
 
 
 
 
 
 
 Nisha J. Tuli 
 
 

Översättning Anna Thuresson 
 
 

 
 
 


FSC English C021394 New MIX Paper Landscape BlackOnWhite

Lovereads, Bokförlaget Forum, Box 3159, 103 63 Stockholm
www.lovereads.se
info@lovereads.se

Copyright © Nisha J. Tuli 2024
Published by agreement with Folio Literary Management, LLC and

Sebes & Bisseling Literary Agency.
Omslag: Miblart

Omslagsanpassning: Ilse-Mari Berglin
Omslagsbild: Shutterstock, Envato elements

Tryckt hos ScandBook EU, 2025
Första tryckningen

ISBN 978-91-89-59186-8


Till alla läsare som njuter av den utsökta våndan 

i en slow burn.

(Ja, jag lovar att jag låter dem göra det i den här.

Jag stod inte heller ut längre.)


-


7

några ord från författaren

Kära läsare, 
 
välkomna tillbaka till Ouranos! Jag vet att vissa av er har väntat 
väldigt, väldigt länge på den här boken och jag är så glad att änt-
ligen kunna dela den med er. Tack för allt tålamod, er entusiasm 
och att ni håller god min trots att det dröjde lite för den här boken 
att hamna i era händer.

Tack till alla som har hittat till mina inkorgar och mina kom-
mentarsfält för att berätta hur mycket ni älskar berättelserna. Jag 
blir så glad över vartenda meddelande, och de får mig att fortsätta 
sträva efter att göra de allra bästa versionerna av mina böcker. 
Den här har varit svårast hittills i serien, men ni gör det värt det.

Nu är den äntligen här, och jag längtar efter att få dela Fate of 
the Sun King med er. I den här delen hittar ni all den action och 
dramatik som ni älskade i Trial, såväl som spänningen, ångesten 
och hettan från Rule. Jag har ingjutit min själ och mitt hjärta i de 
här sidorna, och jag hoppas att ni ska tycka om att läsa dem medan 
vi fortsätter vårt äventyr med Lor och hennes vänner.

Som alltid listar jag triggervarningar här nedanför om ni vill läsa 
dem. Annars är det bara att hoppa fram till personförteckningen 
och sedan till kapitel 1, där berättelsen börjar tillbaka i Aphelion.

Med värme,
Nisha

Triggervarningar: I den här boken hittar ni många av samma teman 
och ämnen som i de andra delarna i serien, inklusive omnämnan-


8

den av tidigare sexuella övergrepp, samt våld, död, tortyr och blod. 
Det förekommer också svordomar och sex i texten, såväl som 
självmordstankar och alkoholmissbruk.


9

personförteckning

Lor: Vår hjältinna som inte behöver någon närmare presentation, 
hon är helt enkelt en badass. Var fånge i Nostraza i tolv år. 
Tävlade mot sin vilja i uttagningarna till Soldrottning. Har vissa 
hemligheter som hon vaktar noga, till exempel att hon kanske 
är kunglig. Tänker inte dras in i någon annans territoriella alv-
fasoner. Rör INTE hennes tvål.

Nadir: Prins över Aurora. Kidnappade Lor från Solpalatset i Aphe-
lion efter uttagningarna. Hjälpte henne hitta kronan. Räddades 
av Lors magi när de nätt och jämnt undkom hans far. Lite intensiv 
och lidande på grund av alla känslor han hyser för vår hjältinna.

Tristan: Lors bror – äldst av de tre Heart-syskonen. Levde också 
inne på Nostraza och skyddade sina systrar till varje pris. Han 
har viss magi och vi börjar precis lära känna honom bättre. Men 
det finns mycket att berätta.

Willow: Lors storasyster – mellanbarnet av Heart-syskonen. Den 
lugna. Den som Lor och Tristan skyddade med sina liv. Den som 
är minst benägen till blodiga hämndfantasier. Börjar lära känna 
en viss Auroraprinsessa lite bättre.

Amya: Prinsessa av Aurora och Nadirs lillasyster. Hon är den trev-
liga av de två. Vår goth-prinsessa med norrskensfärgade slingor 
i håret och en garderob att dö för.

Mael: Kapten över Nadirs vaktstyrka. Hans bästa vän och comic 
relief.

Atlas: Om du har glömt vem Atlas är … Nej, det kan du inte ha 
gjort. Solkungen. Mästarmanipulatör. Fick ut Lor ur Nostraza 
för att tävla i uttagningarna av någon mystisk anledning som ni 


10

kanske får veta i den här boken. Inte blond trots att alla jämför 
honom med en viss Vårhovets höglord (ni som vet ni vet).

Gabriel: Ni känner honom, ni älskar honom och nu är han till-
baka. En av Solkungens väktare och Lors barnvakt under uttag-
ningarna. Han är tjurig men underligt älskvärd. Snarstucken när 
det kommer till sina vingar, fast kanske har han skäl till det. Det 
är han som är den blonda.

Rion: Aurorakungen. Ni kanske minns honom från när han låste 
in Lor och hennes syskon och sedan torterade henne. Han är 
fortfarande ute efter henne. Han är dessutom ute efter sin son. 
Han är jävligt förbannad på de flesta.

Meora: Nadir och Amyas mor. Auroradrottningen vars enda miss-
tag var att hon träffade Rion, som sedan straffade henne för att 
hon blev gravid när han själv mest försökte göra sin flickvän 
svartsjuk. Hon talar inte längre och vi måste bli av med Rion så 
att hon kan bli fri igen.

Serce: Lors mormor och den tidigare drottningen av Heart, som 
jämnade världen med marken. Fick lite för höga tankar om sig 
själv. Hon är stendöd nu.

Wolf: Lors morfar och tidigare kung över Woodlands, som hakade 
på Serce och hennes planer. Det är komplicerat, för han verkade 
vara en schysst snubbe, men samtidigt lät han henne löpa amok, 
så han är inte heller utan skuld. Också stendöd.

Daedra: Lors mormorsmor. Serces mor. Tidigare drottning av Heart 
som gjorde sitt bästa, men otack är mödrars lön, och ibland kan 
man bara inte hjälpa hur ungarna utvecklas. Också … död.

Cloris Payne: En av Zerras översteprästinnor som hjälpte Serce 
och Wolf tills hon blev galen på grund av de arkturitbojor hon 
tvingades bära. Ni förstår nog vid det här laget. Död.

Apricia: Är tyvärr vid liv. Jättemycket vid liv. Största bitchen under 
uttagningarna. Hon vann hela tävlingen och nu får Aphelion 
henne till drottning. Har de inte lidit nog?

Callias: Aphelions mest eftertraktade stylist med väldigt lång kuk. 
Det räcker så.


11

Halo: Fallen spelare. Blev vän med Lor under uttagningarna.
Marici: En annan fallen spelare. Halos flickvän och också vän till 

Lor. Alltså visst, de var rätt otrevliga i början, men de löste det.
Nu vill Halo och Marici bara få vara tillsammans.

Hylene: En av Nadirs vänner. Långt rött hår och skoningslös. Hen-
ne kommer ni snart få se mer av.

Etienne: En annan ur Nadirs närmaste krets. Han är tyst men 
användbar. Ni ska få se.

Zerra: Gud/gudinna (vi växlar mellan dem, för varför inte?) över 
Ouranos. Den Högsta. Den som härskar över alla.

Cedar: Kung över Woodlands, kungadöme i öster med skog och 
trädmagi. Lor och hennes syskons gammelmorbror.

Elswyth: Drottning över Woodlands. Gammelmoster.
Cyan: Kung över Alluvion, vattenkungadömet. Han har blått hår 

och ljusblå hud och vi vet inte mycket om honom än. Letar efter 
en partner att binda sig till.

Bronte: Drottning över Tor, drottningdömet i bergen. Har bundit 
sig till Yael.

D’Arcy: Drottning över Celestria, drottningdömet i skyn. Har 
bundit sig till och avverkat sju olika partners. Hittills.


13

kapitel ett

gabriel

aphelion: solpalatset

Smärtan bultar bakom vänstra ögat och påminner mig om den 
gången en ilsken älskare vred om mina pungkulor efter att ha 

hittat mig mellan hans systers lår. Jag sa åt honom att svartsjuka 
inte klädde honom, men till ingens förvåning gjorde det bara situ-
ationen värre.

Det hugger till i tinningen också medan jag klirrar med en gyl-
lene nyckelknippa i handen – jag avskyr det ljudet. Nycklarna är 
för blanka och skarpa i den dunkla korridoren. En hån mot den 
som lever i den här övergivna vrån av slottet, noggrant dold av 
skuggdraperier.

Mina fotsteg ekar högt i tystnaden, som slag mot trumhinnorna, 
vart och ett mer olycksbådande.

Jag både avskyr och ser fram emot den här uppgiften.
När jag är framme vid dörren stannar jag och tar ett djupt, 

stärkande andetag innan jag sätter nyckeln i låset och vrider om. 
Dörren glider upp på noggrant oljade gångjärn, rör sig lika tyst 
som virvlande damm i en solstråle. Trots att vi befinner oss långt 


14

ifrån all nyfiken, superskarp högalvshörsel har minsta möjliga spår 
av dessa begravda hemligheter sopats igen.

Tack vare Atlas illusionskrafter ser han till att den här vrån går 
obemärkt förbi för förbipasserande, vars blickar bara sveper över 
valvporten i den svagt upplysta korridoren. De kan svära på att 
de såg något där, men ett ögonblick senare är det borta och de har 
bättre saker för sig.

En bedrift han har upprätthållit i nästan hundra år.
Längst bort från dörren reser sig en spiraltrappa i mörkret. Mina 

ihärdiga steg låter som spikar mot stål och det blir svårare att 
andas ju längre upp jag kommer. Trappavsatsen högst upp avslöjar 
en till dörr – den här tyngre och rejälare, förstärkt med järnbeslag, 
reglad och med en barriär av beskyddande magi till på köpet. Till 
och med en fullvuxen furstlig alv skulle med sin fulla styrka ha 
svårt att slå in den.

Jag väljer en annan nyckel från knippan, låser upp och öppnar 
ännu en dörr oljad till tystnad. Tornrummet är rejält, tillräckligt 
stort för att dess enda bortsända inneboende ska ha gott om plats. 
Till skillnad från resten av Solpalatset syns här inga av de vanliga 
förgyllda rävsaxarna. Ingen praktfull inredning, inga blankpole-
rade ytor. Här är golvet och väggarna av sten, allting grått och 
urblekt, likt ett minne man försöker skaka av sig.

Fönstren som kantar nästan hela rummet erbjuder en häpnads-
väckande utsikt åt alla håll över Aphelion. Det hånfullt blå havet. 
De glittrande kupolerna i husen runt staden. Skuggan av Umbra 
söderut.

Jag kan inte avgöra om kungen ordnade panoramat som en 
vänlighet eller ytterligare botgöring för en synd som aldrig begåtts, 
förutom i hans egna vanföreställningar. Jag misstänker det senare. 
Att sitta instängd i det här utrymmet, tvingad att bevittna den 
oåtkomliga omvärlden, är ett eget slags fängelse.

Atlas redan vacklande moraliska kompass övergav honom för 
så många år sedan att jag har glömt om han ens hade en.

Jag samlar mig ett ögonblick, innan blicken fortsätter till gestal-


15

ten i sängen. Tyr ligger på sidan med uppdragna knän, griper hårt 
om täcket med sina tunna händer och hans blick är tom och från-
varande. En gång i tiden var ögonen lika klarblå som havet, men 
årtionden i fångenskap har mattat ner dem till plågade håligheter 
av dämpade grå skuggor. Det en gång så glänsande blonda håret 
är detsamma – fast smutsigt av tidens gång och våndan av att leva 
alla dessa år utan solens värmande strålar i ansiktet.

Jag stegar fram till honom och sätter mig på huk så att jag 
hamnar i ögonhöjd med alven, som en gång var kung. Som med 
all rätt fortfarande är kung, men det återstår bara elva personer 
här i världen som känner till det – varav tio är magiskt tvingade 
till tystnad.

”Hur är det i dag?” frågar jag, fast jag inte förväntar mig något 
svar.

Tyrs flackande blick landar på mig, registrerar min närvaro in-
nan den flackar bort igen. Han lyssnar när jag pratar men svarar 
sällan. Ibland gör han det, de bra dagarna, om det ens finns några 
sådana längre. De infaller mer och mer sällan, och det är flera 
veckor sedan han sa ett ord.

”Planerna inför ceremonin mellan Atlas och Apricia rullar på”, 
säger jag, medan jag reser mig, tar några steg över golvet, släpper 
ner väskan jag bär över axeln och packar upp innehållet på byrån 
som står inskjuten mot väggen.

Atlas kan inte lita på tjänstefolket i palatset, omvårdnaden om 
Tyr har tillfallit mig och de andra nio väktarna. Men Tyr gör mina 
bröder illa till mods så plikten vilar mest på mig. Det är en av få 
uppgifter jag tar på mig utan att blinka, för jag litar inte på att 
någon annan skulle göra det ordentligt.

Packningen innehåller de vanliga torrvarorna. Ett par limpor 
bröd. Rejäla bitar ost. Frukt och grönsaker. Vin och öl och vatten. 
Han kommer vänta tills jag har gått, och sedan äta upp alltihop. 
Den vetskapen är en liten tröst. Han svälter sig åtminstone inte 
och jag är glad för det lilla. 

”Drottningens gästlista skulle räcka ett varv runt hela stan”, 


16

fortsätter jag, småpratar konstant. ”Dubbla varv.”
Ingen har någonsin påstått att jag skulle vara mångordig, men 

jag hatar tystnaden som trycker i hörnen när Tyr inte är på humör 
för att prata. Därför slutar det som vanligt med att jag babblar 
som besatt ut i tomma intet.

”Hon bråkar om att det är uppskjutet igen.”
Samtidigt som jag pladdrar funderar jag på omständigheterna 

till allt som har utspelat sig de senaste månaderna. De många saker 
jag inte förstår om Atlas plan att binda sig. Han är inte den utval-
da och ingen upphöjd kung och jag förstår inte vad han hoppas 
kunna uppnå med det här. Samtidigt förstår jag inte heller vad han 
väntar på. Han höll uttagningarna för att hitta en partner, eller det 
utgår jag i alla fall ifrån, och spegeln valde Apricia. Så allt det där 
borde vara överspelat.

Men Atlas fortsätter skjuta på det, och hennes gälla klagotjut hörs 
säkert hela vägen till Aurora. Alltihop nöter ner mig så in i helvete. 
Jag förstår att det har något med Lor att göra men efter att ha luskat 
och ställt frågor i flera månader är jag inte närmare ett svar.

Det är uppenbart att jag har missat något viktigt om den kvinna 
som gjorde mitt liv till ett helvete under uttagningarna, fast jag ska 
motvilligt erkänna att jag började tycka om henne framåt slutet. 
Som ett irriterande husdjur man inte kan förmå sig till att överge 
i vägkanten, trots att det hela tiden tuggar på ens skor.

Jag anar att Tyr lyssnar medan jag fortsätter redogörelsen över 
kungadömet och det senaste skvallret. Rapporter från Umbra 
antyder ökad oro bland dess befolkning. Lågalverna kräver rätten 
att köpa fastigheter inom de tjugofyra distrikten, men deras bud 
på bostäder inom de bättre stadsdelarna avslås kontinuerligt av 
statsrådet, på befallning av Atlas. Trots att hela systemet mot-
arbetar dem har många av dem lyckats skrapa ihop en mindre 
förmögenhet för att ha råd med ett hem i distrikten, men Atlas 
vägrar höra på det örat.

Jag har aldrig förstått varför de blir kvar här, hellre än att ge sig 
av till Woodlands eller Alluvion, där de skulle vara fria att leva 


17

som jämlikar. Fast jag vet alltför väl att det inte är så enkelt som 
det låter att överge den plats man kallar för hem. Dessutom är det 
knappast rättvist att de skulle behöva köras bort härifrån.

Ovanpå det utgör Aurorakungens kringströvande tjuvskyttar ett 
tillräckligt stort hot för att de inte ska våga lämna våra stadsmurar. 
Även om de knappt har några rättigheter i Aphelion är det ett 
marginellt bättre öde än att sättas i arbete i Rions gruvor.

”Hungrig?” frågar jag Tyr medan jag gör i ordning en tallrik 
åt honom, skivar upp lite av osten som jag vet att han tycker om 
och lägger upp det tillsammans med några kex och en petit-chou, 
hans favoritdessert. Jag häller också upp ett generöst glas av den 
årgångswhisky jag tog med mig – den kostade nästan lika mycket 
som en hel lägenhet i något av de lägre distrikten, men varför 
skulle han inte få unna sig när han kan?

Jag ställer ner fatet på sängbordet, sneglar på honom och undrar 
om vi har en bra eller dålig dag. Han har knappt reagerat på min 
närvaro vilket antagligen är svar nog.

Min blick glider hastigt över arkturitbojorna han har om halsen 
och handlederna. Den lysande blå stenen, smidd i Beltzabergen 
långt norrut, har separerat honom från hans magi ända sedan 
dagen då Atlas stängde in honom i det här rummet.

Atlas vände väktarlöftet mot mig och mina bröder och överty-
gade Tyr att lämna över herraväldet över Aphelion. Vi tvingades 
tillfångata Tyr mot vår vilja, fängsla honom i bojorna och låsa in 
honom – mycket möjligt för evigt eller åtminstone tills … något 
drastiskt förändras.

Minnet plågar mig både i drömmen och när jag är vaken, men 
jag hade inget val. Det har jag fortfarande inte. Att vägra lyda 
kungens order innebär att uthärda ofattbar smärta och till slut 
döden. Fler än en gång har jag övervägt det. Att bara låta min 
olydnad bli slutet på alltihop. Men då skulle Tyr vara utan mig, 
och jag kan inte förlita mig på att de andra ska skydda honom 
som jag kan. På det här sättet kan jag åtminstone göra min del, 
hur mycket jag än avskyr mig själv.


18

Tyrs blick följer mina rörelser medan jag slår mig ner i fåtöljen i 
hörnet, plockar upp boken på bordet intill och slår upp den där jag 
la bokmärket för två dagar sedan. Jag har läst hundratals böcker 
för Tyr under åren. Han vägrar läsa på egen hand utan väntar tills 
jag kommer. Det är ännu en liten sak jag kan ge honom. Kanske 
gör det detta miserabla liv lite mindre miserabelt.

Medan jag läser iakttar jag honom i ögonvrån, lägger märke till 
hur ögonen rör sig som om de följer orden på sidan. Jag tror att 
han lyssnar på varenda stavelse men så fort han yttrar ett endaste 
ord blir jag orolig att det ska bli sista gången jag får höra hans 
röst för gott.

Ibland ligger han så stilla att det är som om han redan är borta. 
Den senaste tiden har jag oroat mig för att hans tillstånd för-
sämras snabbare än tidigare. Jag fick bekräftat för längesedan att 
långvarig exponering för arkturit långsamt bryter ner högalvers 
sinnestillstånd. Jag vet inte vad det är Atlas planerar. Han kan inte 
döda Tyr: spegeln skulle överföra magin till den riktiga utvalda 
och då skulle han förlora allt han kämpat för i århundraden.

Efter en timme slår jag igen boken och reser mig, väl medveten 
om att jag har tusen andra saker jag måste göra.

Tyr har som vanligt inte rört maten. Jag har aldrig förstått varför 
han vägrar att äta inför mig, men jag pressar honom inte. En man 
som tvingas uthärda den här torftiga tillvaron har rätt till sina 
egenheter. Han äter åtminstone. Det får räcka.

Jag lutar mig över honom, önskar att det hade funnits mer jag 
kunde göra. Jag stryker undan en hårslinga ur hans ansikte, känner 
hur torra och sköra hårstråna är. Han kommer behöva toppa håret 
snart, och en rakning av det tjocka skägget. Jag ska ta med en sax 
och en rakhyvel nästa gång. Av uppenbara skäl kan jag inte lämna 
sådana föremål här. Jag ser att hans tunika också ser lite sjavig ut. 
Det kanske är dags för nya kläder.

”Jag kommer tillbaka i morgon”, säger jag, försöker att inte låta 
riktigt lika förtvivlad som jag känner mig. ”Nu får du äta.”

Tyr blinkar, och jag vill gärna tro att det är för att han känns 


19

vid mig. Jag hoppas att det är det. Jag saknar honom och allt vi 
nästan var.

Jag ser mig om i rummet en sista gång och stannar upp när 
golvet börjar skaka under mina fötter. Ännu ett skalv. De där 
skälvningarna började inträffa för flera veckor sedan men det är 
ett mysterium vad de kommer sig av.

Jaja. Det är inte mitt problem. Jag har gott om andra saker att 
oroa mig för.

Så fort mullrandet lägger sig stänger jag försiktigt dörren efter 
mig, tar mig tillbaka nerför trappan och tar sikte på Atlas våning. 
Jag tränger mig förbi hans vaktposter.

Efter att ha knackat på dörren till kungens arbetsrum ropar jag: 
”Atlas?”

”Kom in”, hörs rösten på andra sidan.
Jag hittar honom stående framför fönstret, med en temugg i 

handen och blicken ut över staden.
”Jag har precis varit hos honom”, säger jag med låg röst. Arbets-

rummet är skyddat mot tjuvlyssnande öron, men de hemligheter 
jag bär på måste talas tyst om. Det skulle kännas fel att avhandla 
dem med normalt röstläge. Som om jag skulle normalisera skit 
som aldrig borde normaliseras.

”Hmm”, svarar Atlas, fortfarande fokuserad på utsikten.
Tack och lov ser han inte hur jag spänner käkarna åt hans lik-

giltighet. Hans sätt att bete sig som om han ger blanka fan i den 
bror som han stulit allt ifrån gör mig så rasande att jag ser rött.

Till slut lämnar Atlas fönstret och slår sig ner på den blanka 
skinnsoffan mitt i rummet. Han tar en lång klunk te innan han 
lutar sig tillbaka och ger mig en blick, som tycks ställa frågan: Var 
det något annat du behövde störa mig med?

”Han blir bara sämre.” Jag ger mig inte. ”Bojorna …”
”Ska ingenstans”, säger Atlas, vars svar är iskallt av hotet om 

att han inte tänker ha det här samtalet igen.
”Men han kommer dö av dem.”
Äntligen höjer Atlas på ögonbrynet och spänner den kyliga 


20

blicken i mig. ”Vad tycker du att jag ska göra? Ta av dem så att 
han kan döda mig?”

Kungen blänger med sin akvamarina och genomträngande 
blick, utmanar mig att ta steget över gränsen. Vi har känt varandra 
väldigt länge. Atlas kanske skulle kalla oss för vänner, men det är 
svårt för mig att se vår relation i det ljuset. När ena sidan sitter 
på all makt och man själv är blott en tjänare som måste lyda hans 
order, blir det mer komplicerat än vänskap.

Jag står emot impulsen att släppa lös sanningen som bränner 
som syra på tungspetsen. Att ja, jag skulle älska att se Tyr ta sig 
loss och hämnas på Atlas, ge honom vad han förtjänar.

”Nej”, säger jag kort. Jag betonar orden långsamt, hoppas att 
de åtminstone kan skaka liv i Atlas nonchalans. I spegelns ögon 
skulle död genom försummelse leda till samma resultat som att 
skära halsen av honom med en dolk.

”Om du inte gör något …” Jag tystnar, låter hotet dingla i luften 
mellan oss.

”Allt kommer lösa sig så fort jag har bundit mig till min part-
ner”, säger Atlas och viftar bort det och jag vill ha en förklaring 
på vad det ska betyda.

”På tal om det”, frågar jag i stället, trots att jag vet att han 
inte kommer svara, ”hörde jag att du har skjutit på datumet för 
ceremonin igen. Varför drar du ut på det, om allt kommer lösa sig 
när du har bundit dig?”

Vad är det för spel Atlas kör med? Han vägrar binda sig till 
Apricia medan han samtidigt höjer dygden i att göra just det till 
skyarna. Inget av det går ihop.

”Jag har mina skäl”, säger Atlas, lika svävande som vanligt. 
”Har du någon ledtråd än till var Lor befinner sig?”

”Allt det här hänger ihop med henne”, upprepar jag. Det här 
är långt ifrån första gången vi har det här samtalet och det lär 
definitivt inte bli den sista. ”Berätta vad det är som pågår. Varför 
är hon viktig?”

Atlas rullar bak axlarna innan han tar en stor klunk te. ”Ju 


21

mindre du vet, desto bättre, Gabriel. Jag gör det här för att skydda 
dig. Jag vill alltid bara ditt bästa.”

Jag ignorerar den kolossala absurditeten i de sista meningarna 
och fortsätter pressa honom.

”Men om jag vetat hade jag haft större möjlighet att hjälpa dig. 
Jag skulle inte söka i blindo.”

Det är sant, fast det är bara delvis därför jag vill veta.
Det jag verkligen vill förstå är vems sida jag borde stå på.
Atlas suckar djupt som om det är jag som har fel här.
”Att veta varför jag behöver henne skulle inte hjälpa dig att hitta 

henne. Har du någon ledtråd till var i helvete hon befinner sig?”
Jag skakar på huvudet. Jag har tankar och teorier om var hon skul-

le kunna vara, men något hindrar mig från att dela den informationen 
med Atlas. Ett djupt rotat varsel säger mig att det är rätt väg att ta.

Nadir dök upp på Soldrottningens bal och frågade om en sak-
nad flicka. Orolig över att Atlas planerade att utsätta Lor för något 
hänsynslöst avslöjade jag henne för Nadir, eller jag försökte åtmin-
stone. Hann han se tatueringen på hennes axel innan Atlas slängde 
ut honom från palatset? Var det Nadir som förde bort henne? 
Varför skulle han bry sig om henne över huvud taget? Varför bryr 
jag mig?

Trots allt är det min plikt att skydda Atlas, inte för hans skull 
men för Tyrs.

Det fanns inga ledtrådar att hitta natten då hon försvann, och 
jag börjar undra om hon gick upp i rök. Det skulle inte förvåna 
mig om hon lyckades ta sig ut själv. Nästan ända från början var 
jag säker på att hon dolde något. Och hon bevisade att hon var 
handlingskraftig när hon klarade sig igenom uttagningarna, till 
och med utan hjälp.

”Du måste hitta henne”, säger Atlas. ”Framtiden för hela kunga-
dömet hänger på det.”

”Varför det?” försöker jag igen. ”Varför? Hon var en fånge från 
Aurora. Vad spelar hon för roll?”

”Kom igen, Gabriel. Vid det här laget vet du att hon är mer än så.”


22

Jag biter ihop åt kungens nedlåtande ton. Jag är så nära att flyga 
på honom och banka skiten ur honom. Men det vore ingen mening 
med det. Då skulle jag hamna i fängelsehålorna igen, eller ännu 
värre. Jag ryser vid tanken på Tyrs öde, inlåst i ett torn, att aldrig 
mer få ströva fritt. Bara antydan väcker liv i för många minnen 
jag helst vill glömma.

Tack och lov räddas jag från mina mordlystna impulser när 
dörren till arbetsrummet slängs upp.

”Atlas!” fräser Apricia och stormar in i rummet. Det långa mör-
ka håret är slingat med guld och hon bär en överdriven gyllene 
klänning som ser löjlig ut såhär dags på dagen. ”Jag fick precis 
höra att du sköt upp ceremonin igen!”

Hennes röst är gäll och genomträngande, tillräckligt för att 
spräcka kristall. Den framhäver hennes ansikte, som är illrött. De 
blanka ögonen skvallrar om att hon är på väg att brista ut i ett 
vattenfall av rasande tårar. Varför behövde hon bli vinnaren i uttag-
ningarna? Bokstavligt talat vem som helst av de andra spelarna 
hade varit att föredra.

”Min älskling”, säger Atlas, vars röst dryper av falsk värme. 
”Det kunde inte hjälpas.”

”Kom inte här med ’älskling’”, säger Apricia och höjer ett finger. 
”Min far är rasande!”

”Hmm”, blir Atlas svar, och han ställer ner muggen på bordet 
med ett klirr.

”Svara!” så gott som skriker hon. ”Varför har du skjutit upp 
det igen?”

Atlas sträcker ut sina långa ben, reser sig och går fram till Apri-
cia. Han ler sitt mest charmerande leende, det som jag känner så 
väl. Apricias trosor smälter väl praktiskt taget bort vid synen. Jag 
har ingen aning om hur hon fortfarande kan vara attraherad av 
honom.

Atlas kupar händerna om hennes ansikte.
”Min drottning. Jag vill ha pompa och ståt när vi binder oss till 

varandra. En betydelsefull ceremoni. Den mest minnesvärda som 


23

någonsin ägt rum i Ouranos. Jag vill att de ska klinka fram balla-
der om den. Föreviga den i historieböckerna. Jag vill att historien 
om vår kärlek och vårt partnerskap ska berättas av högalver för 
sina barnbarn om flera hundra år.”

Apricia blickar upp på honom med sådant sårbart hopp i ögo-
nen att jag nästan tycker synd om henne. Nästan.

”Vill du?” viskar hon, uppenbart på väg att brista i gråt och 
förstöra sin tjocka eyeliner.

”Det vet du att jag vill. Jag vill att alla ska förstå hur mycket min 
kärlek glöder för dig, min drottning. Hur mycket det här betyder 
för mig och för Aphelion. Du ska bli den främsta drottningen de 
någonsin sett maken till. Och det, min älskade, tar tid att få till 
ordentligt.”

Atlas stryker undan en tår som smiter nerför hennes kind med 
tummen. Jag biter nästan tungan av mig, så hårt håller jag inne en 
hånfull fnysning.

”Hoppas att du kan förstå och ger mig lite mer tid på mig att ord-
na med minsta detalj. Jag vill inte lämna något åt slumpen. Hmm?”

Han lägger vädjande huvudet på sned och jag ser fascinerat på, 
som alltid häpen över hur Atlas kan övertala vem som helst att 
göra vad som helst för honom, ofta till personens egen nackdel.

Inklusive hans egen bror.
Inklusive mig.
När Lor tappade det på honom i tronsalen efter den fjärde uttag-

ningen var det så tillfredsställande att se på. Jag ville resa mig upp 
och jubla. Äntligen såg någon igenom hans charm, även om det tog 
henne ett tag att komma dit. Det gör mig ännu mer misstänksam 
om vem eller vad hon är.

”Okej”, säger Apricia till slut med en snörvling. ”Jag förstår. Det 
är bara det att jag så gärna vill binda mig till dig.”

”Jag vet, min kära”, hörs hans silkeslena svar. ”Det vill jag 
också. Det är min största önskan, men jag vägrar gå vidare 
förrän allting är lika perfekt som du. Förstått?”

Hon nickar långsamt och han släpper hennes ansikte och kysser 


24

henne lätt på kinden. ”Gå tillbaka till din våning så hälsar jag på 
dig senare. Jag har beställt några av de där tjusiga bakverken från 
Aurens åt dig.”

Apricia skiner upp. Det är patetiskt hur lätt hon låter sig köpas.
”Okej”, säger hon, blidkad för stunden, och torkar en tår. ”Äter 

du middag med mig?”
”Det är klart”, säger Atlas. ”Jag måste bara tala klart med Gab-

riel och stöka undan några saker.”
”Och kommer du …” Apricia sneglar på mig men hon måste 

komma fram till att jag är för oviktig för att hon ska behöva 
censurera sig. ”Sova över hos mig?”

Atlas ler tålmodigt igen och knackar henne på näsan. ”Du vet att 
jag vill, men vi kom ju överens om att vänta till efter ceremonin, 
eller hur? Du behöver inte ta upp det igen.”

Hon nickar, fast luften går ur henne som om hon har stuckits 
med tusen nålar. ”Det är klart. Visst. Förlåt.”

Med en sista längtande blick på kungen vänder hon sig om.
När dörren slår igen efter henne håller vi båda kvar blickarna 

på den.
Sedan virvlar Atlas runt mot mig med en bister min i ansiktet.
”Hitta Lor, Gabriel. Nu. Jag struntar i vad du måste göra. Hitta 

henne, annars kan jag inte ta ansvar för hur det slutar.”
Med det vänder han på klacken och stegar mot dörren, innan 

han stannar och ser på mig igen.
”Jag har också meddelats att Erevan håller på och jävlas i Umbra 

igen. Lös det.”
Sedan slänger han igen dörren efter sig, och kvar står jag ensam 

och stirrar efter honom.


