
9

Några varningens ord

Kära Evangeline

Tids nog kommer du att träffa honom igen och när

du gör det, låt dig då inte luras. Låt dig inte vilseledas

av hans charmerande skrattgropar, hans onaturligt

blå ögon eller pirret du känner i magen när han

kallar dig ”lilla räv” – det är inte ett ömhetsbevis, det

är en annan form av manipulation.

Jacks hjärta må vara betvingat, men det känner

ingenting. Om du frestas att lita på honom igen,

tänk då på allt han har gjort.

Tänk på att det var han som förgiftade prins Apollo

i avsikt att snärja dig för mord och få en gammal

profetia att gå i uppfyllelse – och göra dig till en

nyckel med förmågan att öppna Valors valv. Han

kommer förmodligen att vara vänlig mot dig vid

någon tidpunkt i framtiden, för att försöka förmå

dig att öppna det valvet. Gör det inte.

10

Tänk på vad han sa till dig den där dagen i

droskan – att han är en ödesgud och att du bara är

ett redskap för honom. Tillåt dig aldrig mer att

glömma vad Jacks är eller att känna sympati för

honom.

Om du behöver någon att lita på, lita då på Apollo

när han vaknar. För han kommer att vakna. Du

kommer att hitta ett sätt att bota honom, och när du

gör det, lita då på att ni två finner ert lyckliga slut

och att Jacks får vad han förtjänar.

Lycka till,

Evangeline

Hon avslutade brevet till sig själv med ett djupt andetag. Se­
dan förseglade hon det med en rejäl klick gyllene vax och
skrev: Att läsa om du glömmer vad Hjärter prins har gjort och är
frestad att lita på honom igen.

Det hade bara gått en dag sedan hon fått kännedom om det
senaste av Jacks många svek – att han förgiftat hennes nya
make, Apollo, på deras bröllopsnatt. Falskheten smärtade
fortfarande så mycket att det tycktes omöjligt att hon någon­
sin skulle lita på Jacks igen, men Evangeline visste att hennes
hjärta alltid ville hoppas på det bästa. Hon trodde att folk
kunde förändras. Hon trodde att allas liv var en saga med ett
slut som ännu inte var skrivet, och att alla därmed hade en
framtid med oräkneliga möjligheter.

Men Evangeline fick inte tillåta sig att känna något hopp
för Jacks eller förlåta honom för det han gjort mot henne och
Apollo.

11

Och hon fick inte hjälpa Jacks att öppna Valors valv.
Ätten Valor, Magnifika Nordens första kungliga familj,

hade skapat valvet som ingång till en plats som kallades Valo­
riet. Ingen visste vad som fanns där eftersom alla historier från
Norden var så opålitliga, på grund av förbannelsen som vilade
över dem. Vissa historier kunde inte nedtecknas utan att fatta
eld, andra kunde inte lämna Norden och många förändrades
och blev allt mindre tillförlitliga varje gång de berättades.

När det gällde Valoriet fanns det två motstridiga versioner.
Enligt den ena var Valoriet en skattkammare med familjen
Valors främsta magiska gåvor. Enligt den andra var Valoriet
ett förtrollat fängelse som inhyste alla möjliga sorters magiska
varelser, inklusive en styggelse som familjemedlemmarna
själva skapat.

Evangeline visste inte vilken version hon trodde på, men
hon hade inte för avsikt att låta vare sig magiska gåvor eller
magiska monster hamna i Jacks iskalla händer.

Hjärter prins var farlig nog ändå. Och hon var rasande på
honom. I går, när Evangeline misstänkt att det varit Jacks som
förgiftat Apollo, hade hon tänkt fem ord: Jag vet vad du gjorde.

Då hade vakterna avlägsnat honom från Vargaslottet. Till
hennes förvåning hade han följt med dem utan ett ord, utan
att kämpa emot. Men hon visste att han skulle komma till­
baka. Han var inte klar med henne än, även om hon var klar
med honom.

Evangeline tog brevet hon just skrivit till sig själv, gick ge­
nom den kungliga sviten och placerade det på spiselkransen
med vaxsigillet uppåt – för att försäkra sig om att hon skulle
se de varnande orden om hon någonsin behövde dem igen.

DEL I
En grym grupp

förbannelser

15

1

Det finns en dörr djupt inne i Vargaslottets kungliga bib­
liotek, en dörr som ingen har öppnat på århundraden.
Folk har försökt sätta den i brand, hugga sönder den

med yxor och låsa upp den med magiska nycklar. Men ingen
har ens lyckats rispa den här envetna dörren. Vissa hävdar att
den hånar dem. I mitten av denna trädörr finns ett varghuvud
ifört kungakrona och folk har svurit på att vargen hångrinat
åt deras fruktlösa försök, eller att den blottar sina vassa tänder
om någon ens kommer i närheten av att öppna denna dörr
som inte kan öppnas.

Evangeline Fox hade provat en gång. Hon hade ryckt och
slitit i järnhandtaget, men dörren ville inte ge med sig. Inte
då. Inte förut. Men hon hoppades att det skulle vara annor­
lunda nu.

Evangeline var väldigt bra på att hoppas.
Hon var också ganska bra på att öppna dörrar. Med en enda

droppe av sitt blod kunde hon låsa upp vilket lås som helst.
Först behövde hon försäkra sig om att hon inte var iaktta­

gen eller förföljd av den där svekfulla, äppelätande skurken
vars namn hon inte ens ville tänka.

Evangeline såg sig över axeln. Lyktans ockragula sken
jagade bort de närmaste skuggorna, men i huvuddelen av

16

Vargaslottets kungliga bibliotek rådde ogenomträngligt natt­
mörker.

Hon fumlade nervöst med handen och lyktskenet skälvde.
Evangeline hade aldrig varit mörkrädd förut. Mörker var för
stjärnor, drömmar och magin som inträffade i glappet mellan
dagar. Innan hon förlorat sina föräldrar hade hon stjärnskådat
med sin far och lyssnat till sin mors sagor i skenet från levande
ljus. Och Evangeline hade aldrig varit rädd.

Men det var egentligen inte mörkret eller natten hon fruk­
tade. Det var den spindelvävstunna ilningen mellan skulder­
bladen. Den hade följt med henne sedan hon lämnat sin kung­
liga svit för att låsa upp den här dörren, i hopp om att den
skulle leda till ett botemedel som kunde rädda hennes man
Apollo.

Den kusliga känslan var så obestämbar att hon först tillät
sig att tro att det bara var paranoia.

Ingen följde efter henne.
Hon hörde inga steg.
Inte förrän …
Evangeline kikade in i bibliotekets mörker och ett par

omänskliga ögon stirrade tillbaka. Silverblå och glittrande
klara, som brustna stjärnor. Hon föreställde sig att de lyste
bara för att håna henne. Men Evangeline visste att även om de
gnistrade nu, även om dessa ögon lyste upp mörkret och lock­
ade henne att sänka lyktan, kunde hon inte lita på dem. Och
hon kunde inte lita på honom.

Jacks. Hon försökte låta bli att tänka hans namn, men det
var omöjligt när hon såg honom släntra ut ur dunklet, maklig
men ändå självsäker och lika stilig som alltid. Han förde sig
som om natten borde frukta honom.

Ilningen mellan skulderbladen gled ner över armarna, en

17

obehaglig omfamning som fortsatte till det enda kvarvarande
brustna hjärtat på insidan av hennes handled. Ärret smärtade
och började sedan bulta, som om Jacks tänder sjunkit ner i det
igen.

Evangeline greppade sin lykta som ett svärd.
”Gå härifrån, Jacks.” Det var bara två dagar sedan hon be­

ordrat vakterna att avlägsna honom och hon hade hoppats att
han skulle hålla sig borta längre – gärna för alltid. ”Jag vet vad
du gjorde, och jag vill inte se dig.”

Jacks stack ner händerna i byxfickorna. Den rökgrå skjortan
var löst instoppad, med uppkavlade ärmar och saknade knap­
par vid halsen. Nu när hans rufsiga hår var gyllene i stället för
förföriskt midnattsblått såg han mer ut som en sjaskig stall­
dräng än en beräknande ödesgud. Men Evangeline visste att
hon aldrig fick tillåta sig att glömma vad Jacks verkligen var.
Han var enträgen och driven, och han saknade helt moral och
samvete.

Enligt sagorna var hans kyss dödlig för alla utom hans
sanna kärlek, och i sitt sökande efter henne hade han lämnat
ett spår av lik efter sig. Evangeline hade en gång varit naiv nog
att tro det betydde att Hjärter prins förstod sig på hjärtesorg,
eftersom hans hjärta krossats gång på gång när han sökt efter
sin kärlek. Men nu stod det klart att det var han som krossade
hjärtan, för att han var oförmögen att älska.

”Jag förstår om du är upprörd …”, började Jacks med mjuk
röst.

”Om?” avbröt Evangeline. ”Du förgiftade min make!”
Jacks ryckte nonchalant på axlarna. ”Jag dödade honom inte.”
”Det får du inga guldstjärnor för.” Hon fick anstränga sig

för att rösten inte skulle brista.
Fram till den stunden hade Evangeline inte insett att hon

18

innerst inne sparat en gnutta hopp om att Jacks var oskyldig.
Men han försökte inte ens förneka det. Han brydde sig inte
om att Apollo knappt var mer än ett lik, precis som han inte
hade brytt sig när Evangeline förvandlats till sten.

”Du måste sluta jämföra mig med människor”, sa han torrt.
”Jag är en gud.”

”Det är precis därför jag inte ens vill se dig. Sedan vi först
träffades har min första kärlek förstenats, jag har förstenats och
sedan betraktats som en förrymd brottsling, fler än en person
har försökt mörda mig och du förgiftade min make …”

”Det har du redan sagt.”
Evangeline blängde på honom.
Jacks suckade och gick för att luta sig mot en av bokhyl­

lorna, som om hennes känslor var den emotionella motsvarig­
heten till en nysning – någonting som snart var förbi, eller
som man kunde undvika bara genom att flytta sig ur vägen.
”Jag tänker inte be om ursäkt för att jag är den jag är. Och du
väljer att glömma att innan vi träffades, var du en föräldralös
stackare med brustet hjärta och en elak styvsyster. Sedan jag
grep in har du blivit Valendas förtjusande frälsare, gift dig med
en prins och blivit prinsessa.”

”De sakerna hände bara för att de tjänade dina skruvade
syften”, snäste Evangeline. Allt han gjort för henne, hade han
gjort för att få henne att öppna Valors valv. ”Barn behandlar
sina leksaker bättre än du har behandlat mig.”

Jacks ögon blev smala. ”Varför högg du mig inte då, lilla
räv? Häromnatten i kryptan slängde jag åt dig en dolk, och jag
var tillräckligt nära dig för att du skulle ha kunnat använda
den.” En road glimt tändes i hans ögon när han sänkte blicken
till hennes hals. Till exakt den punkt där hans läppar vilat för
tre nätter sedan.

19

Det oönskade minnet av hans tänder och tunga mot hennes
hud fick henne att rodna. Han hade blivit infekterad av vam­
pyrgift, och hon hade varit infekterad av dumhet.

Hon hade stannat hos honom den natten för att hålla ho­
nom sysselsatt, för att han inte skulle suga människoblod och
själv bli vampyr. Det hade han inte gjort, men i stället hade
han sugit åt sig hennes medkänsla. Jacks hade berättat histo­
rien om flickan som fått hans hjärta att slå igen – prinsessan
Donatella. Hon skulle ha varit hans enda sanna kärlek, men i
stället för att iklä sig den rollen hade prinsessan Donatella valt
en annan man och huggit Jacks i bröstet.

Efter att ha hört hans historia hade Evangeline börjat se
Jacks som den medlidsamma Hjärter prins hon först sökt sig
till för att be om hjälp. Men Jacks betydde bara sorg och sak­
nade hjärta. Och hon behövde sluta hoppas att han kunde
bättra sig.

”Jag gjorde ett misstag den natten i kryptan.” Evangeline
tvingade bort rodnaden från kinderna och såg rakt in i Jacks
omänskliga ögon. ”Men ge mig en chans till, så hugger jag
utan att tveka.”

Jacks flinade och visade upp skrattgropar han inte förtjä­
nade. ”Jag är nästan frestad att sätta det påståendet på prov.
Men om du verkligen vill bli av med mig, måste du göra mer
än att bara skada mig.” Han tog upp ett bländande vitt äpple
ur fickan och började bolla med det. ”Om du verkligen vill att
jag ska försvinna från ditt liv för alltid, hjälp mig då att hitta
de saknade stenarna och öppna Valors valv. Då lovar jag att du
aldrig ska behöva se mig igen.”

”Hur mycket jag än vill det, kommer jag aldrig att öppna
valvet för dig.”

”För Apollo då?”

20

Evangeline kände ett styng av smärta för prinsen och ett av
ilska mot Jacks. ”Våga inte säga hans namn.”

Jacks log bredare och såg ut att bli besynnerligt belåten av
hennes ilska. ”Om du går med på att hjälpa mig, väcker jag
honom ur hans skendöda tillstånd.”

”Om du faktiskt tror att jag skulle göra det, lider du av
vanföreställningar.” Det var Evangelines första överenskom­
melse med Jacks som försatt henne i den här knipan. Det
skulle inte bli några fler avtal med honom, inget mer samar­
bete, inget mer någonting. ”Jag behöver inte dig för att rädda
Apollo. Jag har kommit på ett annat sätt.” Evangeline nickade
mot den förseglade biblioteksdörren. Den låg fortfarande till
hälften i skugga, men hon kunde svära på att varghuvudet
grinade som om det visste att hon var den som slutligen skulle
öppna dess lås.

Jacks kastade en blick på dörren och skrattade, lågt och
hånfullt. ”Tror du att du ska hitta ett botemedel till Apollo där
inne?”

”Det vet jag att jag kommer att göra.”
Jacks skrattade igen, dystrare den här gången, och tog ett

bett av sitt äpple. ”Hör av dig när du ångrar dig, lilla räv.”
”Jag tänker inte ångra …”
Han var borta innan hon hann avsluta meningen. Det enda

som dröjde sig kvar var ekot av hans olycksbådande skratt.
Men Evangeline vägrade låta sig hetsas. En gammal biblio­

tekarie hade sagt till henne att den här dörren ledde till alla
saknade böcker och historier om ätten Valor. Även om Nor­
dens första kungafamilj hade varit människor, var det allmänt
accepterat att de hade förfogat över anmärkningsvärda kraf­
ter. Honora Valor, Nordens första drottning, påstods ha varit
historiens främsta helare. Och Evangeline hade goda skäl att

21

tro att det bland historierna på andra sidan dörren fanns be­
skrivningar av hennes helande, förhoppningsvis inklusive in­
struktioner om hur man väckte någon ur ett skendött tillstånd.

Hon tog upp sin dolk, ett kort blad med juvelprytt skaft
som saknade några stenar. Dolken var egentligen Jacks – det
var den han kastat till henne natten de tillbringat i kryptan.
Han hade lämnat kvar den på morgonen, och hon var fortfa­
rande inte säker på varför hon tagit upp den. Hon ville inte
behålla den – inte längre – men hon hade inte haft tid att er­
sätta den än, och den var det vassaste föremål hon ägde.

Ett stick med dolkspetsen och blodet trängde fram. Hon
tryckte det mot dörren och viskade orden: ”Snälla, öppnas.”

Låset klickade genast till. Dörrvredet var fogligt under hen­
nes hand.

För första gången på flera hundra år svängde dörren upp.
Och Evangeline förstod varför Jacks hade skrattat.

22

2

Evangeline steg in genom dörren, och golvet under henne
smulades sönder som om hon gick på skorpor i stället
för stenar. Det var som hennes hopp: snabbt sönder­

fallande.
Det här rummet skulle inrymma hyllor med böcker om

ätten Valor, svar på hennes frågor och ett botemedel för prins
Apollo. Men allt som fanns var dammig luft som virvlade upp
runt ett dramatiskt skulpterat marmorvalv.

Evangeline slöt ögonen och öppnade dem igen, som om
hon kunde blinka bort valvet och låta de åtråvärda böckerna
träda fram i dess ställe. Dessvärre var Evangelines blinkningar
inte magiska.

Ändå vägrade hon ge upp.
I Meridianimperiet, där hon kom ifrån, skulle det här valvet

bara ha varit en dekorativ båge av huggen sten, stor nog för
att rama in ett par dörrar. Men det här var Magnifika Norden,
där valv var någonting helt annat. Här var valven magiska
portaler som ätten Valor hade byggt.

Just det här valvet pryddes av kraftfulla änglar i rustning,
likt krigare på olika sidor av ett evigt slag. En av änglarna stod
med sänkt huvud och hade en bruten vinge – den såg nästan
sorgsen ut, medan den andra verkade arg. Deras svärd var

23

dragna och korslagda i mitten, en varning som kunde ha
skrämt bort vem som helst.

Men Evangeline var inte vem som helst. Och om något
gjorde det avskräckande valvet henne ännu mer nyfiken på
vad som fanns på andra sidan.

Kanske var det porten till böckerna och botemedlet hon
behövde till Apollo. Om den gamla bibliotekarien hade rätt
om att det här rummet inrymde alla historier om ätten Valor,
kanske änglarna skyddade böckerna mot förbannelsen för att
de skulle förbli ofördärvade. Kanske behövde hon bara pressa
sitt blod mot ett av svärden för att änglarna artigt skulle stiga
åt sidan och släppa in henne.

Hon tog ännu ett steg framåt, kände en hoppfull ilning när
hon stack fingret på dolken igen och tryckte sitt blod mot ett
av änglasvärden.

Det flammade upp som en låga. Glödande guldtrådar
bredde ut sig likt ett nät över de båda stensvärden, änglarna,
hela valvet. Det var ljust och klart och magiskt. Hennes hud
pirrade när dammet på valvet svävade upp och glittrade om­
kring henne likt tusentals små stjärnor. Luft som varit kall
blev nu varm. Hon hade vetat att det var meningen att hon
skulle gå in i det här rummet, hitta valvet och öppna …

Hennes lungor tömdes med ens på luft när den tanken på­
minde om varningen hon fått av Apollos yngre bror, Tiberius:
Du föddes för att öppna valvet. Magiska föremål vill alltid göra det de
skapades att göra.

Och Tiberius trodde att Evangeline var skapad för att öppna
Valors valv.

Hon stapplade baklänges och hörde ekot av Jacks skratt
igen. Den här gången lät det inte alls dystert. Det lät roat,
förnöjt, lyckligt.

24

”Nej”, viskade hon.
Marmorn glittrade fortfarande av guldtrådarna som nu

löpte mot toppen av valvet och lyste upp välvda rader med ord
som inte synts tidigare.

Avlad i norr och född i söder, och ni ska känna igen henne på kro-
nan i rosenguld.

Hon ska vara prinsessa men av låg börd, rymling men felaktigt
anklagad, och bara hennes villigt skänkta blod kan öppna valvet.

Evangelines blod frös till is.
Det här var inte bara ord. Det var … Hon ville inte ens

tänka det. Men att låtsas skulle inte upphäva eller förändra
någonting. Det här var profetian om Valors valv, den som Jacks
manipulerat henne för att uppfylla. Vilket innebar att det här
valvet inte var vilket valv som helst. Det var Valors valv.

Alla hennes känslor ersattes av panik.
Det borde inte vara möjligt. Valors valv skulle vara sönder­

brutet. Även om det fanns två motstridiga versioner om Val­
oriets magiska innehåll, var alla överens om en sak: Valors
valv hade brutits sönder, och delarna hade gömts undan på
olika platser i Norden för att ingen någonsin skulle få känne­
dom om profetian eller kunna sätta ihop valvet igen.

”Nej, nej, nej, nej, nej …” Evangeline försökte desperat
torka bort sitt blod från marmorn innan Jacks eller någon
annan upptäckte vad hon hade gjort. Änglarna hade inte bytt
ställning, men hon fruktade att de vilken sekund som helst
skulle flytta på sig eller att en dörr skulle träda fram bakom de
korslagda svärden. Hon spottade och gnuggade marmorn med
kappärmen, men de gyllene trådarna i valvet fortsatte lysa.

”Jag visste att du kunde öppna dörren.”
Den raspiga rösten var för gammal för att tillhöra Jacks,

men ljudet fick ändå Evangelines hjärta att stanna.

25

”Ursäkta. Jag märker att jag skrämde dig igen.”
”Igen?” Hon vände sig om.
Mannen i dörröppningen var liten som ett barn men mycket

äldre än Evangeline, med guldtrådar i sitt långa, grå skägg som
matchade de förgyllda broderierna i hans vita kåpa.

”Du …” Hon var så skärrad att det tog henne några se­
kunder att formulera meningen. ”Du är bibliotekarien som
först visade mig dörren till det här rummet.”

”Du minns.” Trots att mannen såg uppenbart belåten ut,
kände hon sig allt annat än lugnad av hans leende. Precis som
valvet såg han nästan ut att glöda, och skägget övergick från
grått till skimrande silver. ”Jag önskar att vi hade mer tid för
småprat, men du måste skynda dig att hitta de saknade ste­
narna.”

Han tittade mot valvets övre del, där fyra stenar saknades.
Hålen såg ut att vara mindre än hennes handflata – inte alls de
stora, grova marmorblock hon föreställt sig. Men Evangeline
visste omedelbart att detta var de sönderbrutna delar som be­
hövde hittas för att Valors valv skulle kunna öppnas på riktigt.

Det hade inte räckt med hennes blod. Lättnaden sköljde
över henne.

”Du måste hitta dem”, insisterade den gamla biblioteka­
rien. ”En för tur. En för sanning. En för fröjd. En för ungdom.
Men du måste vara försiktig, för stenarna är mäktiga och för­
rädiska. Och översättningen …”

”Nej!” utbrast Evangeline och avbröt honom. ”Jag tänker
inte leta upp några stenar. Jag tänker aldrig öppna det här
valvet. Att trycka mitt blod mot det var ett misstag.”

Bibliotekarien gav henne en otålig blick. ”Det är inte ett
misstag, det är ditt öde …” Rök i stället för ord började puffa
ut ur hans mun.

26

Han rynkade pannan och försökte igen, men bara fler
slingor i grått och vitt kom ut. Nu bildade röken orden Förbas-
kat också, som om det här hände jämt och ständigt.

Även bibliotekariens skägg hade nu förvandlats till rök,
precis som hans röst. Händerna blev med ens transparenta,
precis som kåpan och hans rynkiga ansikte, som nu var skira
som tunna gardiner.

”Vad är du?” andades Evangeline och försökte förstå det
hon såg. Hon hade stött på vampyrer och nornor och hennes
styvsyster var en häxa, men hon visste inte vad det här var för
väsen.

”Jag är bibliotekarie”, fick han slutligen fram, men orden
lät som något som bars fram av vinden, skälvande och avläg­
set. ”Jag inser att detta får mig att framstå som ganska miss­
tänkt, men om du bara visste sanningen, om jag kunde berätta
för dig …”

Han bleknade bort helt innan han hann avsluta meningen,
och Evangeline blev stående med bara några slingor kvardrö­
jande rök och en obehaglig känsla av att Hjärter prins kanske
inte var den enda övernaturliga kraft hon behövde vara på sin
vakt mot.

