
11

PROLOG

Sofie hade överlevt två veckor i utrotningslägret i Kavalla.
Två veckor, och vakterna – de var alla marulvar – hade inte kun­

nat lukta sig till henne. Allt hade gått enligt plan. Stanken från 
dagarna i den trånga boskapsbilen hade dolt den avslöjande doften 
från hennes blod. Den hade också skylt henne när hon och de andra 
hade förts mellan tegelbyggnaderna i lägret, detta nya Helheim som 
bara var en mindre variant av vad asterierna planerade att bygga 
om kriget fortgick.

Två veckor här hade fått stanken att sjunka så djupt in i huden 
att den lurade även vargarnas skarpa luktsinnen. Hon hade knappt 
stått en meter från vakten i frukostkön i morse men han hade inte 
ens sniffat åt hennes håll.

En liten seger. En som hon gladeligen firade i det här läget.
Hälften av Ophionrebellernas baser hade fallit, och fler skulle 

det bli. Men i hennes tankar existerade bara två platser numera: 
det här lägret och hamnen i Servast, dit hon skulle i kväll. Det hade 
varit en enkel match om hon var ensam, även till fots. Det var en 
av få fördelar med att kunna växla mellan att vara människa och 
van – med att vara en av få människor som tagit Språnget.

Teoretiskt sett gjorde det väl henne till en van. Det gav henne en 
längre livstid och alla de fördelar som det innebar, till skillnad från 
hennes mänskliga familj. Hon skulle nog inte ha besvärat sig med 
att ta Språnget om inte hennes föräldrar hade uppmuntrat henne 
– de läkande egenskaperna gav henne extra skydd i en värld som 
var ute efter att döda sådana som hon. Så hon hade tagit Språnget, 
men under radarn på ett extremt olagligt center i en gränd, där 


12

en hånfullt leende satyr hade varit hennes ankare. Priset som hon 
hade varit tvungen att betala för ritualen var att genast ge bort sitt 
förstaljus. Hon hade tillbringat åren sedan dess åt att lära sig att 
bära sin mänsklighet som en mantel, både på insidan och utsidan. 
Hon kanske hade en vans egenskaper, men hon skulle aldrig bli en. 
Inte innerst inne, i hjärtat, i själen.

Fast i kväll … I kväll hade inte Sofie något emot att släppa fram 
lite av monstret hon bar inombords.

Det skulle inte bli en enkel färd och det berodde på de små fi­
gurerna som hukade bakom henne i leran intill taggtrådsstängslet.

Det var fem pojkar och sex flickor som hennes trettonåriga bror 
hade samlat ihop och nu stod och vakade över, likt en fåraherde över 
sin flock. Emile hade lyckats få dem ur våningssängarna med hjälp 
av en snäll människosolpräst, som just nu höll utkik vid förrådet 
knappt tio meter bort.

Barnen var gråbleka och utmärglade. Hade alltför stora ögon, 
där allt hopp hade slocknat.

Sofie behövde inte veta deras bakgrundshistorier. De liknade sä­
kert hennes egen: människoföräldrar som var rebeller och antingen 
hade blivit tillfångatagna eller förrådda. I hennes fall det senare.

Det var bara ren och skär tur att Sofie hade lyckats undvika mar­
ulvarnas klor – åtminstone än så länge. Det var tre år sedan nu. Hon 
hade kommit hem vid midnatt, efter att ha suttit på universitets­
biblioteket och pluggat med några vänner, och funnit krossade fönster, 
en inslagen ytterdörr och ord i sprejfärg på fasaden till deras vanliga 
förortsvilla – REBELLÄCKEL – och flytt därifrån. Hon tackade Urd 
för att marulven som stod vakt vid ytterdörren inte hade sett henne.

Senare hade hon lyckats få det bekräftat att hennes föräldrar var 
döda. Torterade till döds av Hinden eller hennes elitstyrka med 
marulvsförhörsledare. Sofie hade ägnat månader åt att stiga i rang 
inom Ophion så att hon skulle kunna få tag på den informationen, 
som också avslöjade att hennes farföräldrar hade förts till Bracchus­
lägret i norr. När de kom fram hade de tillsammans med de andra 
äldre tagits åt sidan, ställts på rad och skjutits till döds. Kropparna 
lämnades att ruttna i en massgrav.


13

Och hennes bror … Sofie hade inte hittat någonting om Emile, 
inte förrän nyligen. Hon hade arbetat för Ophionrebellerna i flera 
år, i utbyte mot minsta lilla upplysning om honom och deras familj. 
Hon tillät sig inte att tänka på vad hon hade gjort för att få den 
informationen. På spionuppdragen och alla som hon hade dödat 
för att ta reda på vad Ophion ville – det tyngde ner hennes själ som 
en mantel av bly.

Men till slut hade hon gjort tillräckligt för Ophion för att de skulle 
avslöja att Emile hade skickats hit, och mot alla odds fortfarande var 
vid liv. Äntligen visste hon var han befann sig. Att övertyga ledning­
en att låta henne komma hit hade också varit en svår balansgång.

I slutändan hade det krävts stöd från Pippa. Ledningen lyssna­
de på henne, lojala och ivriga Pippa som var ledare för elitstyrkan 
Stjärnmörker. Särskilt nu när antalet Ophionrebeller hade sjunkit 
så mycket. Nästan-människan Sofie, däremot … Hon visste att hon 
var en tillgång, men med vanblod i ådrorna skulle de aldrig lita på 
henne helt och hållet. Så ibland behövde hon Pippa. Precis som 
Pippa behövde Sofies krafter för sina uppdrag.

Pippa hjälpte henne inte på grund av något vänskapsband mel­
lan dem. Sofie var ganska säker på att vänner inte existerade inom 
Ophions rebellnätverk. Men Pippa var en opportunist – och hon 
visste vad hon hade att vinna på att den här insatsen gick smidigt. 
Ännu fler dörrar skulle öppnas för henne inom ledningen om Sofie 
lyckades.

En vecka efter att de hade godkänt planen och över tre år efter 
att hennes familj hade rövats bort från deras hem, klev Sofie in i 
Kavalla.

Hon hade väntat tills en lokal marulvspatrull marscherade förbi 
och snubblat in framför dem, knappt en mil härifrån. De hittade 
genast de fejkade rebelldokumenten som hon hade haft i jackan. 
De hade ingen aning om att Sofie också hade något annat gömt i 
sitt sinne, nämligen information som skulle kunna vara den sista 
pusselbiten i kriget mot asterierna.

Något som kunde få det att ta slut.
Innan hon hade tagit sig till Kavalla hade hon äntligen slutfört 


14

något som hon hade ägnat flera år åt, men hon hade sett till att Pippa 
och Ophion inte fick reda på att hon hade upplysningarna förrän 
efter att hon hade hittats av marulvarna. På så vis skulle de inte bryta 
löftet om att hämta henne och Emile. Hon visste att hon skulle få 
betala för det faktum att hon hade tagit reda på det i hemlighet och 
nu använde det som utpressning.

Men det var ett senare problem.
Ulvpatrullen hade förhört henne i två dagar. Två dagar, och sedan 

hade de slängt in henne i boskapsbilen med de andra, övertygade 
om att hon var en dum människotjej som hade fått dokumenten av 
en älskare som utnyttjat henne.

Hon hade aldrig trott att hennes teaterkurser skulle komma till 
användning såhär. Att hon skulle höra sin favoritlärares röst kom­
mentera hennes prestation i huvudet medan någon drog loss hennes 
naglar. Att hon skulle få fram ett låtsat erkännande med lika mycket 
trovärdighet som hon en gång hade haft på scen.

Hon undrade om ledningen visste att hon hade använt samma 
skådespelarförmåga inför dem också.

Det var inte heller hennes problem. Åtminstone inte förrän 
i morgon. I kväll var det enda som spelade någon roll den desperata 
plan som just skulle skrida i verket. Om hon inte hade blivit förrådd 
och om ledningen inte hade insett sanningen, så skulle det ligga 
en båt tre mil utanför kusten och vänta på att föra dem bort från 
Pangera. Hon såg på barnen runt omkring sig och bad en bön om 
att båten hade plats för fler än de tre passagere som hon hade angett.

Hon hade tillbringat de första tio dagarna i Kavalla med att för­
söka få en glimt av sin bror – bara något tecken på var han befann 
sig i det stora lägret. Och så, för några dagar sedan, hade hon fått 
syn på honom i matkön. Hon hade varit tvungen att låtsas snubbla 
för att dölja chocken av både glädje och sorg.

Han hade blivit så lång. Lika lång som deras far. Han var gänglig 
med taniga armar och ben, långt från den friska trettonåriga pojke 
som han borde ha varit. Hans ansikte däremot … det var sig likt, 
men man kunde ana de första dragen av mannen som han skulle bli.

I kväll hade hon tagit chansen att smyga till hans säng. Och trots 


15

att det hade gått tre år och de genomlevt så många ofattbara, hemska 
saker sedan de sågs, så kände han också igen henne ögonblickligen. 
Sofie skulle ha tagit med honom därifrån direkt, om han inte hade 
bönat om att få ta med de andra.

Nu satt tolv barn och hukade bakom henne.
Alarmen skulle gå snart. De hade flera olika sirener, hade hon 

förstått. En signal för väckning, en för mat, en för slumpmässiga 
inspektioner.

Ett sorgset fågelläte ljöd genom den lågt liggande dimman. Kus-
ten är klar.

Efter en tyst bön av tacksamhet till solprästen och guden han 
tjänade, lyfte Sofie sin sargade hand mot det elektriska stängslet. 
Hon tittade inte på de saknade naglarna eller märkena från piskan, 
kände inte ens hur avdomnade och stela händerna var. Inte när 
stängslets elektricitet sprakade genom henne.

Genom henne, in i henne, blev en del av henne. En del som hon 
kunde använda som hon själv ville. 

En tanke räckte för att skicka kraften tillbaka mot stängslet, 
fingertopparna glödde där de kramade om metallen. Den färgades 
först orange och sedan röd under hennes händer.

Hon drog handen neråt och huden var så glödhet att hon kunde 
skära genom ståltråden. Emile viskade något lugnande till barnen 
så att de inte skulle skrika rakt ut, men hon hörde en av pojkarna 
mumla: ”Häxa.”

Det var så människor oftast reagerade på vanernas gåvor – med 
rädsla, speciellt för kvinnor som hade stora krafter. Hon vände sig 
inte om för att säga att det inte var häxkraft som flödade inom 
henne. Det var något mycket mer sällsynt.

Hon förde handen hela vägen ner till den kalla jorden, klöv 
stängslet itu och drog isär ett hål som bara var precis så stort att 
hon kunde ta sig igenom. Barnen smög närmare, men hon signa­
lerade att de skulle stanna där de var och spanade ut. Vägen som 
omgärdade lägret och skilde det från ormbunkarna och de höga 
tallarna låg öde.

Hotet kom bakifrån. Hon vände sig mot vakttornen som mar­


16

kerade lägrets hörn, där det fanns vakter med prickskyttegevär som 
alltid var riktade mot vägen.

Sofie tog ett djupt andetag och kraften som hon hade samlat från 
stängslet skälvde inom henne. På andra sidan lägret exploderade 
lamporna i ett gnistregn, vilket fick vakterna att ropa och snabbt 
vända ditåt.

Sofie vidgade hålet lite till trots att armarna skakade och metallen 
skar in i hennes handflator. ”Spring, spring, spring”, grymtade hon 
åt barnen.

De liknade små skuggor, iklädda ljusgrå, slitna uniformer som 
trots fläckarna var alldeles för ljusa i skenet från en nästintill full 
måne. De skyndade genom hålet och över den leriga vägen mot 
de täta ormbunkarna och det branta diket bortom dem. Emile var 
sist ut och synen av hans långa, beniga kropp kom fortfarande som 
en chock för henne, lika brutal som kraften hon just hade åkallat.

Sofie tillät sig inte att tänka på det. Hon rusade efter honom, trots 
att hon var svag på grund av svälten, det ansträngande arbetet och 
den fruktansvärda misären i lägret. Leriga stenar skar in i hennes 
bara fötter, men smärtan kändes avlägsen när hon såg de tolv bleka 
ansiktena som kikade fram mellan ormbunkarna. ”Skynda, skynda, 
skynda”, viskade hon.

Skåpbilen kunde inte vänta länge till.
En av flickorna vinglade till när hon ställde sig upp för att ta sig 

nerför sluttningen. Sofie lade en arm runt hennes magra axel och 
höll henne upprätt medan de snubblade vidare. Ormbunkarna strök 
mot benen, rötterna snärjde sig kring fötterna. Snabbare. Det måste 
gå snabbare …

En siren ljöd.
Den här hade inte Sofie hört förut, men hon visste vad det starka, 

skärande ljudet betydde: rymning. 
Ljuskäglor från ett par ficklampor skar mellan träden i samma 

stund som Sofie och barnen nådde toppen av ett krön och nästan föll 
ner bland de täta ormbunkarna i diket på andra sidan. Det innebar 
alltså att marulvarna var i människogestalt. Bra, för då såg de inte 
lika väl i mörkret. Dåligt, för då bar de vapen.


17

Sofie andades ryckigt, men hon fokuserade och slungade ut kraft 
bakom sig. Ficklamporna slocknade. Inte ens förstaljus kunde stå 
emot henne. Skrik från arga manliga röster steg.

Sofie skyndade fram i täten av gruppen och Emile höll sig längst 
bak för att se till att ingen tappades bort. Stoltheten växte i bröstet, 
men blandades med skräck.

Hon visste att de inte skulle återvända till lägret vid liv om vak­
terna hann ikapp dem.

Sofie rusade uppför branten och det sved i lårmusklerna. Hon vil­
le inte föreställa sig hur det måste kännas för barnen, inte när deras 
knotiga ben knappt såg ut att kunna hålla dem uppe. Marulvarna 
började yla när de nådde krönet, ett omänskligt ljud från mänskliga 
strupar. En jaktsignal.

Hon drev på barnen ännu mer. Dimma och ormbunkar och träd 
och stenar …

När en av pojkarna kollapsade, plockade Sofie upp honom och 
koncentrerade sig på de alldeles för smala händerna som höll hårt 
i hennes särk när hon bar honom vidare.

Skynda, skynda, skynda …
Och sedan var vägen plötsligt där, och skåpbilen. Agent Silver­

båge hade väntat.
Hon visste inte hans riktiga namn. Hade vägrat låta honom be­

rätta det för henne, fast hon var rätt säker på vad – och vem – han 
var. För henne skulle han alltid vara Silver. Och han hade väntat.

Han hade sagt att han inte skulle göra det. Hade sagt att Ophion 
skulle döda honom om han lämnade sitt pågående uppdrag. Pippa 
skulle döda honom. Eller beordra någon av hennes soldater att göra 
det.

Men han hade följt med ändå och hållit sig gömd i två veckor, 
tills Sofie hade sänt ut en våg av förstaljus i går kväll – den enda 
signalen hon vågade skicka med tanke på alla vaner som strök 
omkring i lägret – för att meddela honom att han måste vara där 
om ett dygn.

Hon hade sagt åt honom att inte använda sina krafter. Även om 
det skulle ha gjort det här mycket säkrare och enklare, skulle det 


18

också ha dränerat honom alldeles för mycket inför flykten. Och han 
behövde vara vid sina fulla krafter nu.

Silvers ansikte var blekt mot den stulna imperieuniformen i mån­
ljuset och håret var bakåtslickat som på vilken snofsig officer som 
helst. Han gjorde en grimas när han fick syn på Emile och de andra 
barnen och såg uppenbart ut att beräkna hur många som fick plats 
i den anonyma vita skåpbilen.

”Alla”, sa Sofie raspigt när hon tumlade fram till fordonet. ”Alla, 
Silver.”

Han förstod. Han hade alltid förstått henne.
Han hoppade ut ur bilen, övernaturligt graciöst, och öppnade 

bakdörrarna. Ett ögonblick senare satt Sofie inklämd bredvid Silver 
längst fram i skåpbilen och försökte hämta andan. Han tryckte på 
gaspedalen och hon kände hans värme genom de trådslitna kläder­
na. Han strök med tummen över hennes axel, om och om igen, som 
om han ville försäkra sig om att hon var där, att hon hade klarat det.

Ingen av barnen sa något. Ingen av dem grät.
När skåpbilen dundrade iväg genom natten, funderade Sofie på 

om de ens hade förmågan att gråta kvar.

Det tog dem en halvtimme att nå hamnstaden Servast.
Sofie lutade sig mot Silver, som trots att han körde fort längs de 

ojämna, snirkliga småvägarna ändå såg till att barnen hittade mat­
påsarna där bak. Maten som han hade tagit med räckte egentligen 
bara till tre, men barnen var vana vid att dela på knappa måltider. 
Han såg till att Sofie åt också. Två veckor i lägret hade nästan tagit 
kål på henne. Hon förstod inte hur barnen hade överlevt månader 
där. År. Hennes bror hade överlevt i tre år.

”Hinden är inte långt borta. Jag fick en rapport i morse om att 
hon är i Alcene”, sa Silver tyst samtidigt som han tog en skarp kurva. 
Det var en liten stad knappt två timmar bort – en av de viktiga depå­
erna längs Ryggraden, tågbanan som gick i nord-sydlig riktning och 
transporterade ammunition och andra varor till imperietrupperna. 
”Våra spioner har fått en indikation på att hon är på väg hitåt.”

Sofies mage knöt sig, men hon fokuserade på att dra på sig klä­


19

derna och skorna som Silver hade tagit med till henne. ”Då får vi 
hoppas att vi hinner fram till kusten innan hon gör det.”

Han svalde. 
”Pippa?” vågade hon fråga.
En muskel i hans käke ryckte till. Han och Pippa hade haft en 

kapplöpning om vem av dem som skulle bli befordrad till ledningens 
innersta krets i flera år nu. En galen fanatiker, hade Silver ofta kallat 
Pippa, vanligen efter att hennes elitstyrka hade utfört någon särskilt 
brutal attack och inte lämnat några överlevande. Men Sofie förstod 
Pippas hängivenhet – hon hade själv vuxit upp som en människa, 
trots allt. Visste exakt hur de behandlades, hur Pippa förmodligen 
hade behandlats av vaner hela livet. Vissa saker, vissa upplevelser, 
kunde Silver aldrig helt förstå. 

”Har inte hört något än. Bäst för henne att hon är där hon lovade 
att hon skulle vara”, sa Silver. Ogillande och misstro sken mellan 
orden.

Sofie sa inget mer medan de körde. Hon tänkte inte berätta för 
honom om upplysningarna som hon tagit reda på. Det spelade 
ingen roll vad han hade gjort och betytt för henne, eller hur många 
tysta timmar de tillbringat tillsammans. Möten mellan både kropp 
och själ. Hon tänkte inte berätta för någon – inte förrän ledningen 
hade hållit sitt löfte.

Asterierna hade förmodligen insett vad hon hade upptäckt. De 
skulle utan tvekan skicka Hinden efter henne, för att hindra henne 
från att föra det vidare.

Men det mer överhängande hotet just nu var marulvarna som 
kom närmare för varje kilometer – likt jakthundar som fått vittring – 
trots att de körde fort mot Servast. Att Silver så ofta såg sig om i 
backspegeln sa henne att han också var medveten om det.

De två skulle nog klara en handfull vargskiftare tillsammans – det 
hade de gjort förut. Men det skulle vara fler än bara några stycken 
efter en rymning från Kavalla. Alldeles för många för att de skulle 
överleva en strid.

Hon hade förberett sig för den möjligheten. Hade redan gett sin 
komkristall till ledningen innan hon gav sig av. Den var deras enda 


20

sätt att kommunicera med rebellernas viktigaste spion, och alltså 
ovärderlig. Hon visste att de skulle förvara den där lilla biten kvarts 
i säkerhet. Precis som hon visste att Silver skulle se till att Emile 
kom i säkerhet. Han hade svurit på det.

Framme i Servast klev de ur skåpbilen. Dimman slingrade sig över 
de smala kajerna och drev ut över det kalla, nattsvarta Haldrenhavet. 
Dimslöjorna strök in mot hamnstadens gamla stenhus och de få lykt­
stolparnas förstaljus flimrade ovanför kullerstensgatorna. Inga ljus 
syntes i fönstren, inte en enda bil eller fotgängare passerade i dunklet.

Det var som om Servasts gator hade tömts inför deras ankomst. 
Som om invånarna – de flesta var fattiga fiskare, människor och va­
ner som var allierade med De många vattnens hus – gömde sig, som 
om någon instinkt sa åt dem att undvika dimman. Särskilt i kväll.

Särskilt med tanke på de kringstrykande marulvarna.
Silver visade vägen. Håret stack ut under kepsen som han hade 

dragit på sig och hans uppmärksamma blick rörde sig än hit än dit. 
Pistolen satt nära till hands vid midjan. Hon hade sett honom döda 
bara med hjälp av sin kraft, men ibland var det enklare med vapen.

Emile höll sig nära Sofie medan de smög längs de gamla, nötta 
gatorna och över de folktomma marknaderna. Hon kunde känna 
blickarna som följde dem bakom fönsterluckorna. Men ingen öpp­
nade dörren och erbjöd hjälp.

Sofie brydde sig inte. Ingenting spelade någon roll, så länge båten 
låg och väntade på den avtalade platsen.

Lyckligtvis låg Bodegraven också där en bit bort, vid änden av 
en lång träbrygga. Silverbokstäverna syntes tydligt mot det svarta 
skrovet. Några få förstaljus lyste i den lilla ångbåtens fönster, men 
däcket var stilla. Emile drog efter andan, som om båten var en vision 
från Luna.

Sofie bad en bön om att de utlovade Ophionbåtarna skulle vänta 
bortom hamninloppet – ett löfte från ledningen i utbyte mot den 
värdefulla last som hon hämtat i lägret. De brydde sig inte om att 
den värdefulla lasten råkade vara hennes bror. De brydde sig bara 
om det hon hade sagt att han kunde göra.

Hon spanade ut över gatorna, kajerna, himlen.


21

Kraften i hennes blod dunkade i takt med hjärtslagen. Ett ex­
traslag. En trumma innanför revbenen, en klämtande dödsklocka. 
En varning.

De måste sticka nu.
Hon var redo, men Silver lade en stor hand på hennes axel.
”De är här”, sa han med sin nordliga dialekt. Han hade skarpare 

sinnen och förnam marulvarna lättare än hon.
Sofie såg ut över de sluttande taken, kullstenen, dimman. ”Hur 

nära?”
Silvers stiliga ansikte fylldes av fruktan. ”Överallt. Fan, de är 

överallt.”
Räddningen var så nära. Rop ekade mellan stenväggarna en bit 

bort. ”Där! Där! ”
Ett hjärtslags betänketid. Ett hjärtslag – Emile stannade till, 

rädslan sken i hans mörka ögon.
Ingen mer rädsla. Ingen mer smärta.
”Spring”, väste Sofie till Silver. Han sträckte sig efter sin pistol, 

men hon slog undan hans hand och ställde sig alldeles intill honom. 
”Ta med barnen till båten och åk. Jag tar hand om marulvarna, 
sedan möter jag er där.”

Några av barnen var redan på väg i full fart mot kajen. Emile 
väntade. ”Spring! ” sa hon återigen till Silver. Han rörde vid hennes 
kind – den mjukaste av smekningar – men rusade sedan efter barnen 
och vrålade åt kaptenen att starta motorerna. Ingen av dem skulle 
överleva om de inte gav sig av genast.

Hon vände sig mot Emile. ”Hoppa i båten.”
Han spärrade upp ögonen – så lika deras mammas. ”Men hur 

ska du …”
”Jag lovar att jag hittar dig igen, Emile. Kom ihåg allt jag har sagt 

till dig. Stick nu.”
När hon kramade om hans gängliga, magra gestalt tillät hon sig 

dra ett extra andetag för att känna hans doft, som fanns kvar under 
den fräna stanken av det smutsiga lägret. Sedan stapplade Emile 
iväg och snubblade nästan över sina egna fötter när han såg den 
växande kraften som skymtade vid hennes fingertoppar.


22

”Ge dem allt du har”, sa han kort.
Hon blundade och gjorde sig redo. Samlade sin kraft. Ljusen 

slocknade i husen runt omkring. När hon slog upp ögonen igen, 
nu i mörker, hade Emile hunnit fram till kajen. Silver väntade vid 
båten och vinkade under den sista lysande gatlampan. Deras blickar 
möttes.

Hon nickade kort – och hoppades att hon lyckades förmedla 
allt hon bar i sitt hjärta i gesten – och siktade mot de ylande mar­
ulvarna.

Sofie sprang rakt in i det gyllene strålkastarskenet från fyra bilar 
som bar asteriernas symbol: bokstäverna SPQM i en krans av sju 
stjärnor. Inuti dem trängdes ett gäng marulvar i imperieuniformer 
med dragna vapen.

Hon lade genast märke till kvinnan med gyllenblont hår som satt 
längst fram i det ena militärfordonet. En halsring i silver blänkte 
runt hennes hals.

Hinden.
Rådjursskiftaren hade en prickskytt vid vardera sida om sig i den 

öppna jeepen, båda med siktena riktade mot Sofie. Till och med 
i mörkret verkade Lidia Cervos hår skimra kring det vackra och 
likgiltigt kyliga ansiktet. De bärnstensfärgade ögonen var fästa vid 
Sofie och lyste av självbelåtenhet. Av triumf.

Sofie flydde runt ett hörn innan skotten började eka som åska. 
Morranden från Hindens marulvar hördes genom dimman bakom 
henne när hon sprang in mot staden, bort från hamnen. Bort från 
båten och barnen. Från Emile.

Silver kunde inte använda sin kraft för att nå henne. Han hade 
ingen aning om var hon var.

Andetagen rev i bröstet när Sofie rusade fram över de öde, dunkla 
gatorna. Båtens mistlur ljöd genom den dimmiga natten, som för 
att be henne att skynda sig.

Svar i form av övernaturliga ylanden hördes bakom henne. Allt 
närmare.

Några av dem hade alltså skiftat till vargform.


23

Klor klapprade mot trottoaren en liten bit bort. Sofie gnisslade 
tänder och svängde in i en annan gränd, i riktning mot den plats som 
hon hade noterat när hon studerade kartorna. Det enda stället där 
hon kanske hade en chans. Mistluren hördes igen, en sista varning 
innan båten lämnade kajen.

Om hon bara kunde ta sig lite längre in i staden – lite djupare …
Vassa huggtänder klippte bakom henne.
Fortsätt framåt. Inte bara bort från de vaner som var henne hack 

i häl, utan från prickskyttarna som låg på marken och väntade på 
ett tillfälle att skjuta. Från Hinden, som måste veta vad Sofie hade 
fått reda på. Sofie antog att hon borde känna sig smickrad över att 
Hinden hade tagit sig hit i egen hög person.

Det lilla marknadstorget dök upp framför henne och hon rusade 
mot fontänen i mitten. Hon slungade sin kraft mot den, lät den skä­
ra genom sten och metall tills vattnet sprutade ut över torget, som 
från en gejser. Det stänkte om marulvarna när de kom springande 
från de intilliggande gatorna och de skiftade form när de omringade 
henne.

Sofie stannade till mitt på det översvämmade torget.
Vargarna som fortfarande var i människogestalt bar imperie­

uniformer med små silverpilar på kragarna. En för varje rebellspion 
som de hade tillintetgjort. Det vände sig i magen på henne. Bara 
en sorts marulv bar sådana pilar. Hindens privata vakter. Eliten 
bland skiftarna.

En hes vissling hördes från hamnen. Som varning och farväl.
Så Sofie hoppade upp på kanten till fontänen och log mot marul­

varna som kom allt närmare. De tänkte inte döda henne. Inte när 
Hinden väntade på att få förhöra henne. Synd bara att de inte visste 
vem Sofie verkligen var. Inte en människa, inte en häxa.

Hon släppte fri den kraft som hon hade samlat tidigare.
Sprakande energi bröt fram vid fingertopparna och kring de kor­

ta, bruna hårstråna på hennes huvud. Då förstod en av marulvarna 
– kopplade det han såg med sagorna som vaner berättade med låga 
röster för sina barn.

”För fan, hon är ju en åskfågel! ” vrålade vargen i samma stund som 


24

Sofie riktade all sin samlade kraft ner i vattnet som forsade ut över 
torget och gick upp över fotknölarna på marulvarna.

De hade inte en chans.
Sofie vände om mot kajen så fort elektriciteten slutade slingra sig 

över kullerstenarna och såg knappt på de rykande kropparna som 
stack upp över vattenytan. Silverpilarna på kragarna glödde röda.

En vissling till. Hon kanske hann ändå.
Sofie vadade över det översvämmade torget med andan i halsen.
Vargen hade bara delvis haft rätt. Hon härstammade från en 

åskfågel – hennes gammelfarmor hade fått barn med en människa 
för längesedan, innan hon avrättades. Och hennes gåva, som var 
mer legend än verklighet nu för tiden, hade återuppstått i Sofie.

Det var därför rebellerna så gärna ville ha henne på sin sida 
och därför de hade sänt ut henne på så farliga uppdrag. Det var 
därför Pippa värdesatte henne så. Sofie luktade som och kunde tas 
för en människa, men i hennes ådror dolde sig en förmåga som 
kunde döda på ett ögonblick. Asterierna hade jagat åskfåglarna 
och nästan utrotat dem alla för längesedan. Hon visste inte hur 
hennes gammelfarmor hade lyckats överleva så länge, men hennes 
ättlingar hade skyddat blodslinjens hemlighet. Hon hade hållit det 
hemligt.

Tills den där dagen för tre år sedan, när hennes bror hade förts 
bort och resten av hennes familj mördats. Då hade hon tagit sig 
till närmaste Ophionbas och visat dem vad hon kunde göra. Och 
berättat för dem vad hon ville ha i utbyte.

Hon hatade dem. Nästan lika mycket som hon hatade asterierna 
och deras värld. I tre år hade Ophion hållit på informationen om var 
Emile befann sig, lovat att de skulle hitta honom och hjälpa henne 
att befria honom, om hon bara slutförde ett uppdrag till. Pippa och 
Silver hade olika sätt att slåss för att nå dit, men de trodde båda på 
Ophion och rebellernas sak. Men för Sofie hade Emile alltid varit 
målet. En fri värld vore underbart. Men vad spelade det för roll om 
hon inte hade någon familj att dela den med?

Så många gånger hade hon samlat kraft från elnätet, från gatlyk­
tor eller maskiner, och dödat och dödat för rebellernas skull, ända 


25

tills hennes själ låg i spillror. Hon hade ofta funderat på att lämna 
dem och leta efter sin bror själv, men hon var ingen spion. Hon hade 
inget nätverk. Så hon hade stannat kvar, och i hemlighet ordnat ett 
eget lockbete åt Ophion. Hon hade sett till att berätta hur viktig 
upplysningen hon hade skaffat var innan hon gick in i Kavalla.

Det måste gå snabbare, hon ökade takten på väg mot kajen. Om 
hon inte hann kanske det ändå fanns en mindre båt som hon kunde 
köra ut till ångbåten. Hon kanske kunde simma tills hon var så nära 
att Silver såg henne och enkelt kunde nå henne med sin kraft.

Hon passerade halvt söndervittrade hus och ojämna gator där 
dimslöjorna drog förbi.

Den långa träbryggan mellan Sofie och ångbåten låg öppen. Hon 
skyndade mot den.

Hon kunde urskilja Silver på Bodegravens däck, hur han följde 
hennes väg mot dem. Men varför använde han inte sin kraft för 
att nå henne? Ännu ett par meter och sedan upptäckte hon att han 
pressade en hand mot sin blödande axel.

Må Cthona ha förbarmande. Silver såg inte ut att vara allvarligt 
skadad, men hon kunde gissa vilken sorts kula som träffat honom. 
En kula med en kärna av gorsiansk sten – vilket kvävde all magi.

Han kunde inte använda sin kraft. Men om en prickskytt hade 
träffat Silver på båten … Sofie stannade.

Den öppna jeepen stod i skuggan från byggnaden mittemot kajen. 
Hinden tronade fortfarande där som en drottning och en prickskytt 
satt bredvid med siktet på Sofie. Vart den andra prickskytten hade 
tagit vägen visste hon inte. Det var bara den här som räknades. Han 
och hans vapen.

Det var säkert laddat med gorsianska kulor. De skulle skjuta ner 
henne på ett ögonblick.

Hindens gyllene ögon lyste som glödande kol i dunklet. Sofie 
försökte uppskatta avståndet till änden på bryggan och tampen som 
Silver hade kastat i vattnet. Den släpade efter båten som gled meter 
för meter ut mot öppet hav.

Hinden nickade, som en utmaning. ”Är du snabbare än en kula, 
åskfågel?” En bedrägligt lugn röst hördes från hennes röda läppar.


26

Sofie stannade inte kvar för att prata. Snabb som vinden över 
fjordarna i hennes hemland störtade hon ner mot bryggan. Hon 
visste att prickskytten följde henne med siktet.

Hon skymtade slutet på bryggan och det mörka vattnet där 
bortom.

Skottet ljöd.
Silvers vrål skar genom natten innan Sofie hann landa mot plan­

korna. Träsplittret rev henne i ansiktet och en flisa trängde genom 
ena ögat. Smärtan exploderade i det högra låret när musklerna 
trasades sönder och benet splittrades. En smärta så djup att hon 
inte ens kunde skrika.

Silvers rop tog plötsligt slut – och sedan skrek han åt kaptenen 
att köra, köra, köra!

Sofie låg på mage på bryggan och hon förstod att det var illa. Hon 
lyfte huvudet med blodet forsande från näsan, men svalde vrålet av 
smärta. Det brummande, entoniga ljudet av omegabåtarnas energi 
slog över henne innan hon ens hade fått syn på ljusen som närmade 
sig under ytan.

Fyra av imperiets undervattensskepp omringade Bodegraven 
som en flock hajar.

Pippa Spetsos stod på rebellskeppet Orrae och det mörka Haldren­
havet sträckte ut sig framför henne. Förstaljus från städerna längs 
Pangeras norra kust blinkade som gyllene stjärnor i fjärran.

Hennes uppmärksamhet var dock fäst vid skenet från Servast. 
Vid det lilla ensamma ljus som seglade mot dem.

Bodegraven var i tid.
Pippa pressade ena handen mot den kalla, hårda rustningen som 

täckte bröstkorgen, precis ovanför symbolen för hennes rebellstyr­
ka: en sjunkande sol. Hon tänkte inte dra ett lättat andetag än, inte 
förrän hon såg Sofie. Inte förrän det som Sofie hade med sig var i 
säkert förvar: pojken och upplysningarna.

Först då tänkte hon visa Sofie exakt vad ledningen tyckte om att 
bli manipulerade.


27

Agent Silverbåge, den arroganta idioten, hade följt med kvinnan 
han älskade. Hon visste att pojken som Sofie hade hämtat betydde 
mycket lite för honom. Den dåren. Men de upplysningar som Sofie 
påstod att hon i hemlighet ägnat flera år åt att inhämta … till och 
med Silverbåge skulle vilja veta vad det var.

Kapten Richmond ställde sig bredvid henne. ”Rapportera”, be­
ordrade hon.

Han hade lärt sig den hårda vägen att det var bäst att lyda henne. 
Han visste precis vilka i ledningen som stöttade henne och skulle 
göra allt för hennes skull. Richmond följde den annalkande båten 
med blicken och sa: ”Vi har fått radiokontakt. Din agent är inte 
med på båten.”

Pippa stelnade. ”Och brodern?”
”Pojken är med. Och elva andra barn från Kavalla. Sofie Renast 

stannade kvar för att köpa dem mer tid är jag rädd. Tyvärr.”
Tyvärr. Pippa hade tappat räkningen på hur många gånger hon 

hade hört det där jävla ordet.
Men … Emile hade kommit med båten. Var det värt att förlora 

Sofie för hans skull?
Det var vad de hade riskerat när de lät Sofie gå in i Kavalla: 

risken att förlora en värdefull tillgång i jakten på en annan. Men 
det var innan Sofie hade informerat dem om att hon hade fått tag 
på viktiga upplysningar gällande deras fiender – precis innan hon 
gick in i lägret. Att förlora Sofie nu, när den viktiga informationen 
stod på spel …

Hon väste åt kaptenen. ”Jag vill …”
En mänsklig besättningsman, som såg kusligt blek ut i månlju­

set, kom utspringande från den inglasade kommandobryggan. Han 
vände sig mot kaptenen, sedan mot Pippa, som om han var osäker 
på vem han skulle rapportera till. ”Bodegraven har fyra omegabåtar 
efter sig, och de närmar sig snabbt. Agent Silverbåge är skjuten i 
axeln med en gorsiansk kula.”

Pippas blod frös till is. Silverbåge skulle inte vara till någon hjälp 
med en sådan kula i kroppen. ”De sänker hellre båten än låter bar­
nen fly.”


28

Det fick det att vända sig i magen på henne – hon hade inte 
blivit riktigt så känslokall inför världens hemskheter än. Kapten 
Richmond svor tyst. 

”Förbered artilleristerna”, beordrade Pippa. Även om chansen 
att de skulle överleva ett anfall från omegabåtarna var mycket liten, 
kunde de ändå distrahera dem. Kaptenen muttrade ett jakande svar, 
men besättningsmannen som sprungit dit från kommandobryggan 
drog efter andan och pekade.

Vid horisonten slocknade ljusen i Servast, ett efter ett. Vågen av 
mörker spreds inåt land.

”Vad i hela Helheim …”
”Inte Helheim”, mumlade Pippa medan mörkläggningen fortsatte.
Sofie. Eller … Hon kisade mot Bodegraven.
Pippa sprang upp mot kommandobryggan för att se bättre, med 

Richmond hack i häl. Väl där uppe såg hon andfått hur Bodegraven 
kom körande mot dem i full fart – samtidigt som de blinkande 
undervattensljusen från de fyra omegabåtarna närmade sig.

Men ett vitt ljus steg också mot ytan och dess långa tentakler slöt 
sig kring närmaste omega.

Det vita ljuset strömmade sedan vidare och svepte fram mot nästa 
båt. Inga undervattensljus sken där det nyss dragit fram. Den första 
omegabåten syntes inte längre på radarn framför dem.

”Vid alla gudar”, sa Richmond.
Något sådant, ja, ville Pippa säga. Det var Sofies märkliga gåva: 

att inte bara styra elektricitet, utan kraften från förstaljus också. 
Hon kunde suga åt sig och kontrollera alla typer av energi. Hennes 
sort hade jagats och utrotats av asterierna för många århundraden 
sedan just på grund av deras mäktiga, oövervinnerliga kraft – eller 
det hade i alla fall verkat så.

Plötsligt fanns det två stycken igen.
Sofie sa att hennes lillebrors krafter överglänste hennes. Pippa 

betraktade hans kraft ta sig från den andra båten – som var helt 
försvunnen – till den tredje.

Hon kunde inte se Emile på Bodegravens däck, men han måste 
vara där.


29

”Vad förutom torpeder kan oskadliggöra en omega?” mumlade 
en av besättningsmännen. De var närmare nu. Ljuset drog fram 
under ytan, mot den tredje båten, och till och med på så långt håll 
kunde Pippa urskilja de långa, starkt lysande vita stråken som 
strömmade ut från ljuset. Som vingar.

”En ängel?” viskade någon. Pippa fnös för sig själv. Det fanns 
inga änglar bland de få vaner som samarbetade med Ophion. Om 
Pippa hade fått som hon ville skulle det inte finnas några vaner 
bland dem alls … förutom sådana som de här. Vankrafter, men i 
en mänsklig kropp och själ.

Emile var viktig för upproret. Ledningen skulle bli mycket 
nöjda.

Den tredje omegabåten slocknade och försvann ner i det beck­
svarta djupet. Pippas blod sjöng av det fruktansvärda och storslagna 
i det. Bara en omega kvar nu.

”Kom igen”, viskade Pippa. ”Kom igen …” Det var mycket som 
stod på spel. Hela kriget hängde på den där båten.

”Två svaveltorpeder har skjutits ut från den sista omegabåten”, 
ropade en besättningsman. 

Men det vita ljuset – bestående av förstaljus från flera mils om­
krets – dundrade in i omegabåten och fick den att falla ner i djupet.

Och sedan svepte det utåt och ett stråk av ljus lyste upp vågorna 
ovanför i turkost. En utsträckt hand.

”Svaveltorpederna har försvunnit från radarn. De är borta”, 
rapporterade en besättningsman hest, med vördnad och spänd 
förväntan i varje ord.

Bara ljusen från Bodegraven var kvar, som små stjärnor i ett hav 
av mörker.

”Befälhavare Spetsos?” frågade Richmond.
Men Pippa ignorerade Richmond och gick in i värmen på kom­

mandobryggan för att norpa åt sig en kikare från en krok innanför 
dörren. På några sekunder var hon ute i blåsten på däcket igen, med 
kikarsiktet riktat mot Bodegraven.

Emile var där. Han var äldre nu, men det var definitivt barnet 
från Sofies foton. En mager figur som stod ensam i stäven och 


30

stirrade ner i havskyrkogården som de gled förbi. Sedan bort mot 
land. Han sjönk långsamt ner på knä.

Pippa log för sig själv och riktade kikaren mot det kompakta 
mörkret i Pangera.

Sofie låg på sidan och det enda hon hörde var vågorna mot kajen och 
dropparna av blod som träffade vattenytan under träbryggan. Hon 
väntade på att dö.

Hennes arm hängde och dinglade över kanten. Bodegraven körde 
mot de räddande ljusen som gungade ute på havet. Mot Pippa. Pippa 
hade kommit med ett slagskepp för att hjälpa Bodegraven till säkerhet. 
Förmodligen för att försäkra sig om att Sofie var med på båten, tillsam­
mans med Emile, men … Pippa hade kommit. Ophion hade kommit.

Tårarna rann nerför hennes kinder, ner på brädorna. Allt gjorde 
ont.

Hon visste att det blev såhär när hon pressade sig för hårt och 
drog åt sig för mycket kraft, så som hon hade gjort i kväll. Förstaljus 
gjorde alltid mer ont än elektricitet. Den potenta kraften brände 
henne inifrån och ut, men ändå törstade hon efter mer. Det var 
därför hon i största möjliga mån undvek att använda sig av det. Och 
det var därför tanken på Emile hade varit så lockande för ledningen, 
för Pippa och Stjärnmörkerstyrkan.

Det fanns ingenting kvar inom henne nu. Inte en enda gnista av 
kraft. Och ingen skulle komma och rädda henne.

Steg ekade mot bryggan och fick Sofies kropp att skaka. Hon bet 
sig i läppen mot den skärande smärtan.

Ett par välputsade svarta stövlar stannade bara några centimeter 
från Sofies näsa. Hon såg upp med sitt fungerande öga. Hinden 
kikade ner mot henne.

”Dumma flicka”, sa Hinden med ljus röst. ”Du dödade mina mar­
ulvar med din elektriska ström.” Hon lät sin bärnstensfärgade blick 
svepa över Sofie. ”Vilken otrolig kraft du har. Och vilken otrolig 
kraft din bror har, som kunde sänka mina omegabåtar. Det verkar 
som om alla legender om din sort stämmer.”


31

Sofie sa ingenting.
Spionjägaren log svagt. ”Berätta vem du fört vidare upplysning­

arna till, så går jag härifrån och låter dig leva. Så låter jag dig träffa 
din älskade lillebror.”

”Ingen”, fick Sofie fram över stela läppar.
”Vi tar och åker en sväng, Sofie Renast”, svarade Hinden.
Vargarna stuvade in Sofie i en anonym båt. Ingen yppade ett enda 

ljud medan de körde ut mot öppet hav. En timme gick och himlen 
ljusnade. Först när de var så långt ut att kusten inte längre syntes 
som en mörkare skugga mot natthimlen lyfte Hinden handen. Mo­
torn stängdes av och båten gungade i vågorna.

Återigen närmade sig de där skinande knähöga stövlarna Sofie. 
Hon hade kedjats med gorsianska bojor kring handlederna för att 
kväva hennes kraft. Hennes ben hade domnat bort av plågorna.

Med en nickning beordrade Hinden en varg att dra upp Sofie på 
fötter. Sofie bet ihop för att hejda skriket av smärta. Bakom henne 
öppnade en annan marulv en grind i akterspegeln, så att det gick 
att skymta en liten plattform där bak. Sofies hals snörptes ihop.

”Eftersom din bror dödade och skickade flertalet av imperiets 
soldater ner i djupet, känns det här som ett rimligt straff för dig”, 
sa Hinden och klev ut på plattformen. Hon verkade inte bry sig om 
vattnet som skvätte upp på stövlarna. Hon drog fram en liten vit 
sten ur fickan, visade den för Sofie, och slängde den sedan i vattnet. 
Betraktade med sin skarpa vansyn hur den sjönk ner, ner, ner i det 
becksvarta mörkret.

”Så djupt att du förmodligen hinner dö innan du nuddar botten”, 
konstaterade Hinden. Vinden fick ljusa hårslingor att svepa över 
det högdragna ansiktet. Hon stoppade händerna i fickorna medan 
marulvarna hukade vid Sofies fötter för att fjättra dem med kedjor 
som fästs i blytyngder.

”Jag frågar en gång till”, sa Hinden och lade huvudet på sned, 
vilket fick halsringen att blänka till. ”Vem förde du vidare upplys­
ningarna till innan du gick in i Kavalla?”

Sofie kände smärtan från sina avslitna fingernaglar. Såg an­
siktena i lägret framför sig. Människorna som hon hade lämnat 


32

bakom sig. Hennes mål hade varit Emile – men Ophions kamp var 
viktig. Och en liten del av henne hade varit glad över att döda i 
deras namn, över att få slåss för människorna. Hon skulle fortsätta 
slåss för dem, för Emile, även nu. ”Det har jag redan sagt. Ingen”, 
pressade hon fram.

”Okej då.” Hinden pekade mot vattnet. ”Du vet hur det här 
kommer att sluta.”

Sofie försökte se uttryckslös ut, försökte dölja chocken över vilken 
tur hon hade. En sista gåva från Solas. Tydligen var inte Hinden 
lika smart som hon trodde. Hon erbjöd Sofie en snabb, fruktansvärd 
död, vilket inte var något mot den ändlösa tortyr som hon hade 
förväntat sig.

”Ställ henne på plattformen.”
”Vi ska nog få det ur henne”, sa en marulv – en storväxt, mörk­

hårig man – med ett hånleende. Mordoc, Hindens högra hand, 
var nästan lika fruktad som sitt befäl. Särskilt med tanke på hans 
speciella gåvor.

Hinden såg inte ens på honom. ”Jag tänker inte slösa tid på det 
här. Hon säger att hon inte berättat för någon, och jag är benägen 
att tro henne.” Ett långsamt leende spred sig. ”Upplysningarna 
kommer att dö tillsammans med henne.”

Det var allt Hinden behövde säga. Marulvarna drog ut Sofie på 
plattformen. Hon svalde ett skrik över vågen av smärta som skar 
genom hennes lår. Det iskalla vattnet skvätte över henne, blötte ner 
kläderna, sved och bedövade.

Sofie kunde inte sluta skaka. Hon försökte lägga luftens kyss, 
havets doft och himlens grå nyans innan soluppgången på minnet. 
Hon skulle inte få se soluppgången, som bara var några minuter 
bort. Hon skulle aldrig få se solen igen.

Hon hade tagit den enkla skönheten i att vara vid liv för given. 
Hon önskade att hon hade njutit mer av livet. Varenda stund.

Rådjursskiftaren kom närmare. ”Några sista ord?”
Emile hade lyckats komma undan. Det var allt som spelade någon 

roll. Han var i säkerhet nu.
Sofie log ett snett leende mot Hinden. ”Dra åt Helheim.”


Mordocs kloförsedda hand knuffade ner henne från plattformen.
Det iskalla vattnet slog emot Sofie som en tryckvåg, sedan drogs 

hon ner av blytyngderna som kedjats fast vid hennes fötter. Allt hon 
var och kunde ha blivit sjönk ner i djupet.

Hinden stod kvar, ett spöke i den kyliga dimman över Hald­
renhavet, och såg på tills Sofie Renast hade omfamnats av Ogenas.


