

 [image: Skyggejegerne]

Cassandra Clare

SKYGGEJEGERNE

De fortapte sjelers by

Oversatt av Bente Rannveig Hansen

[image: Schibsted Forlag]

Originalens tittel: The Mortal Instruments – City of Lost Souls

Copyright © 2012 by Cassandra Claire LLC

Omslag © 2012 Cliff Nielsen

Published with agreement with the author, c/o BAROR INTERNATIONAL, INC., Armonk, New York, U.S.A.

Norsk utgave © Schibsted Forlag AS, Oslo 2014

Elektronisk utgave 2014

Første versjon, 2014

Elektronisk tilrettelegging: Type-it AS, Trondheim

Oversatt av Bente Rannveig Hansen

ISBN: 978-82-516-8251-0

Det må ikke kopieres fra denne bok i strid med åndsverkloven

eller avtaler om kopiering inngått med Kopinor. Kopiering i

strid med norsk lov eller avtale kan medføre erstatningsansvar

og inndragning, og kan straffes med bøter eller fengsel.

www.schibstedforlag.no

Til Nao, Tim, David og Ben

Ingen velger det onde fordi det er ondt.

Man forveksler det bare med lykke,

det gode man søker.

–Mary Wollstonecraft

PROLOG

Simon sto og stirret numment på inngangsdøren til huset sitt.

Han hadde aldri bodd noe annet sted. Det var hit foreldrene hans hadde tatt ham med da han var nyfødt. Han hadde vokst opp innenfor de fire veggene i dette rekkehuset i Brooklyn. Han hadde lekt ute i gaten i skyggen av løvtrærne om sommeren, og om vinteren hadde han lagd sine egne akebrett av søppelspannlokk. Det var i dette huset familien hans hadde sittet shivah etter at faren hans døde. Og det var her han hadde kysset Clary for første gang.

Aldri hadde han kunnet forestille seg at denne døren en dag skulle være stengt for ham. Den siste gangen han hadde sett moren sin, hadde hun kalt ham et monster og tryglet ham om å gå. Han hadde tatt i bruk trollglans for å få henne til å glemme at han var vampyr, men han hadde ikke visst hvor lenge trollglansen ville vare. Der han sto i den kalde høstluften og stirret framfor seg, forsto han at den ikke hadde vart lenge nok.

Døren var full av tegn –davidsstjerner var skjødesløst malt på, og symbolet for Chai, livet, var risset inn. Tefillin var bundet fast til håndtaket og dørhammeren. En hamsa, Guds hånd, dekket for kikkhullet.

Han la hånden sin tungt på metall-mezuzahen som var festet til høyre side av dørkarmen. Han så at det begynte å ryke fra det stedet der hånden hans rørte ved den hellige gjenstanden, men han følte ingenting. Ingen smerte. Bare en forferdelig tomhet, som litt etter litt gled over i et kaldt raseri.

Han sparket til døren og hørte at det ga ekko gjennom hele huset. «Mamma!» ropte han. «Mamma, det er meg!»

Det kom ikke noe svar –bare lyden av slåer som ble skjøvet for døren. Den overfølsomme hørselen hans hadde gjenkjent fottrinnene til moren, pusten hennes, men hun sa ingenting. Han kjente den stramme lukten av frykt og panikk gjennom treverket. «Mamma!» Stemmen hans brast. «Mamma, dette er latterlig! Slipp meg inn! Det er meg, Simon!»

Døren ristet som om hun hadde sparket til den. «Gå din vei!» Stemmen hennes var hes, så tykk av redsel at den nesten ikke var til å kjenne igjen. «Din morder!»

«Jeg dreper ikke mennesker.» Simon hvilte hodet mot døren. Han visste at han antakelig kunne ha sparket den inn, men hva var hensikten med det? «Jeg fortalte deg jo det. Jeg drikker dyreblod.»

«Du drepte sønnen min,» sa hun. «Du drepte ham og erstattet ham med et monster.»

«Jeg er sønnen din–»

«Du har ansiktet hans og snakker med stemmen hans, men du er ikke ham! Du er ikke Simon!» Stemmen hennes ble høyere og høyere, og nå skrek hun nesten. «Kom deg vekk fra huset mitt før jeg tar livet av deg, ditt monster!»

«Becky,» sa han. Ansiktet hans var vått. Han løftet hendene for å kjenne etter, og de ble fulle av flekker. Tårene hans var blodige. «Hva har du sagt til Becky?»

«Hold deg unna søsteren din.» Simon hørte skramling der inne, som om noe var blitt veltet over ende.

«Mamma,» sa han igjen, men denne gangen bar ikke stemmen hans. Det kom ut som en hes hvisking. Hånden hans hadde begynt å skjelve. «Jeg er nødt til å vite –er Becky der? Mamma, åpne døren. Vær så snill–»

«Hold deg unna Becky!» Hun rygget vekk fra døren nå, han kunne høre det. Så lød den umiskjennelige jamringen da kjøkkendøren ble åpnet, og linoleumsgulvet knirket under føttene hennes. Han hørte lyden av en skuff som ble åpnet. Plutselig så han for seg at moren grep fatt i en av knivene.

Før jeg tar livet av deg, ditt monster.

Tanken fikk ham til å rette seg opp. Dersom hun gjorde et utfall mot ham, ville merket våkne til liv. Det ville ødelegge henne slik det hadde ødelagt Lilith.

Han lot hånden falle og trakk seg langsomt tilbake, snublet ned trappen og over fortauet før han lente seg inntil stammen på et av de store trærne som la kvartalet i skygge. Der ble han stående og stirre på inngangsdøren til hjemmet sitt, merket og vansiret av symbolene på hatet som moren følte for ham.

Nei, minnet han seg selv på. Hun hatet ham ikke. Hun trodde han var død. Det hun hatet, var noe som ikke eksisterte. Jeg er ikke den hun sier at jeg er.

Han visste ikke hvor lenge han kunne ha stått der og stirret hvis det ikke var for at mobilen hans plutselig ringte og vibrerte i jakkelommen.

Han tok den opp uten å tenke seg om, og oppdaget at mezuzahen –davidsstjerner hektet i hverandre –hadde brent inn et mønster i håndflaten hans. Han skiftet hånd og løftet telefonen til øret. «Hallo?»

«Simon?» Det var Clary. Hun hørtes andpusten ut. «Hvor er du?»

«Hjemme,» sa han og ble stille litt. «Ved huset til moren min,» rettet han. Stemmen hans lød hul og fjern selv i hans egen ører. «Hvorfor er ikke du tilbake på Instituttet? Går det greit med alle sammen?»

«Det er akkurat det,» sa hun. «Like etter at du gikk, kom Maryse ned igjen fra taket der Jace liksom skulle vente. Det var ingen der.»

Simon satte seg i bevegelse uten at han var helt klar over det, og som ei mekanisk dokke begynte han å gå bortover gaten, mot undergrunnsstasjonen. «Hva mener du med at det ikke var noen der?»

«Jace var borte,» sa hun, og han hørte hvor anstrengt stemmen hennes var. «Og det var Sebastian også.»

Simon bråstoppet i skyggen av et tre med nakne greiner. «Men Sebastian var død. Han er død, Clary–»

«Så fortell meg hvorfor liket hans ikke er der, da, for det er det ikke,» sa hun, og nå sviktet stemmen hennes. «Det er ingenting der oppe, bare en masse blod og knust glass. De er borte, begge to, Simon. Jace er borte…»

Del en

Ingen ond engel

Kjærligheten er en fortrolig venn. Kjærligheten er en djevel. Det fins ingen ond engel bortsett fra Kjærligheten.

–William Shakespeare, «Love’s Labour’s Lost»

TO UKER SENERE

1

DEN SISTE RÅDSFORSAMLINGEN

«Hvor lang tid tar det før de avsier en dom, tror du?» spurte Clary. Hun hadde ingen anelse om hvor lenge de hadde ventet, men det føltes som ti timer. Det fantes ingen klokker i det svarte og knallrosa jentete rommet, bare bunker med klær, bokstabler, hauger med våpen, et lite bord fullt av glitrende sminke, brukte rougekoster, og åpne skuffer som fløt over av blondetopper, flortynne strømpebukser og fjærboaer. Det hadde liksom en viss backstage-på-La-Cage-aux-Folles-estetikk over seg, men de siste to ukene hadde Clary tilbrakt nok tid i det funklende kaoset til at hun hadde begynt å finne det avslappende.

Isabelle sto borte ved vinduet med Church i armene mens hun strøk katten fraværende over hodet. Church betraktet henne med sørgmodige, gule øyne. Utenfor var det full novemberstorm, og regndråpene rant nedover vinduet som blank maling. «Ikke så mye lenger nå,» sa hun langsomt. Hun var usminket, noe som fikk henne til å virke yngre og gjorde de mørke øynene større. «Fem minutter eller noe sånt.»

Clary, som satt på sengen til Isabelle omgitt av en bunke magasiner og en klirrende haug med englesverd, svelget hardt i et forsøk på å bli kvitt den bitre smaken i munnen. Jeg kommer straks tilbake. Fem minutter.

Det hadde vært de siste ordene hun hadde sagt til gutten hun elsket høyere enn noe annet her i verden. Nå tenkte hun at det kanskje ble det siste hun noensinne fikk sagt til ham.

Clary husket det øyeblikket til minste detalj. Takterrassen. Den krystallklare oktobernatten, stjernene som lyste hvitt som is mot den skyfrie, mørke himmelen. Hellene som var innsmurt med svarte runer, flekket av ichor og blod. Leppene til Jace mot hennes, det eneste som var varmt i en frostbitende verden. Han som hengte Morgenstern-ringen rundt halsen hennes. Den kjærligheten som beveger solen og de andre stjernene. Hun som snudde seg og så på ham idet heisen tok henne med bort, sugde henne ned igjen i den mørke bygningen. Hun hadde sluttet seg til de andre nede i lobbyen, omfavnet moren, Luke, Simon, men en del av henne var blitt igjen sammen med Jace, slik det bestandig var, svevd over byen der oppe på takterrassen, de to alene i den kalde og strålende elektriske byen.

Maryse og Kadir hadde tatt heisen opp igjen til Jace og for å få med seg den siste delen av Liliths ritual. Det hadde gått ti minutter før Maryse kom ned, alene. Da dørene hadde åpnet seg og Clary hadde sett ansiktet hennes –hvitt og stivt og panikkslagent –hadde hun skjønt det.

Det som skjedde etterpå, hadde vært som en drøm. Hele flokken av skyggejegere som var samlet i lobbyen, hadde styrtet mot Maryse; Alec hadde revet seg løs fra Magnus, og Isabelle hadde reist seg brått. Hvite lynglimt skar gjennom mørket som myke blitzeksplosjoner fra et kamera på åstedet for et mord, det ene etter det andre, englesverd som lyste opp skyggene. Mens Clary brøytet seg vei gjennom mengden, hørte hun bruddstykker av historien –takterrassen var tom, Jace var borte. Glasskisten der Sebastian hadde ligget, var knust og åpen; det var glasskår overalt. Blod, fremdeles ferskt, dryppet ned fra pidestallen der kisten hadde stått.

Skyggejegerne la planer i en fart, om å gjennomsøke området rundt bygningen. Magnus var der, og hendene hans gnistret i blått da han så på Clary og spurte om hun hadde noe som tilhørte Jace og som de kunne bruke til å spore ham. Numment rakte hun ham Morgenstern-ringen og trakk seg tilbake i et hjørne for å ringe Simon. Hun hadde nettopp smekket igjen telefonen da stemmen til en av skyggejegerne runget over alle de andre. «Spore ham? Det fungerer jo bare hvis han fremdeles er i live. Med alt det blodet er det ikke så veldig sannsynlig–»

Det var dråpen som fikk begeret til å flyte over. Langvarig hypotermi, utmattelse og sjokk fikk omsider overtaket på henne, og hun kjente at knærne ga etter. Moren tok henne imot før hun traff bakken. Etter det var alt mørkt og usammenhengende. Hun våknet neste morgen i sengen sin hjemme hos Luke, og satte seg brått opp mens hjertet hennes slo som en hammer, overbevist om at hun hadde mareritt.

Da hun kavet seg opp av sengen, fortalte imidlertid blåmerkene på armene og beina hennes en annen historie, og det samme gjorde den fraværende ringen. Hun slengte på seg jeans og hettejakke og stavret ut i stuen der Jocelyn, Luke og Simon satt og så alvorlige ut. Hun trengte ikke spørre, men hun gjorde det likevel. «Ble han funnet? Er han tilbake?»

Jocelyn reiste seg. «Vennen min, han er fortsatt savnet–»

«Men ikke død? De har ikke funnet noe lik?» Hun kollapset i sofaen ved siden av Simon. «Nei –han er ikke død. Da ville jeg ha visst det.»

Hun husket at Simon hadde holdt henne i hånden mens Luke fortalte henne det de visste, at Jace fortsatt var borte, og det samme var Sebastian. De dårlige nyhetene var at blodet på pidestallen hadde vist seg å tilhøre Jace. De gode nyhetene var at det var mindre enn de hadde trodd; det hadde blandet seg med vannet fra kisten, og dermed hadde det sett ut som om det var mye mer blod enn det i virkeligheten var. Nå trodde de det var temmelig sannsynlig at han hadde overlevd, hva det enn var som hadde skjedd.

«Men hva var det som skjedde?» ville hun vite.

Luke ristet på hodet, og de blå øynene var dystre. «Det er det ingen som vet, Clary.»

Det føltes som om blodet i årene hennes var blitt byttet ut med isvann. «Jeg vil hjelpe til. Jeg vil gjøre noe. Jeg vil ikke bare sitte her når Jace er blitt borte.»

«Jeg ville ikke bekymre meg om det,» sa Jocelyn bistert. «Enklaven vil treffe deg.»

Vannet i årene frøs til is som ble splintret i leddene og senene til Clary da hun reiste seg. «Greit. Samme for meg. Jeg forteller dem hva som helst hvis det kan hjelpe dem å finne Jace.»

«Du forteller dem hva som helst fordi de har Dødens sverd.» Nå var det fortvilelse å høre i Jocelyns stemme. «Å, lille venn. Jeg er så lei for det.»

Og nå, etter å ha avlagt vitnemål gang på gang i to uker, etter at en mengde vitner var blitt tilkalt, etter at hun hadde holdt Dødens sverd minst ti ganger, satt Clary på soverommet til Isabelle og ventet på at Rådsforsamlingen skulle avgjøre skjebnen hennes. Hun kunne ikke unngå å tenke på hvordan Dødens sverd hadde kjentes i hånden. Det hadde vært som fiskekroker som boret seg inn i huden og gravde sannheten ut av en. Hun hadde knelt i sirkelen av De snakkende stjernene mens hun knuget det, og hun hadde hørt sin egen stemme fortelle Rådsforsamlingen alt sammen: hvordan Valentine hadde oppfostret engelen Raziel og kontrollert ham, og hvordan hun selv hadde frarøvet Valentine denne makten ved å stryke ut navnet hans i sanden og skrive sitt eget over det. Hun hadde fortalt dem hvordan Engelen hadde gitt henne ett ønske, og at hun hadde brukt det til å gjenoppvekke Jace fra de døde; hun hadde fortalt hvordan Lilith hadde hatt Jace i sin makt, og at hun hadde planlagt å bruke Simons blod til å gjenoppvekke Sebastian, broren til Clary, som Lilith anså som sin egen sønn. Hvordan Kains merke i pannen til Simon hadde tatt livet av Lilith, og at de trodde at også Sebastian var død og ikke lenger noen trussel.

Clary sukket og vippet opp mobilen sin for å sjekke hva klokken var. «De har vært der inne i en time,» sa hun. «Er det normalt? Er det et dårlig tegn?»

Isabelle slapp Church, som utstøtte et hyl. Hun kom bort til sengen og satte seg ved siden av Clary. Isabelle så slankere ut enn hun pleide –i likhet med Clary hadde hun gått ned i vekt de to siste ukene –men hun var som alltid elegant, i svarte, smale bukser og en innsvingt, grå fløyelstopp. Maskaraen var gnidd utover rundt øynene til Izzy, noe som burde fått henne til å se ut som en vaskebjørn, men som i stedet fikk henne til å se ut som en fransk filmstjerne. Hun strakte ut armene, og elektrum-armbåndene hennes ringlet musikalsk. «Nei, det er ikke et dårlig tegn,» sa hun. «Det betyr bare at de har mye å snakke om.» Hun vred Lightwood-ringen rundt på fingeren sin. «Du kommer til å klare deg helt fint. Du har ikke brutt loven. Det er det som teller.»

Clary sukket. Selv varmen fra Isabelles skulder inntil hennes egen kunne ikke smelte isen i blodårene hennes. Hun visste at hun strengt tatt ikke hadde brutt noen lov, men hun visste også at Enklaven var rasende på henne. Det var ulovlig for en skyggejeger å gjenoppvekke de døde, men ikke for Engelen; så enormt var det, det at hun hadde bedt om å få Jace tilbake i live, at hun og Jace var blitt enige om aldri å fortelle det til en levende sjel.

Nå hadde det kommet ut, og det hadde rokket ved Enklaven. Clary visste at de kom til å straffe henne, om ikke annet fordi valget hennes hadde fått slike katastrofale konsekvenser. På en måte ønsket hun at de ville straffe henne. Knekke beina hennes, trekke ut neglene hennes, la De tause brødrene rote rundt i hjernen hennes med de knivskarpe tankene sine. En slags pakt med djevelen –hennes egen smerte mot at Jace fikk vende trygt tilbake. Det ville ha hjulpet på skyldfølelsen hennes over å ha etterlatt Jace alene der oppe på takterrassen, selv om Isabelle og de andre hadde sagt til henne minst hundre ganger at hun var tåpelig –at alle sammen hadde trodd han var helt trygg der oppe, og at hvis Clary hadde blitt værende der, ville sannsynligvis også hun ha vært savnet nå.

«Hold opp med det der,» sa Isabelle. Et øyeblikk var ikke Clary sikker på om Isabelle snakket til henne eller til katten. Church gjorde det den ofte gjorde når den ble sluppet ned –den la seg på ryggen med alle fire beina i været og lot som om den var død for å vekke dårlig samvittighet hos eierne sine. Men så strøk Isabelle det svarte håret unna ansiktet og stirret hardt på henne, og det gikk opp for Clary at det hun hadde sagt, var myntet på henne og ikke på katten.

«Hold opp med hva da?»

«Med alle de crazy tankene om alt det grusomme som kommer til å skje med deg, eller som du skulle ønske ville skje med deg fordi du er i live og Jace er… borte.» Stemmen til Isabelle gjorde et hopp, som en CD-plate som hoppet over et spor. Hun snakket aldri om at Jace var død eller engang borte –hun og Alec nektet til og med å tenke seg muligheten. Og Isabelle hadde aldri kjeftet på Clary for at hun hadde holdt på en så ekstrem hemmelighet. Gjennom hele greia hadde faktisk Isabelle vært hennes mest trofaste forsvarer. Hun hadde møtt henne hver eneste dag i Rådshallen og holdt henne hardt i armen mens hun førte henne målbevisst forbi alle klyngene av skulende, mumlende skyggejegere. Hun hadde ventet gjennom endeløse rådsutspørringer og sett stygt på alle som dristet seg til å kaste det minste lille blikk på Clary. Clary hadde vært forbløffet. Hun og Isabelle hadde aldri stått hverandre veldig nær, ettersom begge var den slags jente som trivdes bedre sammen med gutter enn med andre jenter. Men Isabelle hadde stått fast ved hennes side. Clary var like forfjamset som hun var takknemlig.

«Jeg kan ikke noe for det,» sa Clary. «Hvis jeg hadde fått lov til å patruljere –hvis jeg hadde fått lov til å gjøre noe som helst –så tror jeg ikke det ville vært så ille.»

«Det vet jeg ikke noe om.» Isabelle hørtes sliten ut. Ide siste to ukene hadde hun og Alec vært trøtte og grå i ansiktet etter seksten timers patruljering og leteaksjoner. Da Clary hadde funnet ut at hun ikke fikk lov til å lete etter Jace på noen som helst måte inntil Rådet hadde bestemt seg for hvordan de skulle reagere på det faktum at hun hadde vekket ham opp fra de døde, hadde hun sparket et hull i soveromsdøren sin. «Noen ganger føles det så bortkastet,» tilføyde Isabelle.

Isen knaket i knoklene til Clary. «Mener du at du tror han er død?»

«Nei, det gjør jeg ikke. Jeg mener at jeg ikke tror de befinner seg i New York fremdeles.»

«Men de patruljerer jo i andre byer også, ikke sant?» Clary løftet en hånd til halsgropen idet hun glemte at Morgenstern-ringen ikke lenger hang der. Magnus prøvde fortsatt å spore Jace, selv om det så langt ikke hadde gitt noen resultater.

«Det er klart de gjør det.» Isabelle strakte ut en hånd og rørte nysgjerrig ved den spinkle sølvbjellen som hvilte i halsgropen til Clary nå, i stedet for ringen. «Hva er det der?»

Clary nølte. Bjellen hadde vært en gave fra alvedronningen. Eller nei, det stemte ikke helt. Alvedronningen ga aldri noen en gave. Bjellen var ment å skulle fortelle alvedronningen at Clary trengte hennes hjelp. Clary hadde tatt seg selv i å løfte hånden til bjellen stadig oftere etter som dagene gikk uten noe livstegn fra Jace. Det eneste som holdt Clary tilbake, var erkjennelsen av at alvedronningen aldri ga bort noe uten at hun forventet å få noe grufullt til gjengjeld.

Før Clary rakk å svare Isabelle, åpnet døren seg. Begge jentene rettet seg opp momentant, Clary mens hun knuget en av de rosa putene til Isabelle så hardt inntil seg at similisteinene den var dekorert med, boret seg inn i håndflatene hennes.

«Hei.» En slank skikkelse kom inn i rommet og lukket døren bak seg. Alec, storebroren til Isabelle, var iført rådsantrekket sitt –en svart kappe med et mønster av sølvruner som nå hang åpen over jeansen og en langermet, svart genser. Alt det svarte fikk den bleke huden hans til å se enda blekere ut, og de krystallblå øynene enda blåere. Håret hans var svart og stritt akkurat som søsterens, men kortere, klippet av like ovenfor kjeven. Munnen hans var en tynn strek.

Hjertet til Clary begynte å hamre. Alec så ikke akkurat glad ut. Hva han enn hadde å fortelle, kunne det ikke være noe bra.

Det var Isabelle som sa noe først. «Hvordan gikk det?» spurte hun lavt. «Hva ble dommen?»

Alec satte seg bak fram på stolen ved det lille bordet og svingte seg rundt slik at han kunne se på Izzy og Clary over stolryggen. Hadde anledningen vært en annen, ville det vært komisk –Alec var veldig høy, med lange bein, nesten som en danser, og måten han liksom brettet seg klossete rundt stolen på, fikk den til å se ut som et møbel i et dokkehus.

«Clary,» sa han. «Jia Penhallow framsa dommen. Du er frikjent fra anklagene om å ha gjort noe galt. Du brøt ingen lover, og Jia mener at du er blitt straffet nok som det er.»

Isabelle snappet høylytt etter pusten og smilte. Et lite sekund la det seg en myk lettelse over islaget som dekket alle følelsene til Clary. Hun kom ikke til å bli straffet, innelåst i Den tause byen, fanget et eller annet sted der hun ikke kunne være til hjelp for Jace. Luke, som hadde vært til stede under domsavsigelsen som varulvenes representant, hadde lovt å ringe Jocelyn så snart møtet var over, men likevel tok Clary fram mobilen sin; utsiktene til å kunne overbringe moren gode nyheter for en gangs skyld, var altfor fristende.

«Clary,» sa Alec idet hun vippet opp lokket på telefonen sin. «Vent.»

Hun så på ham. Ansiktsuttrykket hans var fremdeles like alvorlig som hos en begravelsesagent. Clary fikk med ett bange anelser og la mobilen tilbake på sengen. «Hva er det, Alec?»

«Det var ikke dommen mot deg som gjorde at Rådet brukte så lang tid,» sa Alec. «De diskuterte noe annet også.»

Der kom isen tilbake. Clary skalv. «Jace?»

«Ikke akkurat.» Alec lente seg forover og foldet hendene langs kanten av stolryggen. «Det kom inn en rapport i dag tidlig, fra Instituttet i Moskva. Vergene over Wrangeløya ble smadret i løpet av gårsdagen. De har sendt en gruppe for å reparere dem, men når så viktige verger ligger nede over så lang tid, så er det noe Rådet prioriterer framfor andre ting.»

Verger –Clary forsto det sånn at de utgjorde et slags system av magisk beskyttelse –omga jorden, og var blitt plassert der av den første generasjonen av skyggejegere. De holdt det store flertallet av demoner unna, og forhindret dermed en massiv demoninvasjon på jorden –skjønt en sjelden gang klarte demonene å trenge gjennom dem. Hun kom til å tenke på en ting Jace hadde fortalt henne for noe som føltes som flere år siden: En gang i tiden var det bare små demoninvasjoner i verden, og de hadde vært lette å stanse. Men i løpet av de siste årene hadde stadig flere av dem brutt gjennom vergene.

«Det er jo ikke bra,» sa Clary. «Men jeg skjønner ikke helt hva det har å gjøre med–»

«Enklaven har sine prioriteringer,» avbrøt Alec. «De siste to ukene har søket etter Jace og Sebastian hatt topp prioritet. Men de har lett overalt, og det finnes ikke tegn til dem noe sted der underjordiske har tilhold. Ingen av Magnus’ trylleformularer for sporing har gitt noe resultat. Elodie, kvinnen som oppfostret den virkelige Sebastian Verlac, har bekreftet at ingen har forsøkt å sette seg i kontakt med henne. Det var uansett et skudd i blinde. Ingen spioner har rapportert om noen aktivitet utenom det vanlige blant de kjente medlemmene av den gamle kretsen til Valentine. Og De tause brødrene har ikke vært i stand til å finne ut nøyaktig hva ritualet som Lilith utførte, var ment å skulle gjøre, eller hvorvidt det lyktes. Det de fleste er enige om, er at Sebastian –de kaller ham naturligvis Jonathan når de snakker om ham –kidnappet Jace, men akkurat det er jo ikke noe nytt for oss.»

«Og så?» sa Isabelle. «Hva betyr det? Flere leteaksjoner? Mer patruljering?»

Alec ristet på hodet. «De snakker ikke om å utvide søket,» sa han stille. «De nedprioriterer det. Det har gått to uker, og de har ikke funnet noe som helst. De spesialutnevnte gruppene som ble hentet i Idris, vil bli sendt hjem. Nå kommer de til å prioritere situasjonen med vergene. For ikke å snakke om at Rådet har sittet midt i kinkige forhandlinger for å oppdatere lovene slik at de tillater den nye sammensetningen av Rådet, ettersom de må utnevne ny konsul og ny inkvisitor og dessuten vedta en annerledes behandling av underjordiske –de vil ikke risikere å miste tråden.»

Clary stirret. «De vil ikke at Jaces forsvinning skal få dem til å miste tråden, som er å forandre en haug med dustete gamle lover? Så de gir opp?»

«De gir ikke opp–»

«Alec,» sa Isabelle skarpt.

Alec trakk pusten og la hendene foran ansiktet. Han hadde lange fingrer, akkurat som Jace, og de var like arrete som fingrene til Jace også. Øyet, som var gruppens eget merke, dekorerte håndbaken hans. «Clary, for deg, for oss, har dette hele tiden handlet om å lete etter Jace. For Enklaven handler det om å lete etter Sebastian. Jace også, men først og fremst Sebastian. Det er han som representerer fare. Han ødela vergene i Alicante. Han er en massemorder. Jace er bare–»

«Bare en skyggejeger,» sa Isabelle. «Vi dør og blir borte stadig vekk.»

«Han får litt ekstra oppmerksomhet ettersom han er en helt fra Dødens krig,» sa Alec. «Men når det kommer til stykket, er Enklaven helt tydelig: De opprettholder letingen, men for øyeblikket stiller de seg avventende. De forventer at Sebastian skal gjøre det neste trekket. Imellomtiden har det tredjeprioritet hos Enklaven. Om ikke mindre. De forventer at vi går tilbake til et normalt liv.»

Et normalt liv? Clary nektet å tro det. Et normalt liv uten Jace?

«Det var det de sa etter at Max døde også,» sa Izzy, og det var ingen tårer i de svarte øynene, men de brant av sinne. «At vi ville komme over sorgen fortere hvis vi bare begynte å leve som normalt igjen.»

«De mener det som et godt råd,» sa Alec bak hendene sine.

«Si det til pappa, du. Kom han i det hele tatt tilbake fra Idris for å delta i møtet?»

Alec ristet på hodet og lot hendene falle. «Nei. Hvis det er noen trøst, var det en masse folk på det møtet som argumenterte heftig for at vi skulle opprettholde letingen etter Jace for fullt. Magnus, selvfølgelig, Luke, konsul Penhallow, til og med broder Zachariah. Men det viste seg at det ikke var nok.»

Clary så hardt på ham. «Alec,» sa hun. «Føler du ingenting?»

Øynene til Alec videt seg ut og det blå ble mørkere, og i et lite sekund husket Clary gutten som hadde hatet henne da hun først kom til Instituttet, gutten som hadde nedbitte negler og hull i genseren og som syntes å bære nag til henne hva hun enn foretok seg. «Jeg vet at du er opprørt, Clary,» sa han, og stemmen hans var hard, «men hvis du antyder at Iz og jeg bryr oss mindre om Jace enn det du gjør–»

«Jeg gjør ikke det,» sa Clary. «Jeg snakker om parabati-bindingen deres. Jeg leste om seremonien i Kodeksen. Jeg vet at det å være parabati er noe som binder dere sammen. Du kan fornemme ting om Jace. Ting som kommer til nytte når du slåss. Så det jeg mente var… kan du fornemme om han fremdeles er i live?»

«Clary.» Isabelle hørtes bekymret ut. «Jeg trodde ikke du–»

«Han er i live,» sa Alec forsiktig. «Tror du jeg ville fungert såpass godt hvis han ikke var i live? Det er utvilsomt et eller annet som er fundamentalt feil. Såpass kan jeg føle. Men han puster fremdeles.»

«Kan det som er ’feil’, være at han blir holdt fanget?» sa Clary med liten stemme.

Alec så mot vinduene, det grå, uopphørlige regnet. «Kanskje. Jeg kan ikke forklare det. Jeg har aldri følt noe liknende.»

«Men han er i live.»

Alec så rett på henne. «Ja, det er jeg helt sikker på.»

«Så blås i Rådet. Vi finner ham selv,» sa Clary.

«Clary, hvis det gikk an, tror du ikke vi allerede hadde–» begynte Alec.

«Til nå har vi gjort det som Enklaven ville at vi skulle gjøre,» sa Isabelle. «Vi har patruljert, hatt leteaksjoner. Det fins andre måter.»

«Lovstridige måter, mener du,» sa Alec. Han hørtes ikke overbevist ut. Clary håpet at han ikke kom til å gjenta Skyggejegernes motto når det gjaldt Loven: Sed lex, dura lex. «Loven er hard, men det er Loven.» Hun orket ikke å høre det nå.

«Alvedronningen tilbød meg en tjeneste,» sa Clary. «På fyrverkerifesten i Idris.» Minnet om den kvelden, hvor lykkelig hun hadde vært, fikk hjertet til å krympe seg et øyeblikk, og hun måtte stoppe for å få igjen pusten. «Og hun ga meg en måte jeg kunne kontakte henne på.»

«Alvedronningen gir aldri bort noe som helst uten at hun forventer å få noe tilbake.»

«Jeg vet det. Det hun krever til gjengjeld, tar jeg ansvar for.» Clary husket ordrett hva alvejenta hadde sagt da hun overrakte henne bjellen. Du ville gjort hva som helst for å redde ham, uansett hva det måtte koste deg, hva du enn måtte skylde helvete eller himmel, er ikke det riktig? «Jeg vil bare at en av dere skal bli med meg. Det er ikke alltid jeg skjønner alvenes måte å snakke på. Hvis dere er sammen med meg, kan dere i hvert fall begrense skadene. Om det er noe som helst hun kan gjøre–»

«Jeg blir meg deg,» sa Isabelle med det samme.

Alec så mørkt på søsteren sin. «Vi har allerede forhørt oss med alvefolket. Rådet hadde omfattende samtaler med dem. Og de er jo ikke i stand til å lyve.»

«Rådet spurte dem om de visste hvor Jace og Sebastian var,» sa Clary. «Ikke om de var villige til å lete etter dem. Alvedronningen visste om faren min, visste om engelen han påkalte og fanget, og hun kjente sannheten om mitt blod og blodet til Jace. Jeg tror ikke det er mye her i verden hun ikke vet noe om.»

«Det stemmer,» sa Isabelle, og nå hørtes hun nesten litt opprømt ut. «Du vet jo at du må stille alvene de rette spørsmålene for å få nyttig informasjon ut av dem, Alec. Det er veldig vanskelig å spørre dem ut, selv om de er nødt til å fortelle sannheten. En tjeneste, derimot, er noe helt annet.»

«Og risikoen er nærmest ubegrenset,» sa Alec. «Hvis Jace visste at jeg lot Clary oppsøke alvedronningen, hadde han–»

«Det blåser jeg i,» sa Clary. «Han ville gjort det samme for meg. Ville han ikke det, kanskje? Hvis jeg var savnet–»

«Så ville han sette hele verden i brann slik at han kunne grave deg ut av asken. Jeg vet det,» sa Alec, og hørtes helt ferdig ut. «Helvete heller, tror du ikke jeg har mest lyst til å sette verden i brann akkurat nå? Jeg prøver bare å være–»

«Storebror,» sa Isabelle. «Jeg ser den.»

Alec så ut som om han kjempet for å bevare fatningen. «Hvis noe skulle skje med deg, Isabelle –etter det med Max, og nå Jace…»

Izzy reiste seg, gikk bort til Alec og la armene rundt ham. Det mørke håret deres, nøyaktig samme farge, gled over i hverandre da Isabelle hvisket noe i brorens øre; Clary betraktet dem med et stikk av misunnelse. Hun hadde alltid ønsket seg en bror. Og nå hadde hun en. Sebastian. Det var som å ønske seg en valp og få en helveteshund i stedet. Hun så på mens Alec rufset søsteren kjærlig i håret, før han nikket og slapp henne. «Vi burde dra sammen, alle tre,» sa han. «Men jeg er nødt til å fortelle Magnus hva vi gjør. Noe annet ville vært urimelig.»

«Du kan bruke telefonen min, hvis du vil?» Isabelle holdt den oppskrapte rosa mobilen fram for ham.

Alec ristet på hodet. «Han venter nede sammen med de andre. Du må gi Luke en eller annen forklaring også, Clary. Jeg tror nok han forventer at du skal bli med ham hjem. Og han sier at moren din tar hele greia ganske tungt.»

«Hun klandrer seg selv for at Sebastian eksisterer.» Clary kom seg på beina. «Selv om hun trodde han var død i alle de årene.»

«Det er ikke hennes skyld.» Isabelle hektet den gylne pisken ned fra knaggen den hang på, og surret den rundt håndleddet så den liknet en rad med skinnende armbånd. «Ingen klandrer henne.»

«Det er ikke viktig,» sa Alec. «Ikke når man klandrer seg selv.»

Uten å si noe mer gikk de tre gjennom korridorene i Instituttet, som var usedvanlig folksomt nå, med alle skyggejegerne overalt, noen av dem medlemmer i spesialgruppene som var blitt sendt fra Idris for å ta hånd om situasjonen. Ingen av dem så med noen større nysgjerrighet på Isabelle, Alec eller Clary. Til å begynne med hadde Clary følt at de stirret på henne hele tiden. Hun hadde hørt dem hviske ting som «datteren til Valentine» så mange ganger at hun hadde gruet seg for å komme til Instituttet, men nå hadde hun stått foran Rådet så mange ganger at hun begynte å bli vant til det.

De tok heisen ned; navet i Instituttet badet i hekselys så vel som de sedvanlige stearinlysene, og var stappfullt av rådsmedlemmer og familiene deres. Luke og Magnus satt på en av benkene og snakket; på den andre siden av Luke var det en høy, blåøyd kvinne som så ut akkurat som ham. Hun hadde krøllet håret og farget det brunt, men Clary kjente henne igjen med det samme –Amatis, søsteren til Luke.

Magnus reiste seg da han fikk øye på Alec, og kom bort for å snakke med ham; Izzy fikk tydeligvis se noen hun kjente innimellom benkeradene og pilte av gårde slik hun pleide, uten å ta seg tid til å fortelle hvor hun skulle. Clary gikk bort for å hilse på Luke og Amatis; de virket slitne, begge to, og Amatis satt og klappet Luke medfølende på skulderen. Luke reiste seg og omfavnet Clary. Amatis gratulerte henne med at Rådet hadde frikjent henne, og hun nikket. Hun følte det som om hun bare var halvveis til stede –det som ikke kjentes numment i henne, gikk på autopilot.

Ut fra øyekroken kunne hun se Alec og Magnus. De sto og pratet. Alec lente seg tett inntil Magnus, de krummet seg liksom sammen slik kjærestepar ofte gjør når de snakker, som om det ikke fins noen andre i hele universet. Hun var glad for å se dem så glade, men samtidig gjorde det vondt. Hun lurte på om hun noensinne ville få oppleve det igjen, eller om hun engang ønsket å oppleve det igjen. Hun husket stemmen til Jace da han hadde sagt at han ikke engang ønsket å ha lyst på noen andre enn henne.

«Hører du etter, Clary?» sa Luke. «Har du lyst til å dra hjem? Moren din venter så fælt på å se deg igjen, og hun vil gjerne treffe Amatis før hun reiser tilbake til Idris i morgen. Jeg tenkte vi kunne gå ut og spise. Du velger restaurant.» Han prøvde å dekke over engstelsen han følte, men Clary hørte hvordan den skar igjennom i stemmen hans. Hun hadde ikke spist noe særlig i det siste, og klærne hang løsere enn vanlig rundt kroppen hennes.

«Jeg føler egentlig ikke for å feire,» sa hun. «Ikke så lenge Rådet har bestemt seg for å trappe ned letingen etter Jace.»

«Det betyr ikke at de har tenkt å avslutte letingen, Clary,» sa Luke.

«Jeg vet det. Det er bare –det føles som når man sier at man har gitt opp håpet om å finne overlevende og leter etter døde i stedet. Det er sånn det høres ut.» Hun svelget. «Dessuten tenkte jeg å spise på Taki’s sammen med Isabelle og Alec,» sa hun. «Bare for å… gjøre noe vanlig, liksom.»

Amatis så mot døren med rynket panne. «Det regner ganske tett der ute.»

Clary kjente at leppene hennes formet et smil. Hun lurte på om det så like falskt ut som det føltes. «Jeg er vanntett.»

Luke stakk noen penger i hånden hennes, åpenbart lettet over at hun gjorde noe så normalt som å gå ut med venner. «Bare lov meg at du spiser et eller annet.»

«Ok.» Hun klarte å presse fram et lite smil gjennom den dårlige samvittigheten, og så snudde hun seg vekk.

Magnus og Alec var ikke lenger der de hadde vært for litt siden. Clary kikket seg omkring og fikk se det lange, svarte håret til Isabelle i folkemengden. Hun sto borte ved de digre dobbeltdørene til Instituttet, og pratet med noen Clary ikke kunne se. Hun satte kursen mot Isabelle, og da hun nærmet seg, kjente hun igjen én av dem hun sto sammen med. Det var Aline Penhallow, innså hun med et støkk. Det skinnende, svarte håret hennes var klipt i en fancy frisyre like over skuldrene. Ved siden av Aline sto ei tynn jente med gyllenhvitt hår med korketrekkerkrøller; det var trukket bakover fra ansiktet hennes og avslørte at ørene hennes endte i en liten spiss øverst. Hun var iført rådskappe, og da Clary kom nærmere, fikk hun se at øynene til jenta hadde en helt spesiell, funklende blågrønn farge, og for første gang på to uker kjente Clary at hun verket etter å finne fram fargestiftene sine igjen.

«Det må føles rart at moren din er den nye konsulen,» sa Isabelle til Aline da Clary kom bort til dem. «Ikke at Jia er så veldig mye bedre enn… hei, Clary. Aline, du husker sikkert Clary.»

De to jentene vekslet et blikk. En gang hadde Clary kommet overraskende på Aline og Jace mens de kysset. Det hadde vært helt grusomt der og da, men nå stakk det ikke i henne lenger. Akkurat nå ville det vært en lettelse å komme overraskende på Jace mens han kysset noen. Det ville i det minste bety at han levde.

«Og dette er kjæresten til Aline, Helen Blackthorn,» sa Isabelle med ettertrykk. Clary så hardt på henne. Trodde Isabelle at hun var en idiot? Clary husket at Aline hadde sagt at hun kysset Jace bare for å sjekke om gutter var hennes greie. Svaret hadde tydeligvis vært nei. «Familien til Helen driver Instituttet i Los Angeles. Helen, dette er Clary Fray.»

«Valentines datter,» sa Helen. Hun virket forbløffet og en smule imponert.

Clary krympet seg. «Jeg prøver å la være å tenke noe særlig på akkurat det.»

«Beklager. Jeg skjønner det.» Helen rødmet. Huden hennes var svært blek, med et lett skimmer, som en perle. «Jeg stemte for at Rådet fortsatt skulle prioritere letingen etter Jace, forresten. Jeg er lei for at vi ble nedstemt.»

«Takk.» Clary ville ikke høre mer om det, så hun vendte seg mot Aline. «Gratulerer med at moren din ble konsul. Det må være spennende.»

Aline trakk på skuldrene. «Hun er travlere enn før.» Hun så på Isabelle. «Visste du at faren din stilte til valg som inkvisitor?»

Clary kjente at Isabelle stivnet ved siden av henne. «Nei. Nei, det visste jeg ikke.»

«Jeg ble overrasket,» sa Aline. «Jeg trodde han var rimelig opptatt med å drive Instituttet her–» Hun brøt av, og blikket hennes vandret over skulderen til Clary. «Helen, jeg tror broren din prøver å lage verdens største klyse med smeltet stearin der borte. Kanskje det er lurt å stoppe ham.»

Helen sukket irritert og mumlet noe om tolv år gamle gutter, og så forsvant hun inn i mengden akkurat da Alec dukket opp. Han ga Aline en klem –av og til glemte Clary at Penhallowene og Lightwoodene hadde kjent hverandre i årevis –og kikket etter Helen i mengden. «Er hun kjæresten din?»

Aline nikket. «Helen Blackthorn.»

«Jeg har hørt at det er alveblod i den familien,» sa Alec.

Aha, tenkte Clary. Det forklarte de spisse ørene. Nephilim-blodet var dominerende, og barnet til en alv og en skyggejeger ville uansett bli en skyggejeger, men iblant kunne alveblodet komme til uttrykk på de underligste måter, selv flere generasjoner etter.

«Litt, ja,» sa Aline. «Men du, Alec, jeg vil gjerne takke deg.»

Alec skjønte tydeligvis ingenting. «For hva da?»

«For det du gjorde i Overenskomstens sal,» sa Aline. «At du kysset Magnus på den måten. Det ga meg den dytten jeg trengte for å fortelle foreldrene mine… for å stå fram. Og hvis jeg ikke hadde gjort det, tror jeg ikke jeg ville hatt mot til å si noe som helst da jeg møtte Helen.»

«Å.» Alec så bestyrtet ut, som om han aldri hadde tenkt over hvilken betydning handlingene hans kunne ha på noen utenfor den nærmeste familien. «Og foreldrene dine, da? Tok de det pent?»

Aline himlet med øynene. «De ignorerer det på en måte, som om det kanskje går over hvis de ikke snakker om det.» Clary husket hva Isabelle hadde sagt om Enklavens holdning overfor homofile medlemmer. Hvis det skjer, så ikke snakk om det. «Men det kunne vært verre.»

«Det kunne så absolutt vært verre,» sa Alec, og det var en bitter klang i stemmen hans som fikk Clary til å se hardt på ham.

Ansiktet til Aline myknet medfølende. «Jeg beklager,» sa hun. «Hvis foreldrene dine ikke–»

«De har ingen problemer med det,» sa Isabelle, en anelse for skarpt.

«Ok, bra. Uansett burde jeg ikke sagt noe om det akkurat nå som Jace er borte og alt. Dere må være fra dere av bekymring.» Hun trakk pusten dypt. «Jeg vet at folk sikkert har fortalt deg alle mulige slags tåpelige ting om ham. Folk gjør bestandig det når de ikke vet hva de skal si. Jeg bare –det er noe jeg vil si til dere.» Hun dukket unna en forbipasserende som tydelig hadde hastverk, og gikk nærmere Alec, Isabelle og Clary. Så sa hun lavt: «Alec, Izzy –jeg husker da dere kom for å besøke oss i Idris. Jeg var tretten og Jace var –jeg tror han var tolv. Han ville se Brocelind-skogen, så vi lånte noen hester og red dit en dag. Selvfølgelig klarte vi å rote oss bort. Brocelind er ugjennomtrengelig. Det ble mørkere, skogen ble tettere og jeg ble livredd. Jeg trodde vi skulle dø der inne. Men Jace, han var ikke redd. Han tvilte ikke et sekund på at vi kom til å finne veien ut. Det tok mange timer, men han klarte det. Han fikk oss ut derfra. Jeg var fra meg av takknemlighet, men han bare så på meg som om jeg var sinnssyk. Som om det var galskap å tvile på at han ville få oss ut. For ham var det en selvfølge at han skulle klare det. Det jeg mener er at han kommer til å finne veien tilbake til dere. Jeg bare vet det.»

Clary trodde aldri hun hadde sett Izzy gråte, og det var tydelig at hun prøvde å la være nå. Øynene hennes var påfallende store og blanke. Alec stirret på skoene sine. Clary kjente at en vulkan av sorg var i ferd med å bryte ut inni henne, men tvang den ned igjen; hun kunne ikke tenke på Jace som tolvåring, kunne ikke tenke på at han hadde gått seg vill i mørket, for da klarte hun ikke la være å tenke på ham nå, fortapt et eller annet sted, fanget et sted, at han trengte hennes hjelp, ventet på at hun skulle komme, og da kom hun til å bryte sammen. «Aline,» sa hun, for hun så at verken Isabelle eller Alec klarte å si noe. «Tusen takk.»

Aline smilte litt forlegent. «Jeg mener det.»

«Aline!» Det var Helen, som kom med et fast grep om håndleddet til en yngre gutt som var full av blå stearin. Han måtte ha lekt med lysene i de store kandelabrene som prydet hver side av navet. Han så ut til å være rundt tolv, og hadde et fårete smil om munnen og de samme strålende, blågrønne øynene som søsteren sin, men håret hans var mørkebrunt. «Her er vi igjen. Vi bør antakelig komme oss vekk herfra før Jules river ned hele huset. Dessuten aner jeg ikke hvor det er blitt av Tibs og Livvy.»

«De drev og spiste stearin,» sa gutten hjelpsomt.

«Herregud,» stønnet Helen, og så unnskyldende på de andre. «Beklager, altså. Jeg har seks yngre søsken og én eldre. Det er rene dyrehagen.»

Jules så fra Alec til Isabelle og deretter på Clary. «Hvor mange søsken har dere?» spurte han.

Helen ble blek. Isabelle sa med en underlig stø stemme: «Vi er tre stykker.»

Jules tok ikke blikket fra Clary. «Dere likner ikke på hverandre.»

«Jeg er ikke i slekt med dem,» sa Clary. «Jeg har ingen søsken.»

«Ingen?» sa gutten vantro, som om hun hadde fortalt ham at hun hadde svømmeføtter. «Er det derfor du ser så trist ut?»

Clary tenkte på Sebastian, med det snøhvite håret og de svarte øynene. Om det bare var sant, tenkte hun. Om jeg bare ikke hadde en bror, ville ikke noe av dette ha skjedd. En liten boble av hat steg opp i henne og varmet det iskalde blodet hennes. «Ja,» sa hun stille. «Det er derfor jeg er så trist.»

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

cover.jpg
m Sk yigigielifelq el €
\ Bok 5
De fortapte SJelers bg

CASSANDRA CLARE

schibsted-logo-ny.jpg

