och 
hans mage vibrerade under Skandars ben. Och på något sätt 
kändes det inte alls lika viktigt att inte känna till olika sorters 
mat. Scoundrel brydde sig inte om något av det där. 

”Men titta, är det inte bardsmeden!” Bobbys höga rop ²ck 
Skandar att titta upp. 

”Kan du inte låta bli att kalla mig för det?” stönade Jamie 
när han närmade sig de fyra ryttarna. 

”Du ser väldigt stilig ut, Jamie”, sa Flo. 
Borta var smedens svarta skinnförkläde med ²ckorna fulla av 

klirrande verktyg, borta var ask�äckarna han ²ck av att arbeta i 
smedjan. Han hade till och med bytt till en grön skjorta. 

”Tycker du? Tack”, sa Jamie frånvarande och drog med 
handen genom sitt gyllenbruna hår. Hans olikfärgade ögon, 
det ena brunt och det andra grönt, fångade Mitchells blick, och 
Mitchell stelnade till halvvägs ner från Reds rygg. 

”Behöver du en hjälpande hand?” undrade Jamie med skug-
gan av ett leende på läpparna. 

Mitchell släppte framvalvet på sin Taitingsadel och landade 
på marken med en duns. ”N-nej, jag klarar mig, det går bra, 
faktiskt alldeles utmärkt”, stammade han, sköt upp de bruna 
glasögonbågarna på näsryggen och rättade förtvivlat till jackan. 

Jamies blick föll på det blå ledrepet runt Mitchells midja. 
Mitchells �ammande hår lyste ännu klarare. ”Ja, jo, det är 

en lång historia. Det var Red, hon…” 
”TA-DAAA!” ropade Bobby. De hade kommit fram till ett 

ställe som hette Sallys smaskiga smörgåsar. Bobby pekade 
ivrigt på menyn som satt uppsatt på trädstammen. Flo och 
Skandar såg undrande på varandra. 


 – 22 – 

Mitchell var rasande. ”Menar du att din storslagna lunch-
plan – lunchen som du fått folk att komma till halvklädda – är 
en smörgåsbutik?” 

”Det här är ingen smörgåsbutik, Mitchell. Sallys är en deli-
katessa är för smörgåsar. Eller en smörgåsrestaurang, om du så 
vill.” Bobby såg kärleksfullt på menyn. 

”Det är hög klass på Sallys”, instämde Jamie. ”Jag går fak-
tiskt hit rätt ofta.” 

”Ja, det är givetvis inget fel på smörgåsar”, skyndade sig 
Mitchell att tillägga. 

Skandar och Flo satt av så att de kunde läsa menyn. 

SEPTEMBERMENY:

SALLYS SMASKIGA SMÖRGÅSAR

Tonfisk med sardellmajonnäs från 

vattenzonen 

Lyxiga blandade grönsaker från jordzonen 

Kryddstark kyckling och bacon från 

eldzonen 

Wasabiräkor från luftzonen 

Månadens smörgås: 

Bobby Brunas nödsmörgås

ALLA SMÖRGÅSAR ÄR GJORDA PÅ FÄRSKT BRUNT ELLER VITT

BRÖD FRÅN LUFTZONEN, MED ELLER UTAN SOLROSFRÖN. 


 – 23 – 

”Du skojar”, sa Skandar, som redan skrattade. 
”Hur ²ck du Sally att gå med på det här, Bobby?” frågade 

Flo, som var märkbart orolig för att det kunde handla om 
utpressning. Kvartetten kände nämligen mycket väl till Bobbys 
nödsmörgåsar. Smör, ost, hallonsylt och Marmite. 

Mitchell bara gapade. ”Men dina smörgåsar är rena hälso-
faran.” 

”Enligt Sally är de riktigt populära”, förklarade Bobby stolt. 
”Kom nu!” Hon trädde Falcons tyglar genom en av metall-
ringarna som var avsedda för ryttarkunder och tog sig uppför 
smörgåsbutikens stege, tre stegpinnar i taget. De andra hade 
bara att följa efter. 

En kvinna stod bakom disken inne i trädhuset. ”Ser man på, 
är det inte skaparen av månadens smörgås”, utbrast hon för-
tjust när kvartetten närmade sig. Hon hade lockigt svart hår, 
regnbågsfärgat förkläde och log med hela sitt rosiga ansikte. 

”Hej Sally!” Bobby studsade på tåspetsarna och hennes 
olivfärgade hy rodnade av iver. ”Fem nödsmörgåsar, tack.” 

”Öhh, Bobby, jag hade faktiskt hoppats på att få ta den med 
majonnäs”, skyndade sig Skandar att säga. 

”Kyckling från eldzonen för min del”, sa Mitchell. 
”Jag skulle vilja ha wasabiräkorna”, tillade Flo skuldmed-

vetet. 
Sally fnös. ”Ni vet inte vad ni går miste om. Nödsmörgåsen 

är vår storsäljare.” 
”Men har någon beställt den två gånger?” muttrade Mit-

chell till Skandar. 
Det slutade med att Jamie gick med på att prova Bobbys 

smörgås, om hon lovade att sluta kalla honom för bardsmeden. 


 – 24 – 

Jamie hade aldrig velat följa i sina föräldrars fotspår och bli 
bard, trots att han sjungit sin sannsång förra sommaren. 

Det var tydligt att smörgåsbutiken var populär. På väg in ²ck 
de tränga sig förbi Reece, Falcons smed. Han grymtade fram 
en hälsning till Bobby. Reece var en äldre man med grånande 
skägg och han var inte särskilt vänligt sinnad. Det var ungefär 
samma sak med Reds smed – hon hade gjort rustningar till fyra 
olika ryttare under sitt yrkesliv. Till skillnad från Jamie var de 
inte intresserade av att lära känna några av de Flygfärdiga. 

Det fanns bara ett ledigt bord på plattformen utanför. Jamie 
vinkade till en synnerligen högljudd grupp, och en ung kvinna 
kom fram till dem med sin smörgås i handen. Hennes ljusblon-
da hår var uppsatt i en tofs. 

”Det här är Clara”, sa Jamie med respektfull röst när han 
presenterade henne. ”Hon är smed åt kommendörens enhör-
ning.” 

Men Clara såg på Mitchell. ”Vad har hänt där?” Hon pekade 
på hans svedda jacka. 

Jamie svarade i Mitchells ställe. ”Han är en Flygfärdig i 
Nästet.” 

”Åhhh. Tredje året. Ni skulle ha sett hur trotsig Lightning’s 
Mistake var i början av Ninas kaosprov. Jag kunde knappt få 
på henne rustningen.” 

”Så du menar att det här beteendet är normalt?” frågade 
Mitchell generat. 

”Väldigt”, sa Clara tröstande. 
”Och en enhörning som försvinner när han har lust?” fråga-

de Skandar med liten röst. 
”Inte lika vanligt, men det är inget att oroa sig för.” 


 – 25 – 

”Falcon har inte förändrats alls”, sa Bobby. ”Hon är fortfa-
rande perfekt.” 

”Det är inte trevligt att skryta, Bobby”, sa Flo förmanande. 
”Vad är senaste nytt om Nina?” Jamie lät bekymrad. 
”Ingen förändring.” Clara suckade. ”Hon är borta �era 

timmar varje dag, men jag vet att hon inte tränar, för hon har 
aldrig på sig rustning. Lightning kommer tillbaka och är allde-
les utmattad. Nina kommer tillbaka och verkar deprimerad.” 

”Vad är det för fel på henne?” frågade Skandar. Han tänkte 
på Kenna och det kommande beslutet om hennes framtid. 

”Ingen aning.” Clara ryckte på axlarna så att verktygen i 
hennes förkläds²ckor skramlade. Hon vände sig till Flo. ”Din 
pappa försökte prata med henne, men hon undviker honom.” 

Flos pappa var Olu Shekoni, Öns bästa sadelmakare. Nina 
hade en Shekonisadel, precis som Skandar. 

”Om Nina fortsätter så här kommer hon aldrig att kvali²ce-
ra sig till Kaoscupen i år.” Clara lät frustrerad. ”Vi hade tänkt 
vinna tre gånger i rad. Det har ingen gjort förut!” 

Det högg till i magen på Skandar. Hans mamma var den 
enda kommendör som hade varit nära att vinna tre Kaos-
cuper – Erika Everhart och hennes enhörning Blood-Moon’s 
Equinox. Men vid det tredje försöket blev Blood-Moon dödad 
mitt under pågående lopp, och Erika lät sig omfamnas av sin 
vilda enhörnings mörker och blev Vävaren. 

”Hur är det, Skar?” frågade Flo försiktigt medan de andra 
fortsatte att prata med Clara. ”Är du orolig för träningen som 
börjar i morgon? Mitchell tror att instruktörerna ska berätta 
mer om våra kaosprov.” 

”Lite”, sa han, utan att mena det. Alla andra Flygfärdiga 


 – 26 – 

hade försökt ta reda på så mycket de kunde om utmaningarna 
de skulle möta under sitt tredje läsår. Speciellt med tanke på att 
de måste klara kaosproven för att få stanna kvar i Nästet, pre-
cis som med Testloppet och Dunungarnas tornerspel. Enligt 
Skandars äldre vänner i Pilgrimssällskapet skulle tredje årets 
utmaningar utspela sig i elementarzonerna. Det var olika varje 
år för att man inte skulle kunna förbereda sig. 

Det hade givetvis inte hindrat Mitchell från att studera 
tidigare kaosprov hela sommaren, men när han övergick från 
att läsa böcker till att be Gröngölingar och Rovor att beskriva 
sina erfarenheter var det inte många som ville prata. Flo var 
rädd att de var traumatiserade. Bobby sa att de höll det hem-
ligt för att minska konkurrensen inför kommande Kaoscuper. 
Men Skandar hade inte lyssnat så noga – han höll på med egna 
efterforskningar. 

”Jag ska gå och prata lite med Craig”, sa Skandar när han 
²ck syn på bokhandlaren på andra sidan plattformen. 

Craig ägde Kaosbokhandeln. Han var andeutövarnas vän och 
samlade på sig kunskap från äldre ryttare vars andeenhörningar 
hade avrättats när deras element förbjöds. Dessutom var han 
den enda som kände till Skandars hemliga förhoppning om att 
kunna återförena Kenna med hennes ödesbestämda enhörning. 

Precis innan Skandar nådde fram till Craig mindes han 
plötsligt hur Kenna oväntat dök upp i somras, då när Nästet 
höll på att självutplånas. Han tvärstannade. Han kunde riktigt 
höra hur Kenna anklagade honom för alla lögner han dragit 
för henne om hans förbundna element och om deras mamma. 
Han hade försökt förklara att han var en Botare, en andeutöva-
re som genom drömmar kunde hitta den enhörning som skulle 


 – 27 – 

ha kläckts av en ryttare för att sedan binda dem till varandra. 
Han hade också försökt berätta att han hade drömt om en vild 
apelgrå enhörning som var ödesbestämd för henne. Men det 
hade varit för sent. Det vände sig i magen på Skandar när han 
kom ihåg Kennas frånvarande min, den som ²ck honom att 
tänka att han hade förlorat henne för alltid. 

Men sedan hade Skandar förklarat hur ledsen han var över 
att det hade blivit som det blivit. Och Kenna berättade att hon 
hade varit så förtvivlat angelägen om att få en enhörning att 
hon lämnat Fastlandet med Dorian Manning, Silvercirkelns 
dåvarande överhuvud, för att senare �y från honom. Och sedan 
hade hon låtit sig luras av deras mammas löften. När alla deras 
misstag låg i öppen dager förlät syskonen varandra. 

”Vad är det egentligen i den här?” frågade Craig när han ²ck 
syn på Skandar som stod och tvekade vid hans bord. Bokhand-
laren såg forskande på blandningen av sylt och Marmite som 
trängde fram mellan brödskivorna. 

Frågan ²ck Skandar att skaka av sig minnet. Han skrattade. 
”Det vill du inte veta.” 

”Hur är det med Kenna?” frågade Craig vänligt och pekade 
på en stol där Skandar kunde slå sig ner. 

”I Silverfästet igen.” Skandar drog ett djupt andetag. ”Har 
du hittat något?” 

Craig skakade på huvudet så att hårknuten guppade. ”Ingen 
av andeutövarna som jag har hunnit prata med visste något om 
skapade band, än mindre om det är möjligt att bryta dem. De 
har aldrig ens försökt bryta ett ödesbestämt band – att döda 
en bunden enhörning har varit olagligt i århundraden. Och vi 
vet ju hur illa det kan gå om man dödar en vild enhörning.” 


 – 28 – 

Då hördes ett hulkande ljud. 
Mitchell skrattade så att tårarna rann. ”Jag varnade dig!” 
Jamie hade tagit en tugga av nödsmörgåsen. 
”Jag kanske sparar min till ett senare tillfälle”, sa Craig 

taktfullt när han reste sig för att gå. ”Jag fortsätter att leta efter 
svar, men du måste överväga hur långt du är beredd att gå. 
Kenna älskar väl den där vilda enhörningen?” Bokhandlarens 
bruna ögon gav Skandar en genomträngande blick. 

”Jag vet, men j-jag har inte ens bestämt mig för om jag ska 
säga något alls”, sa Skandar osäkert. ”Det beror väl på hur 
saker och ting utvecklar sig för Kenna? Jag måste se till att hon 
är trygg.” 

”Trygg är inte alltid samma sak som lycklig, Skandar”, sa 
Craig varnande. ”Glöm inte det.” 

Kvartetten väntade på Kenna Smith i slutet av allén med silver-
björkar. De hade bara varit där i några minuter när Scoundrel 
och Red med gemensamma krafter eldade upp en trädgren 
precis ovanför Falcon som skriade upprört. I samma stund 
som hon skakade askan ur sin perfekt kammade man höjdes 
ingångsskölden i Silverfästets mur. 

Ut kom en ensam ryttare som ledde ett vilt enhörningsföl. 
Skandar mötte Goshawk’s Furys blick. De hann bara leka 

arga leken i några sekunder innan Skandar blinkade till och 
rös, trots att det var en varm eftermiddag i september. Den 
vilda enhörningens ögon var fyllda med ändlösa skuggor och 
odödligt lidande. Goshawk’s Fury var dömd till ett liv framlevt 
i döden. Och Skandars väldigt levande syster med sitt stora 
hjärta var bunden till henne. 


 – 29 – 

Det vilda fölet hade vuxit sig stor som en häst under de 
senaste månaderna, precis som Scoundrel hade gjort när han 
var Nykläckt. Men där slutade likheterna. Scoundrels horn 
var lika svart som hans blanka hårrem, medan Goshawks horn 
var genomskinligt och spöklikt. Hennes honungsfärgade päls 
började redan bli matt och få kala �äckar. Efter att ha tränat i 
Nästet under två år var Scoundrel ett muskelknippe, och hans 
vingar var full»ädrade och starka. På Goshawk kunde man se 
benknotor här och där – ett par knotiga ryggkotor, fem tunna 
revben som rörde sig upp och ner när hon gick, ett lårben som 
skymtade då hon lyfte ena frambenet. En del av »ädrarna på 
vingarna hade redan ramlat av så att det bildades läderaktiga 
�äckar, som på en överdimensionerad �addermus snarare än 
en magni²k rovfågel. 

Goshawk’s Fury skulle nämligen alltid vara vild. Hennes 
band var skapat, inte ödesbestämt. Goshawk var avsedd för en 
annan ryttare, en som aldrig lyckades ta sig till Enhörnings-
redet vid sommarsolståndet efter sin trettonårsdag. Och 
Kenna hade varit ödesbestämd för en annan enhörning – den 
apelgrå – som fortfarande vandrade ensam ute i Vildmarken. 

När Kenna log mot Skandar kom han ihåg Agatha Ever-
harts varnande ord om Kennas vilda enhörningsband: Se vad 
det skapade bandet gjorde med Erika … Fem element som drar åt olika 
håll … Fem sätt för enhörningens krafter att ta över.

Skandar hade alltid drömt om att Kenna skulle komma till 
Ön, att de skulle bli kaosryttare tillsammans. Men tänk om 
Ön trodde att hon var för farlig för att bli en av dem? Tänk om 
Nästet uteslöt henne? Vad skulle Skandar göra då? 

Tanken skrämde honom och han tänkte åter igen på sina 


 – 30 – 

halvfärdiga planer, på möjligheten till en annan framtid för 
systern. Han bestämde sig för att sova i Scoundrels spilta i natt 
och hitta hennes apelgrå enhörning i en botardröm. För att 
vara säker på att Kennas ödesbestämda enhörning inte var i fara. 

För säkerhets skull. 


