

[image: 001]

Inhaltsverzeichnis

Das Buch

Die Autorin

Widmung

I. - Vater, mein Vater

Kapitel 1

Kapitel 2

Kapitel 3

Kapitel 4

Kapitel 5

Kapitel 6

Kapitel 7

Kapitel 8

Kapitel 9

Kapitel 10

Kapitel 11

EPILOG

II. - Die Dolliers der Bruderlchaft

Seine Königliche Hoheit Wrath, Sohn des Wrath

Rhage, Sohn des Tohrture

Zladilt, Sohn des Ahgony

Dheltroyer, Nachkomme von Wrath, Sohn des Wrath

Vilhoul, Sohn des Bloodletter

Phury, Sohn des Ahgony

III. - Von Autor zu Autor

Rat und FAQs

IV. - Das Black-Dagger-Propolal

ÜBERBLICK/THEMEN

HAUPTFIGUREN

Beth Randall

Wrath

Marissa

Brian »Butch« O’Neal

Havers

Die Bruderschaft

Die Gesellschaft der Lesser

Joe Xavier, alias Mr X

DIE BEDINGUNGEN DER WELT DER BRUDERSCHAFT

HANDLUNGSVERLAUF

V. - Entfallene Szenen

VI. - Lachen mit der Bruderlchaft

Nachtjagd

Blutopfer

Ewige Liebe

Bruderkrieg

Mondlpur

Dunkles Erwachen

Menlchenkind

Vampirherz

Seelenjäger

Todelfluch

Blutlinien

Vampirträume

VII. - Die Bruderlchaft auf dem Forum

VIII. - Aus dem Leben gegriffen

Kinoabend - gepostet am 17. Mai 2006

Wrath und der Brieföffner - Gepostet am 23. Juli 2006

Phurys wahres Welen - gepostet am 15. August 2006

Das Interview, das nie ltattfand - gepostet am 6. Oktober 2007

IX. - Fragen und Antworten mit J. R. Ward

X. - Die Zeittafel der Bruderlchaft

XI. - Die Alte Sprache

XII. - Das Interview der Brüder mit J. R.

Das Interview der Bruderlchaft

XIII. - In Memoriam

Danksagung

Die magilche Welt von J. R. Wards Black Dagger

Leleprobe

Copyright

Das Buch

Der Krieger Zsadist, das geheimnisvollste Mitglied der Bruderschaft der BLACK DAGGER, hat in der schönen Bella die Frau seines Lebens gefunden. Nur sie allein kann dem ruhelosen und Furcht einflößenden Vampir endlich Frieden geben. Doch Zsadists Vergangenheit als Blutsklave und die Schuld, die er auf sich geladen hat, lasten schwer auf ihm. Als seine kleine Tochter Nalla geboren wird, stürzt er in einen Abgrund aus Verwirrung und Verzweiflung. Bella sieht schließlich keinen anderen Ausweg mehr, als ihren Hellren zu verlassen. Erst als Zsadist in tödliche Gefahr gerät, erkennt sie, was er ihr wirklich bedeutet. Doch wird sie ihren Geliebten noch retten können …

Mit DIE BRUDERSCHAFT DER BLACK DAGGER legt J. R. Ward einen einzigartigen Materialienband zu ihrer Mystery-Bestsellerserie vor. In zahllosen Interviews, Diskussionsbeiträgen, Hintergrundinformationen und der exklusiven BLACK-DAGGER-Novelle »Vater, mein Vater« lüftet sie die dunklen Geheimnisse der Vampir-Bruderschaft.

Die BLACK DAGGER-Serie

Erster Roman: Nachtjagd
Zweiter Roman: Blutopfer
Dritter Roman: Ewige Liebe
Vierter Roman: Bruderkrieg
Fünfter Roman: Mondspur
Sechster Roman: Dunkles Erwachen
Siebter Roman: Menschenkind
Achter Roman: Vampirherz
Neunter Roman: Seelenjäger
Zehnter Roman: Todesfluch
Elfter Roman: Blutlinien
Zwölfter Roman: Vampirträume
Sonderband: Die Bruderschaft der BLACK DAGGER
Dreizehnter Roman: Racheengel
Vierzehnter Roman: Blinder König

Die Autorin

J. R. Ward begann bereits während ihres Studiums mit dem Schreiben. Nach ihrem Hochschulabschluss veröffentlichte sie die BLACK-DAGGER-Serie, die in kürzester Zeit die amerikanischen Bestseller-Listen eroberte. Die Autorin lebt mit ihrem Mann und ihrem Golden Retriever in Kentucky und gilt seit dem überragenden Erfolg der Serie als neuer Star der romantischen Mystery.

Besuchen Sie J. R. Ward unter: www.jrward.com

Für die Brüder

I.

Vater, mein Vater

[image: 002]

[image: 003]

1

Also ich finde, Bella sieht richtig gut aus.«

In der Küche im großen Haus der Bruderschaft stand Zsadist und schnitt einen Kopf Romagna-Salat in zwei Zentimeter dicke Streifen. »Ja, stimmt.«

Er mochte Doc Jane. Und nicht nur das - er schuldete ihr was. Trotzdem musste er sich ermahnen, um seine guten Manieren nicht zu vergessen: Es wäre ziemlich schlechter Stil gewesen, einer Frau den Kopf abzureißen, die nicht nur die Shellan seines Bruders war, sondern auch noch die Liebe seines Lebens davor bewahrt hatte, im Kreißsaal zu verbluten.

»In den letzten zwei Monaten hat sie sich fantastisch erholt.« Doc Jane beobachtete ihn vom Tisch aus. Ihre altertümliche Arzttasche stand neben ihrer Geisterhand. »Und Nalla macht sich prächtig. Einfach Wahnsinn, Vampirkinder entwickeln sich so viel schneller als menschliche Säuglinge. Sie hat die kognitiven Fähigkeiten eines neun Monate alten Babys.«

»Es geht den beiden super.« Zsadist schnitt immer weiter, bewegte die Hand nach unten und vorne, unten und vorne. Die abgetrennten Blätter lösten sich in gewellten grünen Bändern, als applaudierten sie ihrem Befreier.

»Und wie geht es dir jetzt mit dieser ganzen Vater-Nummer …«

»Scheißdreck!«

Fluchend ließ er das Messer fallen und hob die Hand, die den Salatkopf festgehalten hatte. Der Schnitt war tief, ging bis auf den Knochen, und Blut quoll daraus hervor und tropfte herunter.

Jane trat zu ihm. »Ganz ruhig. Komm mit zum Waschbecken.«

Immerhin fasste sie ihn nicht am Arm an oder versuchte, ihn mit einem Schubs zwischen die Schulterblätter nach vorn zu treiben; sie stand nur dicht neben ihm und deutete auf die Spüle.

Nach wie vor durfte niemand außer Bella ihn berühren, wobei er schon Fortschritte gemacht hatte. Seine Hand tastete nicht mehr bei jedem unerwarteten Körperkontakt nach einer verborgenen Knarre, und er verpasste dem Übeltäter, der seine Finger nicht bei sich behalten konnte, immerhin keine Kugel.

Als sie gemeinsam vor der Spüle standen, riss Jane den Hebel rasch herum, so dass ein warmer Wasserstrahl in das tiefe Porzellanbecken strömte.

»Halt die Hand da drunter«, ordnete sie an.

Er streckte den Arm aus und hielt den Daumen in das heiße Wasser. Der Schnitt brannte heftig, aber er verzog keine Miene. »Lass mich raten. Bella hat dich gebeten, mal mit mir zu reden.«

»Nein.« Als er ihr einen Seitenblick zuwarf, schüttelte die Ärztin den Kopf. »Ich habe sie und die Kleine nur untersucht. Sonst nichts.«

»Dann ist ja gut. Denn mir geht’s wunderbar.«

»Ich habe schon geahnt, dass du so was in der Art sagen würdest.« Jane verschränkte die Arme vor der Brust und bedachte ihn mit einem Blick, unter dem er am liebsten eine Ziegelwand zwischen ihnen beiden hochgezogen hätte. Ob in festem Zustand oder - wie jetzt gerade - durchsichtig, war völlig egal: Wenn Doc Jane einen auf diese Art und Weise fixierte, fühlte man sich wie mit dem Sandstrahler bearbeitet. Kein Wunder, dass sie und V so gut miteinander klarkamen.

»Sie hat erwähnt, dass du dich nicht von ihr nähren willst.«

Z zuckte die Achseln. »Nalla braucht das, was ihr Körper bieten kann, mehr als ich.«

»Aber es geht nicht um ein Entweder-oder. Bella ist jung und gesund, und sie hat einen gesegneten Appetit. Und du hast sie von dir trinken lassen.«

»Natürlich. Sie soll alles bekommen. Sie und ihr Baby.«

Ein langes Schweigen folgte. Dann sagte Jane: »Vielleicht möchtest du dich mal mit Mary unterhalten?«

»Worüber?« Er stellte das Wasser ab und schüttelte seine Hand über dem Becken aus. »Muss man jetzt schon zum Seelenklempner, nur weil man die Bedürfnisse seiner Shellan achtet? Was soll der Scheiß?«

Er riss ein Küchentuch von der Rolle an der Wand unter den Hängeschränken ab und trocknete sich die Hand damit ab.

»Für wen ist der Salat, Z?«, fragte die Ärztin.

»Was?«

»Der Salat. Für wen ist der?«

Er zog den Mülleimer heraus und warf das Küchentuch hinein. »Bella. Er ist für Bella. Hör mal, nichts für ungut, aber …«

»Und wann hast du zuletzt was gegessen?«

Er hielt die Hände abwehrend hoch. »Es reicht. Ich weiß, dass du es gut meinst, aber meine Geduld kennt Grenzen, und das Letzte, was wir brauchen können, ist dass Vishous hinter mir her ist, weil ich dich angeschnauzt habe. Ich verstehe, worauf du hinauswillst …«

»Sieh dir deine Hand an.«

Er senkte den Blick. Blut floss über seinen Daumenballen auf das Handgelenk und den Unterarm. Hätte er kein kurzärmeliges T-Shirt angehabt, hätte sich das Zeug in seiner Armbeuge angesammelt. So aber tröpfelte es allmählich auf die Terrakotta-Fliesen.

Janes Stimme war aufreizend ruhig, ihre Logik ärgerlich schlüssig. »Du arbeitest in einer gefährlichen Branche, du musst dich auf deinen Körper verlassen können, wenn dir dein Leben lieb ist. Du willst nicht mit Mary sprechen? Na schön. Aber du musst physisch ein paar Zugeständnisse machen. Dieser Schnitt hätte sich längst schließen müssen. Hat er aber nicht, und ich möchte wetten, dass er noch eine Stunde lang blutet.« Sie schüttelte den Kopf. »Meine Bedingungen lauten also folgendermaßen: Wrath hat mich zur Leibärztin der Bruderschaft ernannt. Wenn du Essen, Nähren und Schlafen so sehr vernachlässigst, dass es deine Leistung beeinträchtigt, dann ziehe ich dich aus dem Verkehr, und du kannst das nächste Spiel von der Bank aus verfolgen.«

Z starrte auf die glänzend roten Tropfen, die aus der Wunde sickerten. Das Rinnsal floss über die gut zwei Zentimeter breite Sklavenfessel, die vor fast zweihundert Jahren um sein Handgelenk tätowiert worden war. Auch am anderen Arm und um den Hals trug er diese Kennzeichnung.

Er riss ein weiteres Stück Küchenrolle ab. Das Blut ließ sich leicht abwischen, doch das, womit ihn seine perverse Herrin gekennzeichnet hatte, war nicht abzustreifen. Die Tinte war tief in sein Gewebe eingebettet, um zu zeigen, dass er jemandes Eigentum zum freien Gebrauch war, kein Individuum mit einem eigenen freien Willen.

Unvermittelt musste er an Nallas Babyhaut denken, so unfassbar glatt und völlig unversehrt. Jeder bestaunte, wie zart sie war. Bella. Alle seine Brüder. Jede der Shellans im Haus. Es war immer einer der ersten Kommentare, die fielen, wenn jemand Nalla auf den Arm nahm. Ihre Haut, und dass sie so knuddelig war wie ein Daunenkissen.

»Hast du jemals versucht, die entfernen zu lassen?«, fragte Jane sanft.

»Das geht nicht«, antwortete er sofort. »Die Tinte enthält Salz. Das kriegt man nicht weg.«

»Aber hast du es jemals probiert? Heutzutage gibt es Laser, die …«

»Ich sollte mich besser mal um diese Wunde kümmern, damit ich hier weitermachen kann.« Er schnappte sich noch ein Papiertuch. »Ich brauche Verbandsmull und Klebeband …«

»Das habe ich alles in meiner Tasche.« Sie wandte sich dem Tisch zu. »Alles hier …«

»Danke, nein. Ich mach das lieber selbst.«

Jane sah ihn mit klarem Blick an. »Du darfst von mir aus gerne unabhängig sein. Aber Dummheit lasse ich nicht durchgehen. Verstanden? Die Reservebank wartet schon auf dich.«

Wäre sie einer seiner Brüder gewesen, hätte er jetzt die Fänge gefletscht und sie angezischt. Doch das konnte er mit Jane nicht machen, und zwar nicht nur, weil sie eine Frau war. Sie bot einfach keine Angriffsfläche. So, wie sie dastand, verkörperte sie durch und durch eine objektive, medizinische Meinung.

»Haben wir uns verstanden?«, hakte sie nach, vollkommen unbeeindruckt von seinem grimmigen Blick.

»Ja, ich habe dich gehört.«

»Dann ist ja gut.«

»Er hat Alpträume … Gott, diese Alpträume.«

Bella beugte sich hinunter und stopfte die schmutzige Windel in den Eimer. Dann zog sie eine frische Pampers unter der Wickelkommode hervor und stellte Puder und feuchte Tücher bereit. Sie umschloss Nallas Fußgelenke, hob den kleinen Popo ihrer Tochter hoch, wischte ihn schnell und schwungvoll sauber, bestäubte ihn mit Puder und legte ihr dann die neue Windel unter.

Phurys Stimme aus der anderen Ecke des Kinderzimmers war leise. »Alpträume über seine Zeit als Blutsklave?«

»Davon gehe ich aus.« Sie ließ Nallas gesäuberten Popo wieder herunter und klebte die Windel an den Seiten zu. »Weil er sich weigert, mit mir darüber zu sprechen.«

»Hat er in letzter Zeit gegessen? Sich genährt?«

Bella schüttelte den Kopf, während sie Nallas Strampler zuknöpfte. Er war blassrosa, und auf der Vorderseite war ein weißer Totenschädel mit gekreuzten Knochen zu sehen. »Kaum Essen, kein Nähren. Es ist, als ob … Ich weiß auch nicht, an dem Tag, als sie auf die Welt kam, wirkte er so ergriffen und begeistert und glücklich. Aber dann wurde irgendein Schalter in ihm umgelegt, und er hat dichtgemacht. Es ist wieder beinahe so schlimm wie am Anfang.« Sie betrachtete Nalla, die mit ihren Händchen auf dem Bild auf ihrer kleinen Brust herumpatschte. »Entschuldige, dass ich dich gebeten habe, herzukommen … ich weiß einfach nicht, was ich sonst tun soll.«

»Ich bin froh darüber. Du weißt, dass ich immer für euch beide da bin.«

Während Nalla sich an ihre Schulter schmiegte, drehte Bella sich um. Phury lehnte an der cremefarbenen Wand, sein riesiger Körper unterbrach das Muster von Hand gezeichneter Häschen und Eichhörnchen und Rehkitze.

»Ich möchte dich nicht in eine unangenehme Position bringen. Oder dich unnötigerweise von Cormia fernhalten.«

»Das tust du nicht.« Er schüttelte den Kopf, sein buntes Haar schimmerte. »Ich bin nur so still, weil ich krampfhaft überlege, was zu tun ist. Mit ihm zu sprechen, ist nicht immer die beste Lösung.«

»Wohl wahr. Aber mir gehen langsam sowohl die Ideen als auch die Geduld aus.« Bella setzte sich in den Schaukelstuhl und legte sich die Kleine in den Schoß.

Nallas leuchtend gelbe Augen blickten aus ihrem Engelsgesicht, und es lag Erkenntnis darin. Sie wusste ganz genau, wer bei ihr war … und wer nicht. Das Bewusstsein war in der vergangenen Woche gekommen. Und hatte alles verändert.

»Er will sie nicht im Arm halten. Er nimmt sie nicht einmal hoch.«

»Ist das dein Ernst?«

Bellas Tränen ließen das Gesicht ihrer Tochter vor ihren Augen verschwimmen. »Verdammt nochmal, wann hört denn diese postnatale Depression endlich auf? Ich fange bei jeder Kleinigkeit an zu heulen.«

»Meinst du das ernst - nicht ein einziges Mal? Er hat sie noch nie aus der Wiege gehoben oder …«

»Er fasst sie nicht an. Verdammt, kannst du mir mal ein Taschentuch geben?« Als er ihr die Schachtel hinhielt, zupfte sie ein Kleenex heraus und drückte es sich vor die Augen. »Ich bin total neben der Spur. Immerzu muss ich daran denken, dass Nalla sich ihr ganzes Leben lang fragen wird, warum ihr Vater sie nicht liebt.« Sie fluchte leise, als noch mehr Tränen flossen. »Ach, das ist doch lächerlich.«

»Das ist nicht lächerlich«, sagte er. »Überhaupt nicht.«

Phury kniete sich vor sie hin und hielt ihr die Kleenexpackung entgegen. Ohne Sinn und Verstand bemerkte Bella, dass auf der Schachtel zwei Reihen Laubbäume abgebildet waren, zwischen denen sich eine schmale Straße in die Ferne wand. Magentafarben blühende Büsche ließen die Ahornbäume aussehen, als trügen sie Tüllröckchen.

Sie malte sich aus, über diese Allee zu spazieren … zu einem Ort, der weit besser war als dieser Ort hier.

Sie nahm sich noch ein Taschentuch. »Weißt du, ich bin ohne Vater aufgewachsen, aber wenigstens hatte ich Rehvenge. Wie es wäre, einen Vater zu haben, der zwar am Leben, aber für mich tot ist, kann ich mir nicht vorstellen.« Mit einem leisen Gurren gähnte Nalla herzhaft, schniefte und rieb sich das Gesicht mit dem Rücken ihrer Faust. »Sieh sie dir an. Sie ist so unschuldig. Und sie reagiert so stark auf Liebe … ich meine … ach, verdammt nochmal, vielleicht sollte ich mir Kleenex-Aktien kaufen.«

Mit einem unwilligen Schnauben zupfte sie noch ein Tuch aus der Schachtel. Um Phury nicht ansehen zu müssen, während sie sich die Nase putzte, ließ sie den Blick durch den fröhlichen Raum wandern, der vor der Geburt ein riesiger begehbarer Wandschrank gewesen war. Jetzt war alles auf ihre Tochter ausgerichtet, mit dem Schaukelstuhl aus Kiefernholz, den Fritz selbst gebaut hatte, und der dazu passenden Wickelkommode und der Wiege, die immer noch mit bunten Schleifen verziert war.

Als ihr Blick an dem niedrigen Bücherregal mit all den großformatigen, flachen Bänden hängenblieb, fühlte sie sich noch elender. Sie und die anderen Brüder waren diejenigen, die Nalla vorlasen, die die Kleine auf den Schoß nahmen und bunte Buchdeckel aufklappten und gereimte Worte vortrugen.

Niemals war es Nallas Vater, obwohl Z schon vor einem knappen Jahr lesen gelernt hatte.

»Er nennt sie auch nicht seine Tochter. Sie ist meine Tochter. Für ihn gehört sie mir, nicht uns.«

Phury stieß ein empörtes Geräusch aus. »Nur zu deiner Information, ich muss mir alle Mühe geben, ihm nicht auf der Stelle die Seele aus dem Leib zu prügeln.«

»Es ist nicht seine Schuld. Ich meine, nach allem, was er durchgemacht hat … vermutlich hätte ich damit rechnen müssen.« Sie räusperte sich. »Diese ganze Schwangerschaft war ja überhaupt nicht geplant, und ich frage mich … vielleicht nimmt er es mir übel und bedauert, dass es Nalla gibt?«

»Du bist sein Wunder. Das weißt du doch.«

Mit einem neuen Taschentuch in der Hand schüttelte sie den Kopf. »Aber ich bin jetzt nicht mehr allein. Und ich werde sie nicht hier aufziehen, wenn er nicht mit uns beiden leben kann … dann werde ich ihn verlassen.«

»Hey, hey, das finde ich jetzt etwas überstürzt …«

»Sie beginnt, Leute zu erkennen, Phury. Sie fängt an, zu begreifen, dass sie abgewiesen wird. Und er hatte drei Monate Zeit, sich an die Vorstellung zu gewöhnen. Es wird immer schlimmer statt besser.«

Als Phury hörbar fluchte, hob Bella den Kopf und sah in die hellgelben Augen des Zwillingsbruders ihres Hellren. Mein Gott, diese Zitrinfarbe leuchtete auch aus dem Gesicht ihrer Tochter, niemals könnte sie Nalla ansehen, ohne an ihren Vater zu denken. Und doch …

»Im Ernst«, sagte sie, »was wird in einem Jahr sein? Es gibt nichts Einsameres, als neben jemandem zu schlafen, den man so vermisst, als wäre er meilenweit weg. Oder so einen Vater zu haben.«

Nalla streckte ihr molliges Händchen aus und griff nach einem der Taschentücher.

»Ich wusste nicht, dass du hier bist.«

Bellas Blick schnellte zur Tür. Dort stand Zsadist, ein Tablett mit Salat und einem Krug Limonade in den Händen. Um seine linke Hand war ein Verband gewickelt, und seine Miene verbot eindeutig, ihm dazu Fragen zu stellen.

Wie er dort auf der Schwelle des Kinderzimmers stand, war er genau der, in den sie sich damals verliebt hatte: ein riesiger Mann mit kurzgeschorenen Haaren und einer Narbe quer über das Gesicht, der Sklavenfesseln um Hals und Handgelenke trug, und Brustwarzenpiercings, die sich durch sein enges schwarzes T-Shirt abzeichneten.

Sie dachte an ihre allererste Begegnung; damals trommelte er unten im Trainingszentrum auf einen Boxsack ein. Er war unheimlich wendig gewesen, seine Fäuste flogen zu schnell, um ihnen mit den Augen zu folgen. Dann hatte er einen schwarzen Dolch aus dem Brusthalfter gezogen und damit auf den Sack eingestochen, hatte die Klinge durch das Leder gezogen, bis die Füllung herausquoll wie die Eingeweide eines Lessers.

Später hatte sie erfahren, dass er mehr war als ein verbissener Kämpfer; in seinen Händen lag auch große Güte. Und dieses zerstörte Gesicht mit der verzerrten Oberlippe hatte gelächelt, und er hatte sie voller Liebe angesehen.

»Ich bin hier, um Wrath zu treffen.« Phury erhob sich.

Zs Augen wanderten rasch zu der Kleenexschachtel, die sein Zwillingsbruder in der Hand hielt, und von dort aus zu dem zerknüllten Taschentuch in Bellas Hand. »So, so.«

Als er in den Raum trat und das Tablett auf der Kommode abstellte, in der Nallas Kleider aufbewahrt wurden, sah er seine Tochter nicht an. Sie allerdings bemerkte sehr wohl, dass er im Zimmer war. Die Kleine wandte ihr Gesicht in seine Richtung, der noch unfokussierte Blick flehend, die runden kleinen Arme in seine Richtung gereckt.

Z zog sich wieder in den Flur zurück. »Dann wünsche ich dir viel Vergnügen bei dem Treffen. Ich gehe auf die Jagd.«

»Ich bring dich zur Tür«, sagte Phury.

»Keine Zeit. Bis dann.« Einen Moment lang sah Z Bella in die Augen. »Ich liebe dich.«

Bella drückte Nalla noch dichter an ihr Herz. »Ich liebe dich auch. Pass auf dich auf.«

Er nickte einmal, dann war er fort.

[image: 004]

2

Als Zsadist in Panik zu sich kam, versuchte er, seine Atmung unter Kontrolle zu bekommen und sich zu orientieren, aber seine Augen waren keine große Hilfe. Alles war dunkel … er war eingehüllt in eine dichte, kalte Schwärze, die er - ganz gleich, wie sehr er sich anstrengte - nicht durchdringen konnte. Er hätte in einem Schlafzimmer sein können, draußen auf den Straßen … oder in einer Zelle.

So war er schon viele, viele Male aus dem Schlaf geschreckt. Hundert Jahre lang, als Blutsklave, war er in panischer Blindheit erwacht und hatte sich gefragt, was ihm angetan werden würde, und von wem. Und nach seiner Befreiung - waren die Alpträume und ihre Folgen geblieben.

In beiden Fällen war es solcher Quatsch. Als er noch Eigentum der Herrin gewesen war, hatte ihm das Grübeln über das Wer, Was, Wann kein bisschen weitergeholfen. Die Misshandlungen waren unausweichlich gewesen, ob er nun mit dem Gesicht nach unten oder nach oben auf dem Podest lag: Er wurde benutzt, bis sie und ihre Hengste gesättigt waren; dann ließ man ihn erniedrigt und tropfend liegen, allein in seinem Kerker.

Und jetzt, in seinen bösen Träumen? Mit derselben Todesangst aufzuwachen, die er als Sklave empfunden hatte, verlieh den vergangenen Schrecken, die sein Unterbewusstsein fortwährend hervorwürgte, nur noch mehr Nachdruck.

Wenigstens … glaubte er, dass er träumte.

Echte Panik regte sich, als er überlegte, welche Finsternis ihn umschlang: War es die Finsternis der Zelle? Oder die Finsternis des gemeinsamen Schlafzimmers mit Bella? Er wusste es nicht. Beide sahen gleich aus, wenn keine Anhaltspunkte zu erkennen waren, und er nur dem Klang seines eigenen pochenden Herzens lauschen konnte.

Die Lösung? Er würde versuchen, seine Arme und Beine zu bewegen. Wenn sie nicht angekettet, wenn sie ohne Fesseln waren, dann hieß das, er befand sich lediglich wieder einmal im Würgegriff seines eigenen Kopfes, und die Vergangenheit reckte sich aus der Friedhofserde seiner Erinnerungen und umklammerte ihn mit knochigen Händen.

Genau. Arme und Beine bewegen.

Seine Arme. Seine Beine. Mussten sich bewegen.

Bewegt euch.

O mein Gott … verflucht nochmal, bewegt euch.

Seine Gliedmaßen rührten sich nicht vom Fleck, und die Klaue der Wahrheit zerriss ihn innerlich. Er befand sich in der klammen Dunkelheit der Zelle seiner Herrin, auf dem Rücken angekettet, mit dicken Eisenschellen auf dem Bettpodest festgehalten. Sie und ihre Liebhaber würden wieder zu ihm kommen, und sie würden mit ihm machen, was immer sie wollten, würden seine Haut beflecken, sein Inneres besudeln.

Er stöhnte, der Klagelaut bebte durch seine Brust empor und stieß aus seinem Mund, als wäre er erleichtert, sich aus ihm befreien zu können. Bella war der Traum. Den Alptraum lebte er.

Bella war der Traum …

Die Schritte näherten sich von der verborgenen Treppe her, die aus dem Schlafzimmer der Herrin hinabführte; das Geräusch hallte, wurde lauter. Und es war mehr als ein Paar Absätze, das sich ihm näherte.

Mit der Angst eines Tieres rissen seine Muskeln an seinem Skelett, kämpften verzweifelt darum, sich aus der schmutzigen Umklammerung des Fleisches zu lösen, das im Begriff stand, angefasst, heimgesucht, benutzt zu werden. Schweiß brach auf seinem Gesicht aus, sein Magen verkrampfte sich, bittere Galle kochte seine Speiseröhre hinauf …

Jemand weinte.

Nein … heulte.

Das Schreien eines Kindes erklang aus der hinteren Ecke der Zelle.

Er hörte vorübergehend auf, sich zu wehren, und überlegte, was denn ein Kind an diesem Ort zu suchen hatte. Die Herrin hatte keine Nachkommen, auch war sie während der Jahre, die er in ihrem Besitz verbracht hatte, nicht schwanger gewesen …

Nein … Moment mal … er hatte das Kleine hergebracht. Es war sein Kind, das da weinte - und die Herrin würde es finden. Sie würde es finden und … o Gott.

Es war seine Schuld. Er hatte das Kleine hergebracht.

Schaff das Kind hier weg. Schaff das Kind …

Z ballte die Fäuste und bohrte seine Ellbogen in das Podest, stemmte sich mit all seiner Kraft dagegen. Die Stärke kam nicht nur aus seinem Körper; sie entsprang seinem Willen. Mit einem heftigen Aufbäumen …

… erreichte er absolut gar nichts. Die Fesseln schnitten ihm tief in Handgelenke und Knöchel, durchdrangen die Haut, so dass sich Blut in den kalten Schweiß mischte.

Die Tür öffnete sich, das Kind weinte, und er konnte es nicht retten. Die Herrin würde …

Licht ergoss sich über ihn, katapultierte ihn ins echte Bewusstsein zurück.

Er fiel aus dem Doppelbett wie von einem Bagger gerammt und landete in Kampfstellung, die Fäuste vor der Brust, die Schultern angezogen, die Oberschenkel bereit zum Absprung.

Ganz langsam schob sich Bella von der Lampe, die sie angeknipst hatte, zurück, als wollte sie ihn nicht erschrecken.

Er sah sich um. Wie üblich war niemand da, gegen den er kämpfen konnte, aber er hatte alle aufgeweckt. In der Ecke weinte Nalla in ihrer Wiege, und er hatte seine Shellan zu Tode erschreckt. Wieder einmal.

Da war keine Herrin. Und keiner ihrer Gespielen. Keine Zelle, keine Ketten, die ihn auf ein Podest fesselten.

Und sein Kind war nicht in der Zelle.

Bella schlüpfte aus dem Bett und lief zur Wiege, nahm eine rotgesichtige, brüllende Nalla auf den Arm. Die Tochter allerdings wollte sich nicht trösten lassen. Sie reckte ihre Ärmchen Zsadist entgegen, verlangte tränenüberströmt nach ihrem Vater.

Bella wartete einen Augenblick, als hoffte sie, dieses Mal wäre es anders, und er würde das Kind, das sich so unübersehbar nach ihm sehnte, in den Arm nehmen und trösten.

Z wich zurück, bis seine Schulterblätter gegen die Wand stießen, die Arme fest um die Brust geschlungen.

Da drehte Bella sich um und flüsterte ihrem Liebling etwas ins Ohr, während sie ins angrenzende Kinderzimmer ging. Die Tür dämpfte das Wimmern ihrer Tochter, als sie leise zufiel.

Z ließ sich an der Wand hinabgleiten, bis sein Hintern auf dem Fußboden auftraf. »Verdammter Mist.«

Er rieb sich über den geschorenen Schädel, dann ließ er die Hände von den Knien herabbaumeln. Nach kurzer Zeit bemerkte er, dass er genau so dasaß wie früher in seiner Zelle - den Rücken in die Ecke gedrückt, das Gesicht der Tür zugewandt, die Knie angezogen, der nackte Körper zitternd.

Er betrachtete die Sklavenfesseln um seine Handgelenke. Das Schwarz war so tief in seine Haut eingegraben, so unnachgiebig, dass es wie die eisernen Schellen war, die er einst getragen hatte.

Nach einer kleinen Ewigkeit wurde die Tür zum Kinderzimmer wieder aufgeschoben, und Bella kam mit der Kleinen zurück. Nalla war eingeschlafen, doch als Bella sie in ihre Wiege legte, tat sie es mit äußerster Vorsicht, als könnte jeden Moment eine Bombe hochgehen.

»Tut mir leid«, sagte er leise und rieb sich die Handgelenke.

Bella zog sich einen Morgenmantel über und ging zur Zimmertür. Mit der Hand auf der Klinke wandte sie sich zu ihm um, die Miene unnahbar. »Ich kann nicht mehr sagen, dass es okay ist.«

»Das mit den Träumen tut mir wirklich leid …«

»Ich rede von Nalla. Ich kann einfach deine Ablehnung ihr gegenüber nicht mehr rechtfertigen … kann nicht sagen, dass ich dich verstehe, und dass es besser werden wird, und dass ich geduldig sein werde. Tatsache ist: Sie ist ebenso dein Kind wie meines, und ich kann nicht mehr zusehen, wie du dich von ihr entfernst. Ich weiß, was du durchgemacht hast, und ich möchte nicht herzlos sein, aber … für mich ist jetzt alles anders. Ich muss berücksichtigen, was gut für sie ist, und einen Vater zu haben, der sie nicht einmal anfassen will, ist es definitiv nicht.«

Z öffnete beide Hände und starrte auf die Innenflächen, versuchte sich vorzustellen, wie er die Kleine aufhob.

Die Sklavenfesseln kamen ihm übergroß vor. Übergroß und … ansteckend.

Nicht anfassen wollen traf es nicht, dachte er. Es ging um nicht können.

Die Sache war die: Wenn er Nalla trösten würde und mit ihr spielen, und wenn er ihr vorläse, dann würde das bedeuten, dass er unumstößlich ein richtiger Vater war; und ein Erbe wie seines wollte er keinem Kind aufbürden. Bellas Tochter verdiente Besseres.

»Du musst dich entscheiden, was du tun willst«, sagte Bella. »Wenn du nicht ihr Vater sein kannst, verlasse ich dich. Ich weiß, das klingt hart, aber … ich muss das Beste für sie tun. Ich liebe dich und werde dich immer lieben, aber es geht jetzt nicht mehr nur um mich.«

Einen Augenblick glaubte er, sich verhört zu haben. Ihn verlassen?

Bella trat in den Flur mit den Statuen hinaus. »Ich hole mir etwas zu essen. Mach dir keine Sorgen um sie - ich bin gleich zurück.«

Geräuschlos schloss sie die Tür hinter sich.

Als etwa zwei Stunden später die Nacht hereinbrach, hämmerte die Tür, die sich so leise geschlossen hatte, immer noch in Zs Kopf herum.

Vor dem offenen Kleiderschrank voller schwarzer T-Shirts und Lederhosen und Stiefel stehend, forschte er in seinem Innersten, jagte durch das verschlungene Labyrinth seiner Gefühle hindurch.

Natürlich wollte er sein krankes Verhältnis zu seiner Tochter überwinden. Selbstverständlich.

Aber es war einfach aussichtslos: Was man ihm angetan hatte, mochte zwar in der Vergangenheit liegen, doch er musste nur seine Handgelenke betrachten, um zu erkennen, dass er immer noch beschmutzt war - und er wollte diesen Schmutz nicht einmal in die Nähe seiner Tochter kommen lassen. Dasselbe Problem hatte er zu Beginn seiner Beziehung auch mit Bella gehabt, und bei seiner Shellan war es ihm gelungen, es zu bewältigen. Doch die Auswirkungen auf seine Tochter waren viel schwerwiegender. Z war die Verkörperung aller Grausamkeit der Welt. Seine Tochter sollte nicht erfahren, dass es solche Untiefen der Verderbtheit gab, geschweige denn sollte sie ihren Nachwirkungen ausgesetzt werden.

Verdammter Mist.

Was zum Henker würde er machen, wenn sie alt genug wurde, um ihm ins Gesicht zu sehen und ihn zu fragen, woher er die Narben hatte und wie er so geworden war, wie er nun einmal war? Was würde er tun, wenn sie wissen wollte, warum er schwarze Bänder auf die Haut tätowiert hatte? Was würde ihr Onkel Phury antworten, wenn sie ihn fragte, warum er nur ein Bein hatte?

Z zerrte eine Lederhose aus dem Schrank, dann zog er sein Brusthalfter über und öffnete den Waffentresor. Er wählte zwei SIG Sauer Vierziger und überprüfte sie rasch. Früher hatte er Neuner bei sich getragen - aber am liebsten kämpfte er mit bloßen Händen. Aber seit Bella in sein Leben getreten war, war er vorsichtiger geworden.

Und genau das war selbstverständlich die andere Seite seiner verdrehten Situation. Er war ein Berufskiller. Das war sein Job. Nalla würde aufwachsen und sich jede Nacht Sorgen um ihn machen. Wie sollte es anders sein? Bella sorgte sich ja ebenfalls.

Er schloss und versperrte die Tresortür, dann steckte er die Pistolen in den Hüftholster, tastete noch einmal nach den Dolchen und zog die Lederjacke über.

Schnell warf er einen Blick auf Nalla, die immer noch in der Wiege schlief.

Waffen. Messer. Wurfsterne. Scheiße, ein Kleinkind sollte von Rasseln und Stofftieren umgeben sein.

Letztlich war er eben einfach nicht zum Vater geschaffen. War er noch nie gewesen. Die Biologie aber hatte ihm diese Rolle aufgezwungen, und nun waren sie alle an seine Vergangenheit gekettet: So wenig er sich vorstellen konnte, ohne Bella zu leben - er hatte keinen blassen Schimmer, wie er Nalla der Papa sein sollte, den sie verdiente.

Stirnrunzelnd malte er sich Nallas gesellschaftliches Debüt aus, eine Feierlichkeit, die für alle Vampirinnen der Glymera ein Jahr nach ihrer Transition veranstaltet wurde. Der erste Tanz der Tochter gehörte immer dem Vater, und er sah Nalla in ein fließendes rotes Gewand gehüllt vor sich, die mehrfarbigen Haare hochgesteckt, Rubine um den Hals … und sich selbst mit seinem kaputten Gesicht und den unter den Smokingärmeln hervorblitzenden Sklavenfesseln.

Super. Ganz großes Kino.

Fluchend ging Z ins Badezimmer, wo Bella sich für den Abend fertig machte. Er würde ihr mitteilen, dass er von vergangener Nacht noch etwas zu erledigen hatte, und dass er im Anschluss daran sofort nach Hause käme und sie beide miteinander reden würden. Doch als er den Kopf um die Ecke steckte, erstarrte er zu Stein.

Im Dunst, der nach ihrer Dusche noch in der Luft hing, trocknete Bella sich ab. Ihr Haar war in ein Handtuch gewickelt, der lange Hals entblößt, die cremeweißen Schultern bewegten sich geschmeidig, während sie den Frotteestoff über den Rücken zog. Ihre Brüste schaukelten, und er wurde steif.

Es war so mies, aber während er sie beobachtete, konnte er an nichts anderes denken als an Sex. Sie war so wunderschön. Er hatte sie mit den Rundungen der Schwangerschaft gemocht, und er mochte sie auch, wie sie jetzt war. Nach Nallas Geburt hatte sie rasch abgenommen, ihr Bauch war wieder so fest wie vorher, die Hüften nahmen bereits wieder ihre schlanken Konturen an. Ihre Brüste waren allerdings größer geblieben, die Nippel von einem tieferen Rosa, die Wölbung schwerer.

Sein Schwanz drückte von innen gegen das Leder, wie ein Krimineller, der aus dem Gefängnis ausbrechen wollte.

Während er sein Glied in der Hose zurechtschob, fiel ihm auf, dass er und Bella seit langer Zeit vor der Geburt nicht mehr miteinander geschlafen hatten. Es war eine schwierige Schwangerschaft gewesen, und danach hatte Bella Zeit zur Heilung gebraucht und war zu Recht voll und ganz damit beschäftigt gewesen, sich um ihren Säugling zu kümmern.

Er vermisste sie. Begehrte sie. Fand immer noch, dass sie die mit Abstand erotischste Frau auf dem gesamten Planeten war.

Bella legte das Handtuch auf die Ablage, wandte sich dem Spiegel zu und betrachtete sich darin. Mit einer Grimasse beugte sie sich vor und piekte in ihre Wangenknochen, ihren Kiefer, unter das Kinn. Dann richtete sie sich wieder auf und drehte sich zur Seite, zog den Bauch ein.

Er räusperte sich, um sie auf sich aufmerksam zu machen. »Ich gehe dann mal.«

Beim Klang seiner Stimme tastete Bella hastig nach ihrem Bademantel. Sie schlüpfte rasch hinein, knotete den Gürtel zu und zog den Kragen dicht am Hals zusammen. »Ich wusste nicht, dass du hier bist.«

»Tja …« Seine Erektion erschlaffte. »Bin ich.«

»Gehst du?«, fragte sie und wickelte ihre Haare aus.

Sie hatte nicht einmal gehört, was er gesagt hatte, dachte er. »Ja, ich wollte jetzt los. Aber ich bin erreichbar, wie immer …«

»Wir kommen schon klar.« Sie beugte sich vornüber und begann, ihre Haare trocken zu rubbeln, das Geräusch kam ihm sehr laut vor.

Obwohl sie nur drei Meter von ihm entfernt stand, konnte er sie nicht erreichen. Konnte sie nicht fragen, warum sie sich vor ihm versteckte. Hatte zu viel Angst vor der Antwort.

»Schönen Abend«, sagte er schroff. Er wartete einen Augenblick, betete, sie würde zu ihm aufblicken, ihn vorsichtig anlächeln, ihn mit einem Kuss hinaus in den Krieg ziehen lassen.

»Dir auch.« Sie warf die Haare über den Kopf zurück und griff nach dem Föhn. »Pass auf dich auf.«

»Mach ich.«

Bella knipste den Föhn an und nahm die Bürste in die Hand, um beschäftigt auszusehen, als Z sich umdrehte und hinausging. Sobald sie sicher war, dass er weg war, gab sie die Verstellung auf, stellte den Haartrockner ab und ließ ihn auf die Marmorablage fallen.

Ihr Herz schmerzte so sehr, dass ihr übel wurde. Am liebsten hätte sie etwas in den Spiegel geschleudert.

Sie beide waren nicht zusammen gewesen - im Sinne von zusammen -, seit … Gott, es mussten vier oder fünf Monate vergangen sein, seit sie die Blutungen gehabt hatte.

Er begehrte sie nicht mehr. Nicht, seit Nalla da war. Es war, als hätte die Geburt den sexuellen Aspekt ihrer Beziehung für ihn abgeschaltet. Wenn er sie jetzt berührte, dann wie ein Bruder - sanft und teilnahmsvoll.

Nie leidenschaftlich.

Zuerst hatte sie geglaubt, es läge vielleicht daran, dass sie nicht mehr so schlank war wie früher, aber in den letzten vier Wochen hatte ihr Körper sich wieder normalisiert.

Wenigstens dachte sie das. Vielleicht machte sie sich auch etwas vor?

Sie löste den Gürtelknoten, zog den Bademantel auseinander, drehte sich seitlich und nahm ihren Bauch in Augenschein. Damals, zu Lebzeiten ihres Vaters, als sie noch ein Kind war, hatte man ihr geradezu eingebläut, dass Frauen der Glymera dünn zu sein hatten. Und selbst nach seinem Tod vor all den Jahren hatte sie die strengen Warnungen vor dem Dicksein nicht abschütteln können.

Bella wickelte sich wieder in den Mantel und zog den Gürtel fest.

Ja, sie wollte, dass Nalla einen wirklichen Vater hatte, und das war ihre Hauptsorge. Aber sie vermisste auch ihren Hellren. Die Schwangerschaft war so schnell gekommen, dass sie beide kaum Gelegenheit gehabt hatten, ihre erste Verliebtheit auszuleben, in der sie einfach nur die Gesellschaft des anderen genossen.

Sie nahm den Föhn wieder in die Hand, stellte ihn an und bemühte sich, nicht die Tage zu zählen, seit er sie zuletzt angefasst hatte, wie ein Mann es tat. Es war so lange her, dass er mit seinen großen, warmen Händen durch das Bettzeug nach ihr getastet hatte, dass er sie mit den Lippen auf ihrem Hals und einer drängenden Erektion an der Hüfte geweckt hatte.

Schon wahr, sie war ebenfalls nicht auf ihn zugegangen. Aber sie war sich einfach nicht sicher, welche Reaktion sie zu erwarten hätte. Das Letzte, was sie jetzt gebrauchen konnte, war eine Abfuhr, weil er sich nicht mehr von ihr angezogen fühlte. Sie war als Mutter sowieso schon ein emotionales Wrack, vielen Dank. Ein Versagen an der weiblichen Front würde ihr den Rest geben.

Als ihre Haare trocken waren, bürstete sie sie schnell und sah dann nach Nalla. Über die Wiege gebeugt, ihre Tochter betrachtend, konnte sie nicht fassen, dass sich die Lage so weit zugespitzt hatte. Sie hatte immer gewusst, dass Z nach allem, was ihm widerfahren war, noch lange nicht gesundet war, aber niemals hätte sie damit gerechnet, dass sie die Kluft seiner Vergangenheit nicht überbrücken könnten.

Ihre Liebe hatte so stark gewirkt, als reichte sie aus, um alles zu überstehen.

Aber vielleicht war sie es nicht.

[image: 005]

3

Das Haus stand ein Stück von der Landstraße zurückgesetzt und war von wuchernden Büschen und struppigen Bäumen mit braunem Laub eingezwängt. Erbaut war es in einer wilden Mischung aus diversen Architekturstilen, deren einziges verbindendes Element war, dass sie allesamt schlecht nachgeahmt waren: Es hatte ein Dach im Cape-Cod-Stil, aber nur ein Stockwerk wie ein Bungalow; auf der vorderen Veranda besaß es Säulen im Kolonialstil, war aber seitlich mit Plastik verkleidet wie ein Bauwagen; es thronte auf seinem Grundstück wie ein Schloss und hatte doch bloß die Anmut einer zerbeulten Mülltonne.

Ach ja, und es war grün gestrichen. Im Sinne von giftgrün.

Vor zwanzig Jahren war das Haus vermutlich von einem Städter mit Geschmacksverirrung gebaut worden, der ein neues Leben als Gutsbesitzer anfangen wollte. Inzwischen war alles total heruntergekommen, außer einem kleinen Detail: Die Tür war aus glänzendem, funkelnagelneuem Edelstahl und gesichert wie das Tor einer geschlossenen Einrichtung oder eines Gefängnisses.

Und die Fenster waren mit dicken Balken vernagelt.

Z kauerte sich hinter das rostige Skelett eines ehemaligen 92er Trans Am und wartete darauf, dass die Wolken über ihm sich zusammenballten und den Mond verdeckten, damit er los konnte. Auf der anderen Seite des unordentlichen Rasens und der Kiesauffahrt versteckte sich Rhage hinter einer Eiche.

Was so ungefähr der einzige Baum war, der breit genug für den Kerl war.

Die Bruderschaft hatte das Haus in der vergangenen Nacht rein zufällig gefunden. Z war unter den Brücken Caldwells im Junkierevier Patrouille gelaufen, als er zwei böse Buben dabei erwischte, wie sie eine Leiche im Hudson River versenkten. Die Entsorgung war schnell und professionell vor sich gegangen: Eine unauffällige Limousine fuhr vor, zwei Typen in schwarzen Kapuzenpullis stiegen aus und gingen zum Kofferraum, die Leiche wurde an Kopf und Füßen herausgehoben und in die Strömung geworfen.

Plitsch, platsch, auf Nimmerwiedersehen.

Z hatte ungefähr zehn Meter flussabwärts gestanden, deshalb konnte er im Vorbeifließen am verzerrten Mund des Opfers erkennen, dass es sich um einen Menschen handelte. Normalerweise hätte ihn das absolut null gekratzt; wenn ein Wildfremder ein Paar Betonschuhe verpasst bekam, ging ihn das nichts an.

Aber der Wind hatte gedreht und dabei den widerlich süßen Hauch von Talkum mit sich gebracht.

Z kannte nur zweierlei, was so roch und aufrecht ging: alte Damen und die Feinde seines Volkes. Da es eher unwahrscheinlich war, dass zwei der Golden Girls unter diesen Kapuzen ihren inneren Tony Soprano auslebten, bedeutete das, dass er zwei Lesser vor sich hatte. Wodurch sich die Situation auf Zs Prioritätenliste wiederum schlagartig nach oben schob.

Mit geradezu perfektem Timing gerieten die beiden Untoten in Streit. Während sie sich Nase an Nase anschnauzten und probehalber ein bisschen schubsten, dematerialisierte Z sich hinter den Brückenpfeiler, der dem Chevrolet Impala der Lesser am nächsten stand. Das Nummernschild der Schrottkiste lautete 818 NPA, und er konnte keine weiteren Passagiere entdecken, weder von der starren noch von der zappeligen Sorte.

Im Bruchteil einer Sekunde dematerialisierte er sich erneut, dieses Mal auf das Dach des Lagerhauses, welches die Brücke flankierte. Von dort aus, mit Vogelperspektive, wählte er Qhuinns Nummer und wartete mit dem Handy am Ohr. Der Wind toste heftig um das Gebäude.

Normalerweise töteten Lesser keine Menschen. Zum einen war das Zeitverschwendung, da es einem bei Omega keine Punkte einbrachte; zum anderen konnte man ziemlichen Ärger bekommen, wenn man erwischt wurde. Was natürlich nicht hieß, dass die Jäger jemanden, der etwas gesehen hatte, was er nicht hatte sehen sollen, nicht ohne zu zögern bei seinem Schöpfer abliefern würden.

Als der Chevrolet schließlich wieder unter der Brücke auftauchte, bog er rechts ab und fuhr stadtauswärts. Z murmelte etwas ins Telefon, und einen Augenblick später tauchte ein schwarzer Hummer genau dort auf, wo das Auto der Lesser eben abgebogen war.

Qhuinn und John Matthew hatten ihre freie Nacht mit Blay im ZeroSum verbracht, aber diese Jungs waren immer kampfbereit. Sobald Z anrief, rasten die drei zu Qhuinns neuestem Spielzeug.

Auf Zs Anweisung hin trat Qhuinn aufs Gas, um die Limousine einzuholen. Z behielt die Lesser unterdessen im Auge, dematerialisierte sich von Hausdach zu Hausdach, während die Kerle am Flussufer entlangfuhren. Gott sei Dank nahmen sie nicht den Highway, sonst wären sie ihm vielleicht entkommen.

Qhuinn war ein geschickter Fahrer, und sobald sein Hummer verlässlich die Verfolgung aufgenommen hatte, hörte Z mit dem Spiderman-Quatsch auf und überließ den Jungs das Feld. Ungefähr fünfzehn Kilometer weiter übernahm Rhage in seinem GTO, nur um abzulenken und zu verhindern, dass die Lesser merkten, dass ihnen jemand an der Stoßstange klebte.

Unmittelbar vor Morgengrauen waren sie dann vor diesem Haus gelandet, doch da war keine Zeit mehr für irgendwelche Aktionen geblieben.

Aber heute Nacht wartete die Fortsetzung. Volles Rohr.

Und wer hätte das gedacht - der spießige Chevrolet parkte brav in der Auffahrt.

Als die Wolken sich endlich ordnungsgemäß verdichteten, nickte Z Hollywood knapp zu, und die beiden materialisierten sich rechts und links der Haustür. Sie lauschten einen Moment und hörten die gleichen Stimmen streiten, die Z in der Nacht zuvor am Fluss gehört hatte. Ganz offensichtlich lagen sich die zwei immer noch in den Haaren.

Drei … zwei … eins …

Rhage trat die Tür so heftig auf, dass sein Stiefel eine Delle in der Metallplatte hinterließ.

Die beiden Lesser im Flur schnellten herum, aber Z gab ihnen keine Gelegenheit zu einer Reaktion. Er zielte mit dem Lauf der SIG und ballerte beiden nacheinander mitten in die Brust, so dass sie rückwärts taumelten.

Rhage übernahm den Dolch-Part, machte einen Satz nach vorn und schickte die beiden Lesser zurück zu Omega. Während die weißen Lichtblitze und das durchdringende Geräusch verebbten, sprang der Bruder wieder auf die Füße - und erstarrte zu einer Steinstatue.

Vollkommen regungslos durchforsteten sie die Stille mit all ihren Sinnen, suchten nach Anzeichen für weiteres Leben im Haus.

Das Stöhnen, das inmitten der Lautlosigkeit plötzlich aufstieg, kam von hinten. Rasch schlich Z auf das Geräusch zu, die Pistole im Anschlag. In der Küche stand die Kellertür offen, und er dematerialisierte sich auf die linke Seite hinüber. Dann steckte er rasch den Kopf um die Ecke und warf einen Blick die Treppe hinunter. Eine nackte Glühbirne hing an einem rotschwarzen Kabel von der Decke, doch der Lichtkegel enthüllte nichts als fleckige Dielenbretter.

Z ließ durch seinen Willen das Licht im Keller ausgehen, und Rhage gab ihm Deckung von oben, während Z sich unter Umgehung der wackeligen Stufen in die Finsternis dematerialisierte.

Unten angekommen, roch er frisches Blut und hörte das Stakkato klappernder Zähne von links.

Er ließ das Deckenlicht wieder angehen … und bekam keine Luft mehr.

Ein männlicher Vampir war an Armen und Beinen auf einen Tisch gefesselt. Er war nackt und über und über mit Prellungen übersät. Statt Z anzusehen, presste er krampfhaft die Augen zu, als könnte er den Anblick dessen, was ihm bevorstand, nicht ertragen.

Einen Moment lang konnte Z sich nicht bewegen. Es war sein eigener Alptraum, live und in Farbe, und die Wirklichkeit verschwamm für ihn, bis er nicht mehr sicher war, ob nicht vielleicht er dort unten gefesselt lag und der andere zu seiner Rettung kam.

»Z?«, rief Rhage von oben. »Ist da was?«

Z kam wieder zu sich und räusperte sich. »Ich bin dran.«

Während er sich dem Vampir näherte, sagte er sanft in der Alten Sprache: »Fürchte dich nicht.«

Die Augenlider des Gefangenen klappten auf, und sein Kopf schnellte hoch. Sein Blick drückte Unglauben aus, dann Erstaunen.

»Fürchte dich nicht.« Z überprüfte alle Ecken des Kellers genauestens, seine Augen durchdrangen die Schatten, forschten nach Hinweisen auf eine Alarmanlage. Alles, was er erkennen konnte, waren Betonwände und der Holzfußboden, alte Rohre und Kabel, die sich an der Decke herumschlängelten. Keine Kameralinse oder eine blitzende neue Stromversorgung.

Sie waren allein und unüberwacht, aber die Jungfrau allein mochte wissen, wie lange noch. »Rhage, da oben noch alles klar?«, rief er.

»Alles klar!«

»Ein männlicher Vampir.« Z nahm den Körper des Gefangenen in Augenschein. Er war geschlagen worden, und wenn auch keine offenen Wunden zu entdecken waren, konnte man nicht sagen, ob er sich noch dematerialisieren konnte. »Ruf die Jungs an, falls wir ein Transportfahrzeug brauchen.«

»Schon passiert.«

Z machte einen Schritt vorwärts …

Der Boden unter seinen Füßen brach ein, zersplitterte einfach.

Als die Schwerkraft ihn mit gierigen Händen packte, und er fiel, konnte er nur an Bella denken. Je nachdem, was ihn dort unten erwartete, konnte das …

Er landete auf etwas, das durch den Aufprall zerbarst, Scherben schlitzten seine Lederhose und seine Hände auf, bevor sie nach oben absprangen und auch Gesicht und Hände zerschnitten. Seine Pistole hielt er fest, weil er darauf trainiert war und weil der Schmerz einen Ganzkörperkrampf auslöste.

Er musste ein paarmal tief durchatmen, bevor er sein Gehirn neu booten und eventuelle Schäden analysieren konnte.

Als er sich langsam aufsetzte, hallte um ihn herum das Klirren von Glassplittern, die auf Stein fallen. Im runden Lichtkegel aus dem Keller über sich sah er, dass er mitten im hellen Schillern von Kristallsplittern saß …

Er war auf einen Kronleuchter in der Größe eines Doppelbetts gefallen.

Und sein linker Fuß zeigte nach hinten.

»Verfluchter Mist.«

Jetzt begann sein gebrochener Unterschenkel vor Schmerz zu pochen, weswegen er übellaunig dachte, wenn er das blöde Ding nicht angeschaut hätte, dann hätte er vielleicht auch weiterhin nichts gespürt.

Rhages Gesicht tauchte am Rand des schartigen Lochs über seinem Kopf auf. »Alles okay?«

»Befrei den Gefangenen.«

»Geht’s dir gut?«

»Mein Bein ist kaputt.«

»Wie, kaputt?«

»Tja, ich kann die Ferse meines Stiefels und meine Kniescheibe gleichzeitig sehen. Und es besteht eine hohe Wahrscheinlichkeit, dass ich kotzen muss.« Er schluckte heftig, versuchte, den Würgreflex davon zu überzeugen, den Ball flachzuhalten. »Mach erst mal den Burschen los, und danach sehen wir, wie wir mich hier rauskriegen. Ach ja, und bleib auf den Nagelreihen im Fußboden. Die Bretter sind eindeutig ein bisschen morsch.«

Rhage nickte und verschwand. Schwere Schritte von oben ließen Staub von der Decke rieseln, und Z zog seine Taschenlampe aus der Jacke. Das Ding war nur fingergroß, warf aber einen Lichtstrahl, der so stark war wie ein Autoscheinwerfer.

Er schwenkte die Lampe hin und her, was ihn etwas von seinem Bein ablenkte. »Was … ach du Scheiße.«

Der Raum sah vage so aus wie das Innere eines ägyptischen Grabes: Der zwölf mal zwölf Meter große Raum war vollgestopft mit funkelnden Gegenständen, von Ölgemälden in vergoldeten Rahmen über silberne Kerzenleuchter bis hin zu mit Edelsteinen besetzten Plastiken und ganzen Bergen von echtem Silberbesteck. Und gegenüber stapelten sich Kisten, die vermutlich Schmuck enthielten, neben mindestens fünfzehn Aktenkoffern, in denen sich mit Sicherheit Bargeld befand.

Das hier war ein Aufbewahrungslager für Diebesgut aus Plünderungen, gefüllt mit der Beute, die über den Sommer bei Überfällen gemacht worden war. Der ganze Kram gehörte der Glymera - er erkannte sogar manche der Gesichter auf den Porträts wieder.

Ein Riesenvermögen lagerte hier unten. Und sieh mal einer an - rechts von ihm, dicht über dem Lehmboden, begann ein rotes Licht zu blinken. Sein Sturz hatte die Alarmanlage ausgelöst.

Rhages Kopf erschien wieder über ihm. »Der Gefangene ist frei, kann sich aber nicht dematerialisieren. Qhuinn ist nur einen knappen Kilometer weg. Worauf zum Teufel sitzt du da?«

»Auf einem Kronleuchter, und das ist noch längst nicht alles. Hör mal, wir werden bald Gesellschaft kriegen. Der Kasten hier ist verkabelt, und ich habe den Alarm ausgelöst.«

»Gibt’s eine Treppe zu dir runter?«

Z wischte sich den Schweiß von der Stirn, er fühlte sich kalt und ölig auf seinem blutigen Handrücken an. Nachdem er mit der Taschenlampe alles abgeleuchtet hatte, schüttelte er den Kopf. »Ich kann keine entdecken, aber irgendwie müssen die ja die Beute hier heruntergeschafft haben.«

Rhages Kopf schnellte herum, und er runzelte die Stirn. Das Geräusch seines gezogenen Dolchs klang wie ein atemloses metallisches Keuchen. »Das ist entweder Qhuinn oder ein Lesser. Kriech aus dem Licht, während ich das kläre.«

Hollywood verschwand, seine Schritte waren jetzt so leise wie ein Flüstern.

Z steckte seine Pistole weg, weil es nicht anders ging, dann fegte er einige der Kristallsplitter aus dem Weg. Mit den Handflächen stemmte er sich hoch, setzte den gesunden Fuß auf und krabbelte im Spinnengang in die Dunkelheit auf den Alarmanlagenkasten mit dem Blinklicht zu. Da das die einzige Lücke zwischen den Bergen von Kunstwerken und Silber war, die er finden konnte, setzte er sich dicht davor und lehnte sich an die Wand.

Oben blieb es viel zu still, woraus er schloss, dass es nicht Qhuinn und die anderen Jungs waren, die gerade angekommen waren. Trotzdem hörte man keinen Kampf.

Und dann ging der Zirkus erst richtig los.

Die »Wand«, an der er lehnte, rutschte weg, und er fiel flach auf den Rücken … vor die Füße zweier weißhaariger, stinkwütender Lesser.

[image: 006]

4

Mutter zu sein, war in vielerlei Hinsicht großartig.

Man konnte zum Beispiel die Kleine in den Armen halten und in den Schlaf wiegen. Oder ihre winzigen Klamotten falten. Und sie füttern. Und diese glückselig strahlenden Augen betrachten.

Bella verlagerte in dem Schaukelstuhl im Kinderzimmer ihr Gewicht, zog die Decke bis ans Kinn ihrer Tochter hoch und streichelte Nallas Wange.

Eine nicht so tolle Begleiterscheinung des Daseins als Mami war allerdings, dass die weibliche Intuition immens gesteigert wurde.

Hier, in der Sicherheit des Bruderschaftsanwesens sitzend, wusste Bella, dass etwas nicht stimmte. Obwohl ihr selbst nichts passieren konnte, und sie in einem Bilderbuchkinderzimmer saß, kam es ihr vor, als wehte ein kalter Hauch durch den Raum, der nach totem Stinktier roch. Und auch Nalla hatte die Stimmung aufgeschnappt. Die Kleine war unheimlich ruhig und angespannt, ihre gelben Augen in die Mitte des Raumes gerichtet, als wartete sie auf ein lautes Geräusch.

Natürlich war das Problem an der Intuition - ob nun ans Muttersein gekoppelt oder nicht -, dass sie ohne Text und ohne Zeitachse war. Zwar bereitete sie einen auf schlechte Nachrichten vor, doch mit der Angst gingen keine erklärenden Worte einher, und auch kein Zeit- und Datumsstempel. Während einem also die unbestimmte Furcht im Nacken saß wie ein kaltes, nasses Tuch, durfte der Kopf nach rationalen Erklärungen suchen, weil das das Beste war, was man machen konnte. Vielleicht war ihr das Erste Mahl nicht bekommen. Vielleicht war es einfach nur undefinierbare Angst.

Vielleicht …

Ach Quatsch, vielleicht war das Grummeln in ihrem Magen überhaupt keine Intuition. Sondern zeigte ihr an, dass sie eine Entscheidung getroffen hatte, die ihr nicht zusagte.

Ja, das kam Bella schon eher glaubhaft vor. Nach all dem Grübeln und Hoffen und sich Sorgen machen und einen Ausweg aus den Problemen mit Z Suchen, musste sie realistisch sein. Sie hatte ihn zur Rede gestellt … und von ihm war keine echte Reaktion gekommen.

Kein Bitte bleib. Nicht mal ein Ich werde mir Mühe geben.

Alles, was sie von ihm gehört hatte, war, dass er loszog, um zu kämpfen.

Was natürlich auch eine Art Antwort war.

Sie sah sich um und überlegte, was sie alles packen müsste … nicht viel, nur das Nötigste für Nalla und eine kleine Reisetasche für sich selbst. Einen neuen Windeleimer, eine Wiege und eine Wickelkommode konnte sie sich leicht …

Wohin sollte sie gehen?

Die einfachste Lösung wäre: eins der Häuser ihres Bruders. Rehvenge besaß mehrere Unterkünfte, sie müsste ihn nur fragen. Das war doch ein Witz: Nachdem sie sich solche Mühe gegeben hatte, von ihm wegzukommen, spielte sie jetzt mit dem Gedanken, zu ihm zurückzugehen.

Nein, sie spielte nicht mit dem Gedanken. Ihre Entscheidung war bereits gefallen.

Bella beugte sich zur Seite, zog das Handy aus der Hosentasche und suchte Rehvs Nummer heraus.

Nach zweimaligem Klingeln ertönte eine tiefe, vertraute Stimme. »Bella?«

Im Hintergrund hörte man einen hallenden Wettstreit von dröhnender Musik und lauten Stimmen.

»Hallo.«

»Hallo? Bella? Moment mal, ich gehe in mein Büro.« Nach einer langen, geräuschvollen Pause hörte der Lärm abrupt auf. »Hey, wie geht’s dir und deinem kleinen Wunder?«

»Ich brauche einen Platz zum Wohnen.«

Absolute Stille. Dann sagte ihr Bruder: »Geht es um drei oder um zwei Personen?«

»Zwei.«

Wieder eine lange Pause. »Muss ich den dämlichen Dreckskerl umbringen?«

Sein kalter, böser Tonfall erschreckte sie ein wenig und erinnerte sie daran, dass ihr heiß geliebter Bruder kein Mann war, mit dem man sich anlegen wollte. »Um Gottes willen, nein.«

»Sprich, Schwesterherz. Erzähl mir, was los ist.«

Der Tod war ein schwarzes Päckchen, das in unterschiedlichen Formen und Größen eintraf. Dennoch wusste man, wenn man es an der Haustür ausgehändigt bekam, ohne einen Blick auf den Absender werfen zu müssen, von wem es kam.

Man wusste es einfach.

Als Z den beiden Lessern vor die Füße fiel, wusste er, dass seine letzte FedEx-Zustellung soeben angekommen war, und das Einzige, was ihm durch den Kopf ging, war, dass er nicht bereit war, die Sendung anzunehmen.

Wobei das natürlich nicht die Art von Paket war, deren Annahme man verweigern konnte.

Über ihm, in das trübe Leuchten irgendeiner Lichtquelle getaucht, erstarrten die Lesser, als wäre er das Letzte, womit sie gerechnet hatten. Dann zogen sie ihre Pistolen.

Z durfte keine letzten Worte sprechen; aber er hatte ein letztes Bild vor Augen, eins, das die Szene unmittelbar vor ihm völlig überlagerte. Vor seinem geistigen Auge sah er Bella und Nalla gemeinsam in dem Schaukelstuhl sitzen. Das Bild stammte nicht von letzter Nacht, als Taschentücher und rotgeweinte Augen und sein Zwillingsbruder mit ernster Miene im Spiel gewesen waren. Es war einige Wochen alt. Damals hatte Bella das Baby in ihren Armen mit solcher Zärtlichkeit und Liebe betrachtet. Als hätte sie ihn gespürt, hatte sie den Blick gehoben, und einen Moment lang hatte die Liebe in ihrem Gesicht auch ihn umschlungen.

Die beiden Schüsse gingen los, und das Seltsamste daran war, dass der einzige Schmerz, den er empfand, der laute Knall in seinen Ohren war.

Es folgten zwei dumpfe, klatschende Geräusche, die zwischen den gestohlenen Reichtümern widerhallten.

Z hob den Kopf. Genau dort, wo gerade noch die Lesser gewesen waren, standen Qhuinn und Rhage und senkten ihre Waffen. Hinter ihnen tauchten Blay und John Matthew auf, ebenfalls mit gezogenen Pistolen.

»Alles klar?«, fragte Rhage.

Nein. Das konnte man nur mit einem dicken, fetten Nein beantworten. »Ja. Alles im Lot.«

»Blay, zurück in den Tunnel, du kommst mit mir«, befahl Rhage. »John und Qhuinn, ihr bleibt bei ihm.«

Z ließ den Kopf in den Nacken fallen und lauschte zwei Paar schweren Stiefeln, die sich entfernten. In der unheimlichen Stille, die darauf folgte, schwappte eine Woge der Übelkeit über ihn hinweg, und jede Faser seines Körpers begann zu zittern, seine Hände flatterten wie Fahnen im Wind, als er sie ans Gesicht führte, um es abzutasten.

Johns Hand berührte seinen Arm, und Zsadist zuckte zusammen. »Alles klar … alles klar …«

John zeigte: Wir holen dich hier raus.

»Woher …« Er räusperte sich. »Woher weiß ich, dass das passiert?«

Wie bitte? Woher weißt du was …?

Zsadists Finger wanderten über seine Stirn, er suchte nach den Stellen, auf die die Untoten ihre Pistolen gerichtet hatten. »Woher weiß ich, ob das real ist? Und … woher weiß ich, dass ich nicht gerade gestorben bin?«

John blickte hilfesuchend über die Schulter zu Qhuinn, als hätte er keinen Schimmer, was er darauf antworten sollte. Dann klopfte er sich selbst donnernd auf die Brust. Ich weiß, dass ich hier bin.

Qhuinn beugte sich herunter und tat das Gleiche, ein schwerer Basston erklang aus seiner Brust. »Ich auch.«

Erneut ließ Zsadist den Kopf zurückfallen, unter seiner Haut kribbelte es so heftig, dass seine Füße einen Stepptanz auf dem gestampften Erdboden vollführten. »Ich weiß nicht … ob das hier real ist … oh, Scheiße …«

John starrte ihn an, als grübelte er hektisch, wie er Zs wachsenden inneren Aufruhr besänftigen konnte.

Da streckte er unvermittelt den Arm zu Zs gebrochenem Bein aus und zupfte an seinem verdrehten Stiefel.

»Verflucht nochmal!«, bellte Z und setzte sich mit einem Ruck auf.

Aber das war gut. Der Schmerz wirkte wie ein großer Besen, der sein Gehirn ausfegte, der die Spinnweben der Wahnvorstellungen entfernte und sie durch eine konzentrierte, pochende Klarheit ersetzte. Er war sehr lebendig. Und das war real.

Dicht auf diese Erkenntnis folgte der Gedanke an Bella. Und Nalla.

Er musste sie erreichen.

Z verlagerte sein Gewicht zur Seite, um an sein Handy zu gelangen, aber ihm wurde sofort schwindlig, als er sein verletztes Bein bewegte. »Mist. Kannst du mir mal mein Handy geben? In der Gesäßtasche.«

Sorgfältig drehte John ihn so weit herum, dass er das Telefon herausholen und ihm geben konnte.

»Du glaubst also nicht, dass ihr das wieder regeln könnt?«, meinte Rehv.

Als Antwort auf die Frage ihres Bruders schüttelte Bella den Kopf, dann fiel ihr ein, dass er sie ja nicht sehen konnte. »Nein, glaube ich nicht. Wenigstens nicht so bald.«

»Shit. Jedenfalls bin ich immer für dich da, das weißt du. Möchtest du bei Mahmen wohnen?«

»Nein. Ich meine, sie kann uns gerne nachts besuchen, aber ich brauche meinen Freiraum.«

»Weil du hoffst, dass er zu dir kommt, um dich zurückzuholen.«

»Das wird er nicht. Dieses Mal ist es anders. Nalla … hat alles verändert.«

Die Kleine schniefte und kuschelte sich tiefer in ihre Lieblingsstelle zwischen Oberarm und Brust. Bella klemmte sich das Handy zwischen Ohr und Schulter und streichelte das seidig weiche Haar. Später einmal würde es mehrfarbig sein, blonde und rote und braune Strähnen gemischt, genau wie bei ihrem Vater, wenn der es nicht so kurz scheren würde.

Als Rehv verlegen lachte, fragte sie: »Was?«

»Nach all den Jahren, in denen ich mit aller Kraft versucht habe, dich in meinem Haus zu behalten, möchte ich jetzt nicht, dass du das Anwesen der Bruderschaft verlässt. Das ist der sicherste Ort von allen … aber ich habe auch ein Haus am Hudson River, das gut bewacht ist. Es liegt direkt neben dem einer Freundin, und es ist nicht besonders luxuriös, aber es gibt einen Tunnel, der die beiden Häuser miteinander verbindet. Sie wird auf dich aufpassen.«

Nachdem er ihr die Adresse genannt hatte, murmelte Bella: »Danke. Ich packe ein paar Sachen zusammen und lasse mich von Fritz in einer Stunde hinfahren.«

»Und ich lasse schon mal den Kühlschrank für dich auffüllen.«

Bellas Handy piepte kurz, als eine SMS hereinkam. »Danke.«

»Hast du es ihm schon gesagt?«

»Er weiß, was kommt. Und nein, ich werde ihn nicht daran hindern, Nalla zu sehen, wenn er es will, aber er wird aus eigenem Antrieb kommen müssen.«

»Was ist mit dir?«

»Ich liebe ihn … aber diese ganze Sache war wirklich schwer für mich.«

Kurz darauf beendeten sie ihr Telefonat, und als Bella das Handy vom Ohr nahm, entdeckte sie, dass sie eine SMS von Zsadist bekommen hatte:ES TUT MIR SO LEID. ICH LIEBE DICH. BITTE VERZEIH MIR - OHNE DICH KANN ICH NICHT LEBEN.

Sie biss sich auf die Lippe und blinzelte heftig. Und schrieb zurück.

[image: 007]

5

Z starrte auf sein Telefon, er betete für eine Antwort von Bella. Er hätte ja angerufen, aber seine Stimme war so zittrig, und er wollte sie nicht beunruhigen. Außerdem war es bestimmt keine so tolle Idee, sich in großen Emotionen zu verlieren, während man mit gebrochenem Bein auf einem Lesser-Grundstück herumlag.

Rhage und Blay kamen durch den Tunnel zurück.

»… deshalb sind sie nicht ins Haus gekommen«, erklärte Rhage gerade. »Der Eingang zu diesem Lagerraum liegt in dem hinteren Schuppen. Sie haben zuerst die Alarmanlage überprüft, offensichtlich haben sie sich weniger Sorgen um einen Einbruch ins Haus gemacht.«

Z hustete und krächzte: »Das Lämpchen blinkt immer noch. Wenn die Anlage nicht abgeschaltet wird, kommen noch mehr …«

Rhage zielte auf das rote Licht, drückte ab und zerfetzte das Ding. »So könnte es gehen.«

»Du bist einfach ein Genie, was Technik angeht, Hollywood«, murmelte Z. »Du machst Bill Gates ernsthaft Konkurrenz.«

»Egal. Wir müssen dich und den anderen Burschen hier wegschaffen …«

Zs Handy vibrierte. Sofort öffnete er mit angehaltenem Atem Bellas SMS. Er las sie zweimal, dann schloss er die Augen und klappte das Telefon zu. O Gott … nein.

Auf die Ellbogen aufgestützt machte er einen Versuch, auf die Beine zu kommen. Der quälende Schmerz, der ihm ins Bein fuhr, lenkte ihn erfolgreich von dem ganzen Blut ab, das sich unter ihm angesammelt hatte.

»Was zum …«

»… Henker …«

»… machst du da …«

Johns Hände zeigten, was die anderen drei laut sagten: Was machst du da?

»Ich muss nach Hause.« Sich zu dematerialisieren kam wegen des Beins nicht in Frage - er musste sich fast übergeben, als es herumklappte. »Ich muss …«

Hollywood schob sein makellos schönes Gesicht direkt vor Zs Nase. »Würdest du dich mal lockermachen? Du stehst unter Schock …«

Z packte ihn am Oberarm und drückte zu, um den Bruder zum Schweigen zu bringen. Leise sprach er mit ihm, und als er geendet hatte, konnte Rhage nur blinzeln.

Nach einer kurzen Pause erwiderte Hollywood ruhig: »Die Sache ist aber die: Du hast einen offenen, mehrfachen Knochenbruch, mein Bruder. Ich verspreche dir, dass wir dich zurückbringen, aber wir müssen dich vorher zu einem Arzt schaffen. Tot zu sein, bringt dich auch nicht weiter, verstehst du mich?«

Als ihn aus heiterem Himmel ein höllischer Schwindel überfiel, musste Z seinem Bruder irgendwie Recht geben. Aber verdammt nochmal …: »Nach Hause. Ich will …«

Er kollabierte. Sein Körper klappte einfach zusammen wie ein Kartenhaus.

Rhage fing ihn auf, und er wandte sich an die Jungs. »Ihr zwei tragt ihn durch den Tunnel. Zack, zack. Ich gebe euch Deckung.«

Zsadist knurrte, als er hochgewuchtet wurde wie ein toter Hirsch von der Landstraße. Der Schmerz war irrsinnig, brachte seinen Herzschlag aus dem Rhythmus und stellte ihm die Haare auf, aber das war gut. Er brauchte die physische Manifestation der Gefühle, die in seiner Brust gefangen waren.

Der unterirdische Gang war etwa fünfzig Meter lang und so hoch, dass nur ein Hobbit Kopffreiheit gehabt hätte - weswegen der Marsch ungefähr so amüsant war, wie sich durch einen Geburtskanal zu quetschen. Qhuinn und John gingen vornübergebeugt und gaben sich bei aller Eile größte Mühe, Z nicht fallen zu lassen; sie sahen aus wie zwei Erwachsene in einem Kindertunnel. Zs Körper rasselte, und sein kaputter Fuß sandte dröhnende Schmerzen durch seine Nervenbahnen, das Einzige, was ihn bei Bewusstsein hielt, war Bellas SMS:ES TUT MIR LEID, ICH LIEBE DICH, ABER SIE UND ICH MUSSTEN GEHEN. ICH GEBE DIR DIE ADRESSE SPÄTER, SOBALD WIR ANGEKOMMEN SIND.

Draußen war die Luft kühl, und Z sog sie in der Hoffnung, seinen Magen damit zu beruhigen, tief in seine Lungen ein. Er wurde direkt zum Hummer getragen und auf den Rücksitz gelegt, neben den befreiten Vampir, der ohnmächtig war. John, Blay und Qhuinn quetschten sich auch noch ins Auto, und dann hieß es warten.

Endlich kam Rhage aus dem Haus gerannt, hielt drei Finger und eine Faust hoch und sprang auf den Beifahrersitz. Während der Bruder begann, eine SMS in sein Handy zu tippen, trat Qhuinn aufs Gas und bewies erneut, dass er nicht ganz blöd war: Er hatte rückwärts in der Einfahrt geparkt, so dass er jetzt sofort durchstarten konnte.

Rhage sah auf die Uhr, während sie über den Kiesweg holperten. »Vier … drei … zwei …«

Das Haus hinter ihnen explodierte in einem Feuerball, die Druckwelle raste durch die Luft …

Genau in dem Moment, als ein Minivan voller Feinde in die Auffahrt einbog und ihnen den Weg auf die Route 9 versperrte. Bella vergewisserte sich noch einmal, dass in den beiden Reisetaschen alles war, was sie in den nächsten Tagen brauchen würde. In die Tasche mit den grünen Henkeln hatte sie ein paar Klamotten für sich selbst sowie ihr Handy-Ladegerät, ihre Zahnbürste und zweitausend Dollar in bar gepackt. Die Tasche mit den blauen Trägern enthielt Nallas Kleider, Fläschchen und Windeln, außerdem feuchte Tücher, Wundschutzcreme, Decken, einen Teddy und Wie schön! So viel wirst du sehn! von Dr. Seuss.

Der Titel von Nallas Lieblingsbuch war in einer Nacht wie heute wie ein Tritt in die Magengrube. Ehrlich wahr.

Als sie ein Klopfen an der Tür zum Kinderzimmer hörte, rief Bella: »Herein.«

Mary, Rhages Shellan, steckte den Kopf herein. Ihre Miene war angespannt, ihre grauen Augen ernst, noch bevor sie die Reisetaschen entdeckte.

»Rhage hat mir gesimst. Z wurde verletzt. Ich weiß, dass du gehen willst, und der Grund dafür geht mich nichts an, aber vielleicht möchtest du doch lieber noch warten. Rhage zufolge wird Z sich unbedingt nähren müssen.«

Langsam richtete Bella sich auf. »Wie … wie schwer verletzt? Was …«

»Ich weiß leider nur, dass sie nach Hause kommen, so schnell es geht.«

O … Gott. Das war die Nachricht, vor der ihr schon immer gegraut hatte. Z war im Kampf verwundet worden.

»Wann werden sie hier sein?«

»Das hat Rhage nicht gesagt. Sie müssen wohl erst noch einen verletzten Vampir in Havers’ neuer Klinik abliefern, aber das liegt auf dem Weg. Ob Z dort behandelt wird oder hier, weiß ich nicht genau.«

Bella schloss die Augen. Zsadist hatte ihr diese SMS geschrieben, als er schon verletzt war. Er hatte sich an sie gewandt, als er Schmerzen litt … und sie hatte ihm eine emotionale Ohrfeige verpasst und ihm verkündet, dass sie ihn seinen Dämonen überlassen wollte.

»Was habe ich nur getan«, flüsterte sie.

»Wie bitte?«, fragte Mary.

Bella schloss die Augen und schüttelte den Kopf.

Dann ging sie zur Wiege und betrachtete ihre Tochter. Nalla schlief den kräftigen, erschöpften Schlaf von Kindern, ihre kleine Brust hob und senkte sich entschlossen, ihre rosa Händchen waren zu Fäusten geballt, die Augenbrauen zusammengezogen, als konzentrierte sie sich aufs Wachsen.

»Bleibst du bei ihr?«, bat Bella.

»Aber selbstverständlich.«

»In dem Kühlschrank da drüben ist Milch.«

»Ich bleibe hier, mach dir keine Gedanken.«

In der Auffahrt des giftgrünen Hauses spürte Z den heftigen Ruck von Qhuinns Vollbremsung. Trotz der gesammelten Gesetze der Physik, die massiv auf ihn einwirkten, wackelte der Wagen nur ein bisschen und kam gerade noch zum Stehen, bevor er die Schnauze des Minivans vor sich zerquetschte.

Wie im Wilden Westen schoben sich Pistolenläufe aus sämtlichen Fenstern der spießigen Familienkutsche der Lesser, und sofort prasselte ein Bleihagel auf die kugelsichere Karosserie des Hummer herab und prallte von den zentimeterdicken Plexiglasscheiben ab.

»Das ist erst der zweite Einsatz mit meiner neuen Karre«, schimpfte Qhuinn, »und diese Penner wollen Schweizer Käse daraus machen? So weit kommt’s noch. Festhalten.«

Qhuinn legte den Rückwärtsgang ein, setzte holpernd fünf Meter zurück, dann schaltete er in den ersten Gang und trat das Gaspedal durch. Kraftvoll riss er das Lenkrad nach links und fuhr links an dem Lesser-Auto vorbei. Erdklumpen spritzten hoch und prasselten gegen beide Karossen.

Während sie noch herumhüpften wie ein Boot bei Sturm, zog Rhage eine Handgranate aus der Jackentasche. Er ließ die Scheibe eben gerade weit genug herunter, zog den Splint mit den Zähnen und schleuderte den faustgroßen Sprengsatz hinaus. Durch eine glückliche Fügung landete er auf dem Dach des Minivans, sprang hoch und rollte dann unter den Wagen.

Die drei Lesser stürzten heraus, als stünde die Kiste in Flammen.

Was sie zehn Sekunden später auch tat, der Feuerschein erleuchtete die Nacht.

Verdammt, falls Z den Weg durch den Tunnel schon unangenehm gefunden hatte, dann war das noch gar nichts im Vergleich zu dem Holpern und Rumpeln gewesen, die sein Bein jetzt auf dieser Höllenfahrt ertragen musste. Als der Hummer schließlich auf die Route 9 einbog, nachdem er mindestens einen der Untoten auf die Motorhaube genommen hatte, war Zsadist fast ohnmächtig.

»Mist, ich glaube, er steht unter Schock.«

Ohne gesteigertes Interesse bemerkte Z, dass Rhage sich umgedreht hatte und ihn ansah, nicht den anderen Vampir.

»Stimmt nicht«, murmelte er, während seine Augen nach hinten rollten. »Ich mach nur eine kleine Pause.«

Rhage verengte die spektakulären blauen Augen. »Du hast einen offenen Bruch, du Blödmann. Du verblutest hier.«

Z sah Qhuinn im Rückspiegel an. »Sorry wegen der Polster.«

Der schüttelte nur den Kopf. »Mach dir mal keine Sorgen. Für dich würde ich meine Karre auch zu Schrott fahren.«

Rhage legte eine Hand auf Zs Hals. »Verflucht, du bist schneeweiß und auch ungefähr so warm. Du musst dich in der Klinik behandeln lassen.«

»Nach Hause.«

Leise sagte Rhage: »Ich hab Mary gesimst, dass sie Bella nicht gehen lässt, okay? Sie wird noch da sein, egal, wie lange wir brauchen. Sie verlässt dich nicht, bevor du nach Hause kommst.«

Eine dröhnende Stille legte sich über das Wageninnere, als täuschten alle emsig vor, Rhages Worte nicht gehört zu haben.

Z machte den Mund auf, um zu widersprechen.

Stattdessen verlor er das Bewusstsein, bevor er noch irgendwelche Widerworte geben konnte.

[image: 008]

6

Auf zittrigen Beinen umkreiste Bella im Physiotherapie-Raum des Trainingszentrums den Behandlungstisch. In regelmäßigen Abständen blieb sie stehen, um auf die Uhr zu sehen.

Wo blieben sie nur? Was war denn sonst noch schiefgegangen? Es musste mehr als eine Stunde her sein …

O Gott, bitte lass Zsadist noch am Leben sein. Bitte lass sie ihn mir lebend zurückbringen.

Sie lief einen Kreis nach dem anderen. Schließlich blieb sie am Kopfende des Tisches stehen und betrachtete ihn der Länge nach. Vielleicht lag es an der brennenden Qual, die sie empfand; vielleicht an der Panik; vielleicht an der Verzweiflung; aber sie musste unwillkürlich an den Tag denken, als sie selbst als Patientin auf diesem Tisch gelegen hatte. Vor zwei Monaten. Bei Nallas Geburt.

Mein Gott, was für ein Alptraum das gewesen war.

Mein Gott, was für ein Alptraum das hier heute war … darauf zu warten, dass ihr Hellren verletzt, blutend, leidend hereingerollt wurde - und das war noch der glimpflichste mögliche Ausgang. Der schlimmste Fall war eine zugedeckte Leiche. Darüber durfte sie gar nicht erst nachdenken.

Um nicht verrückt zu werden, oder wahrscheinlich eher, weil sie schon verrückt war und ihr Gehirn unbedingt Erinnerungen ausspucken wollte, die sie im Reich des Irrsinns festhielten, rief sie sich die Geburt ins Gedächtnis, jenen Moment, der sowohl ihr als auch Zs Leben für immer verändert hatte. Wie häufig bei dramatischen Geschehnissen war das große Ereignis zwar erwartet worden; als es eintraf, war es aber dennoch ein Schock gewesen. Sie hatte sich im elften der üblichen achtzehn Schwangerschaftsmonate befunden, und es war ein Montagabend gewesen.

Kein so toller Start in die Arbeitswoche.

Sie hatte große Lust auf Chili con Carne gehabt, und Fritz hatte ihr den Wunsch erfüllt und eine Ladung gekocht, die so scharf war wie ein Samuraischwert. Als der heiß geliebte Butler ihr allerdings die dampfende Schale brachte, hatte sie urplötzlich weder den Geruch noch auch nur den Anblick ertragen können. Ihr wurde übel, und sie schwitzte, weswegen sie kalt duschen ging, und auf dem Weg ins Badezimmer fragte sie sich ernstlich, wie zum Henker sie ein noch sieben Monate lang wachsendes Baby in ihrem Bauch unterbringen sollte.

Nalla hatte sich diese Überlegung offenbar zu Herzen genommen. Zum ersten Mal seit Wochen bewegte sie sich heftig - und brachte mit einem kräftigen Tritt Bellas Fruchtblase zum Platzen.

Bella hatte den Saum ihres Nachthemdes hochgehoben und die Flüssigkeit betrachtet; einen Moment lang hatte sie geglaubt, die Kontrolle über ihre Blase verloren zu haben oder so. Dann aber ging ihr langsam ein Licht auf. Obwohl sie Janes Rat Folge geleistet und es vermieden hatte, die Vampirversion von Ein Baby kommt zu lesen, verfügte sie über genug Hintergrundwissen, um zu begreifen, dass es kein Zurück mehr gab, wenn die Fruchtblase erst geplatzt war.

Zehn Minuten später hatte sie flach auf dieser Liege hier gelegen, während Jane rasch eine Untersuchung durchgeführt hatte.

Die Ärztin kam zu dem Schluss, dass Bellas Körper noch nicht bereit war, die Sache durchzuziehen, dass aber Nalla geholt werden musste. Pitocin, das häufig bei menschlichen Frauen eingesetzt wurde, um die Wehen einzuleiten, wurde verabreicht, und kurz darauf lernte Bella den Unterschied zwischen Schmerzen und Wehen kennen.

Schmerzen weckten Aufmerksamkeit. Wehen forderten volle Aufmerksamkeit.

Zsadist war draußen in irgendeinen Kampf verwickelt gewesen, und als er eintraf, war er so in Panik, dass die kurzen Stoppeln auf seinem Kopf steil nach oben standen. Er hatte seine Waffen auf einen Haufen geworfen und war an ihre Seite geeilt.

Noch nie hatte sie ihn so verängstigt gesehen. Nicht einmal, wenn er aus seinen Träumen über seine sadistische Herrin aufwachte. Seine Augen waren tiefschwarz gewesen, nicht vor Wut, sondern aus Angst, und seine Lippen hatten praktisch nur noch zwei weiße Striche gebildet.

Ihn bei sich zu haben, hatte ihr durch die Schmerzen geholfen. Und sie hatte ihn gebraucht. Jane hatte ihr von einer Epiduralanästhesie abgeraten, da Vampire darauf oft mit bedrohlichem Absinken des Blutdrucks reagierten. Daher hatte es also keinerlei Abfederung gegeben.

Es war auch keine Zeit geblieben, sie noch in Havers’ Klinik zu verlegen; sobald das Pitocin wirkte, waren die Wehen derart schnell vorangeschritten, dass Bella nicht mehr transportfähig war. Und da der Morgen nahte, konnte man den Arzt auch unmöglich rechtzeitig auf das Anwesen holen.

Bella kehrte in die Gegenwart zurück und strich mit der Hand über das dünne Kissen auf der Liege. Sie konnte sich erinnern, Zs Hand so fest gedrückt zu haben, dass sie ihm beinahe die Knochen brach, und dass sie sich angestrengt hatte, bis ihr die Zähne wehtaten und sie das Gefühl hatte, in der Mitte auseinandergerissen zu werden.

Und dann hatten ihre Vitalfunktionen versagt.

»Bella?«

Sie wirbelte herum. Wrath stand im Türrahmen, sein riesiger Körper füllte ihn komplett aus. Mit seinem hüftlangen schwarzen Haar, der Panoramasonnenbrille und der schwarzen Lederhose wirkte er wie eine moderne Version des Sensenmanns.

»Oh, bitte nicht«, sagte sie und klammerte sich an der Liege fest. »Bitte …«

»Nein, alles okay. Alles okay mit ihm.« Wrath trat vor und nahm ihren Arm, um sie zu stützen. »Er wurde stabilisiert.«

»Stabilisiert?«

»Er hat einen offenen Unterschenkelbruch, und das hat ziemlich geblutet.«

Ziemlich im Sinne von heftig, dachte sie. »Wo ist er?«

»Er war bei Havers, wird aber gerade nach Hause gebracht. Ich dachte mir, du machst dir wahrscheinlich Sorgen, deshalb wollte ich dir Bescheid geben.«

»Danke. Danke …«

Trotz der Probleme, die sie in letzter Zeit miteinander gehabt hatten, zog ihr die Vorstellung, ihren Hellren zu verlieren, den Boden unter den Füßen weg.

»Hey, ganz ruhig.« Der König schlang seine massigen Arme um sie und umarmte sie sanft. »Lass das Zittern durch dich hindurchlaufen. Dann kannst du leichter atmen, glaub mir.«

Sie versuchte es, lockerte die Starre, unter die sie ihre Muskeln gezwungen hatte. Daraufhin bebte ihr gesamter Körper von den Schultern bis hinunter zu den Waden, und sie musste sich auf den König stützen, sonst wäre sie zu Boden gegangen. Aber seltsamerweise hatte er Recht. Obwohl sie noch zitterte, konnte sie ein, zwei tiefe Atemzüge holen.

Als sie sich wieder einigermaßen stabil fühlte, löste sie sich von ihm. Mit einem Seitenblick auf den Behandlungstisch runzelte sie die Stirn und nahm ihre nervöse Wanderung wieder auf. »Wrath, darf ich dich mal was fragen?«

»Aber sicher.«

Sie musste ein paar Schritte auf und ab laufen, bevor sie die Frage vernünftig formulieren konnte. »Wenn Beth … wenn Beth und du ein Kind hättet, würdest du das Kind so sehr lieben, wie du sie liebst?«

Der König sah sie überrascht an. »Äh …«

»Entschuldige. Das geht mich nichts …«

»Nein, darum geht es nicht. Ich suche nach der richtigen Antwort.«

Er hob die Brille von seinen leuchtend hellgrünen Augen. Während er ausgiebig nachdachte, spielte er mit den Bügeln der Sonnenbrille, klappte sie mit seinen kräftigen Fingern auf und zu, das Quietschen des Plastiks hallte in dem gefliesten Raum wider.

»Also, bei mir - und ich glaube, bei allen gebundenen Vampiren - ist das so: Die Shellan ist das schlagende Herz in deiner Brust. Sie ist dein Körper und deine Haut und dein Geist … alles, was du jemals warst und jemals sein wirst. Deshalb kann ein Mann nie mehr für irgendjemanden empfinden als für seine Partnerin. Das ist einfach nicht möglich - und ich glaube, man sieht hier die Evolution am Werk. Je tiefer du liebst, desto mehr beschützt du, und deine Frau - koste es, was es wolle - am Leben zu erhalten, bedeutet, dass sie sich um ihr Kind kümmern kann. Trotzdem liebt man seine Kinder natürlich. Denk nur an Darius und Beth … er wollte mit allen Mitteln für ihre Sicherheit sorgen. Und Tohr und John … und … genau, also, man hat sehr tiefe Gefühle für sie, das ist klar.«

Das leuchtete ein. Aber Zsadist wollte Nalla nicht mal auf den Arm nehmen …

Die Tür zur Turnhalle wurde krachend aufgestoßen, und Z wurde hereingerollt. Er trug einen OP-Kittel, ohne Zweifel, weil man ihm seine eigenen Klamotten in Havers’ Klinik vom Leib geschnitten hatte. Seinem Gesicht fehlte jegliche Farbe. Beide Hände waren verbunden und der Unterschenkel eingegipst.

Er war bewusstlos. Schlimmer noch, er sah tot aus.

Entsetzt rannte sie zu ihm und legte ihm die Hand auf die Schulter. »Zsadist? Zsadist?«

Infusionen und Pillen waren nicht immer die beste Behandlung für Verletzte. Manchmal bedurfte es nur der Berührung durch die Geliebte und des Klangs ihrer Stimme und des Wissens, dass man zu Hause war, und plötzlich kehrte man zurück.

Z schlug die Augen auf. Der saphirblaue Blick, dem er begegnete, trieb ihm Tränen in die Augen. Bella beugte sich über ihn, ihr schweres, mahagonifarbenes Haar fiel über eine Schulter, ihre klassischen Gesichtszüge waren von Sorge gezeichnet.

»Hallo«, sagte er, weil er etwas Besseres nicht zustande brachte.

In der Klinik hatte er jedes Schmerzmittel verweigert, weil ihn die Trägheit, die dadurch hervorgerufen wurde, immer an die Mittel erinnerte, die ihm seine ehemalige Herrin zwangsweise verabreicht hatte. Deshalb war er bei vollem Bewusstsein gewesen, als das Bein geöffnet und wieder eingerichtet worden war. Zumindest einige Zeit lang. Ein Weilchen lang war er auch ohnmächtig gewesen. Mit dem Ergebnis, dass er sich fühlte wie der Tod. Und zweifelsohne auch so aussah. Dabei gab es doch so viel zu sagen.

»Hallo.« Sie strich ihm über den geschorenen Kopf. »Hallo …«

»Hallo …« Bevor er sich total zum Affen machte und zusammenbrach, sah er sich um, wer außer ihr noch im Behandlungsraum war. In einer Ecke, neben der Massagewanne, unterhielten sich Wrath und Rhage. Qhuinn, John und Blay standen vor den Stahl-Glas-Vitrinen rum.

Zeugen. Mist. Er musste sich zusammenreißen.

Er blinzelte, bis die Einzelheiten des Raums vor seinen Augen allmählich Schärfe annahmen, und dachte an das letzte Mal, als er hier gewesen war.

Die Geburt.

»Schsch«, machte Bella, da sie ganz offensichtlich den Grund für sein Zusammenzucken missverstand. »Schließ einfach die Augen und ruh dich aus.«

Er gehorchte ihr, weil er wieder auf der Kippe stand, und nicht, weil er solche Schmerzen hatte.

Gott, jene Nacht, als Nalla auf die Welt gekommen war … als er beinahe seine Shellan verloren hätte …

Z kniff die Augen zu, er wollte die Vergangenheit nicht noch einmal durchleben … oder zu eingehend die Gegenwart betrachten. Er lief Gefahr, Bella zu verlieren. Schon wieder.

»Ich liebe dich …«, flüsterte er. »O Gott, bitte verlass mich nicht …«

»Ich bin ja bei dir.«

Ja, aber nicht mehr lange.

Die Panik, die er nun empfand, versetzte ihn zurück in die Nacht der Geburt … er war mit Vishous unterwegs gewesen und hatte in einem Entführungsfall in der Innenstadt ermittelt. Als der Anruf von Jane kam, hatte er V stehenlassen wie einen alten Schirm und sich in den Innenhof des Anwesens dematerialisiert. Wie ein Rammbock war er durch die Eingangshalle in den Tunnel getrampelt. Alle, die Shellans und Doggen und sogar Wrath, waren ihm hastig aus dem Weg gesprungen, um nicht wie Kegel abgeräumt zu werden.

Unten im Trainingszentrum - in ebendiesem Raum - hatte er Bella ausgestreckt auf der Liege gefunden, auf der er jetzt lag. Er war genau während einer Wehe angekommen und hatte zusehen müssen, wie Bellas Körper auf den Tisch gepresst worden war, als würde ihre Mitte von der Hand eines Riesen zermalmt. Nachdem der Schmerz verebbt war, hatte sie tief eingeatmet und ihn dann matt angelächelt. Sie hatte ihre Hände nach ihm ausgestreckt, und er hatte eilig seine sämtlichen Waffen auf das Linoleum fallen gelassen.

»Hände«, hatte Jane gebellt. »Wasch dir gefälligst die Hände, bevor du herkommst.«

Er hatte genickt und war brav an eins der tiefen Waschbecken mit den Pedalen getreten. Gewissenhaft hatte er sich die Arme bis zu den Ellbogen eingeseift, bis die Haut rosig glänzte, dann hatte er sich mit einem blauen OP-Tuch abgetrocknet und war an Bellas Seite gehastet.

Ihre Handflächen hatten sich gerade berührt, als die nächste Wehe angedonnert kam. Bella hatte seine Hand gequetscht und ihm fast die Knochen gebrochen, aber das war ihm völlig egal. Er sah ihr die ganze Zeit in die Augen, er hätte alles getan, um ihr den Schmerz abzunehmen … in diesem Moment hätte er sich mit Freuden seine eigenen Eier abgeschnitten. Er konnte einfach nicht fassen, dass er ihr das angetan hatte.

Es wurde noch schlimmer. Die Wehen waren wie eine Lokomotive, sie nahmen Geschwindigkeit auf, und ihre Gleise verliefen quer über Bellas Körper. Stärker, länger, schneller. Stärker, länger, schneller. Er wusste nicht, wie sie das aushielt. Und dann hielt sie es nicht mehr aus.

Sie war kollabiert, ihre Vitalfunktionen waren abgesackt - Puls, Blutdruck, alles im Keller. Wie ernst es um sie stand, merkte er daran, dass Jane immer schneller hantierte. Er erinnerte sich an intravenös verabreichte Medikamente und Vishous, der … Shit, Operationsbesteck und einen Brutkasten brachte.

Jane hatte sich ein frisches Paar Gummihandschuhe übergezogen und zuerst Bella, dann ihn angesehen. »Wir müssen das Baby holen, okay? Ihm geht es auch nicht gut.«

Nicken. Er hatte für sich und Bella genickt. Das Desinfektionsmittel hatte ein rostiges Orange gehabt, als V es auf Bellas prallem Bauch verteilte.

»Kommt sie durch?«, murmelte Bella verzweifelt. »Wird unsere Kleine …«

Jane hatte sich ganz nah zu ihr gebeugt. »Sieh mich an.«

Die beiden hatten einander direkt in die Augen geschaut. »Ich werde tun, was ich kann, um euch beide durchzubringen. Ich möchte, dass du dich beruhigst, das ist deine Aufgabe. Sei ganz ruhig und lass mich tun, was ich am besten kann. Und jetzt tief einatmen.«

Zsadist hatte synchron mit seiner Shellan einen langen Atemzug gemacht … und dann mit angesehen, wie Bellas Lider plötzlich flatterten, und ihr Blick sich mit einem merkwürdigen Ausdruck starr auf die Decke richtete. Bevor er sie noch fragen konnte, was sie da sah, hatte sie die Augen geschlossen.

Einen Augenblick lang hatte ihn das Entsetzen gepackt, sie würde ihre Lider möglicherweise nie mehr aufschlagen.

Dann hatte sie gesagt: »Bitte sorg dafür, dass unsere Kleine durchkommt.«

Bei diesen Worten war ihm innerlich eiskalt geworden, denn es war eindeutig, dass Bella nicht damit rechnete, die Geburt zu überleben. Und das Einzige, worum sie sich sorgte, war das Baby.

»Bitte bleib bei mir«, hatte er gestöhnt, als der Schnitt gesetzt wurde.

Bella hatte ihn nicht gehört. Sie war in die Bewusstlosigkeit geglitten wie ein Schiff, das seinen Ankerplatz verlässt und sanft über ruhiges Wasser treibt.

Nalla war um sechs Uhr vierundzwanzig auf die Welt gekommen.

»Lebt es?«, hatte er gefragt.

Obwohl er sich jetzt schämte, es zuzugeben, hatte er sich nur dafür interessiert, weil er nicht ertragen hätte, dass Bella aufwachte und erfuhr, dass ihre Tochter eine Totgeburt war.

Während Jane Bella zunähte, hatte Vishous eilig einen Beatmungsbeutel über Mund und Nase des Kindes platziert, dann eine Infusion gelegt und etwas mit den Händen und Füßen gemacht. Da hatte er schon so schnell wie seine Shellan gearbeitet.

»Lebt sie?«

»Zsadist?«

Er klappte die Augen auf und landete zurück in der Gegenwart.

»Brauchst du noch Schmerzmittel?«, fragte Bella. »Du siehst aus, als hättest du furchtbare Schmerzen.«

»Ich kann einfach nicht fassen, dass sie am Leben war. Sie war so klein.«

Als diese Worte aus Zsadists Mund kamen, war Bella kurz überrascht. Die Geburt … er dachte an die Geburt.

Sie strich ihm über das weiche, kurze Haar, um ihn irgendwie zu trösten. »Ja … ja, das war sie.«

Nun wanderten seine gelben Augen nacheinander zu den anderen Leuten im Raum, seine Stimme wurde leise. »Darf ich ehrlich sein?«

O nein, dachte sie. »Ja, bitte.«

»Der einzige Grund, warum mich das damals interessierte, warst du. Deine Sorge galt allein ihr … und ich hätte es nicht ertragen, wenn du sie verloren hättest.«

Bella runzelte die Stirn. »Du meinst kurz vor dem Kaiserschnitt?«

»Ja … du hast Jane gebeten, dafür zu sorgen, dass sie durchkommt. Das waren deine letzten Worte.«

Bella legte ihm die Hand auf die Wange. »Ich dachte, ich müsste sterben, und ich wollte nicht, dass du ganz allein zurückbleibst. Ich … ich habe das Licht des Schleiers gesehen. Es war überall um mich herum, es hüllte mich ein. Und ich habe mir solche Sorgen um dich gemacht … was wäre, wenn ich nicht mehr da wäre.«

Sein Gesicht wurde noch bleicher, was bewies, dass es eine noch hellere Farbe als Weiß auf dem Spektrum gab. »Das habe ich geahnt. Himmel, ich kann nicht fassen, wie knapp das war.«

Jane trat an den Behandlungstisch. »Entschuldigt, dass ich unterbreche. Ich möchte nur schnell seine Vitalfunktionen überprüfen.«

»Natürlich.«

Janes Geisterhände erinnerten Bella daran, wie die Ärztin ihrer Tochter auf die Welt geholfen hatte.

»Gut«, sagte Jane und legte sich das Stethoskop um den Hals. »Das sieht gut aus. Er ist stabil und sollte in etwa einer Stunde in der Lage sein, aufzustehen und etwas herumzulaufen.«

»Danke«, murmelten Bella und Zsadist wie aus einem Munde.

»War mir ein Vergnügen. Das könnt ihr mir glauben. Und jetzt sollten wir anderen uns vielleicht mal verziehen, damit ihr zwei allein sein könnt.«

Der Raum leerte sich unter guten Wünschen und Hilfsangeboten. Wrath ging zur Tür, blieb stehen und sah Bella an.

Ihr Griff um Zs Schulter verstärkte sich, als der König den Kopf leicht neigte und dann die Tür schloss.

Bella räusperte sich. »Brauchst du etwas zu …«

»Wir müssen reden.«

»Das kann doch warten …«

»Bis du weg bist?« Z schüttelte den Kopf. »Nein. Wir müssen jetzt reden.«

Bella zog einen Hocker mit Rollen neben die Liege und setzte sich. Weil sie seine bandagierten Hände nicht halten konnte, streichelte sie seinen Unterarm. »Ich habe Angst. Wenn wir … diese Kluft nicht überbrücken können …«

»Ich habe auch Angst.«

Während ihre Worte noch in der Stille des gefliesten, sterilen Raums hingen, dachte Bella daran, wie sie nach dem Kaiserschnitt aufgewacht war. Zsadists Augen waren das Erste gewesen, was sie gesehen hatte. Agonie hatte in seinem Blick gelegen, doch allmählich hatte der Schmerz sich verflüchtigt und war erst Unglauben, dann Hoffnung gewichen.

»Zeig ihr das Baby«, hatte Z schroff gerufen. »Schnell.« Vishous hatte den Brutkasten neben die Liege gerollt, und Bella hatte einen ersten Blick auf ihre Tochter geworfen. Die Infusion in ihrem Arm mitschleifend, hatte sie die Fingerspitzen auf das Plexiglas gelegt. Sofort hatte die Kleine den Kopf gewandt.

Bella hatte Zsadist angesehen. »Können wir sie Nalla nennen?«

Ihm waren die Tränen in die Augen gestiegen. »Ja. Auf jeden Fall. Was immer du willst.«

Er hatte sie geküsst und sie an seiner Ader trinken lassen und alles getan, was man sich von einem fürsorglichen, liebevollen Partner nur wünschen konnte.

Mit einem Kopfschütteln kehrte sie in die Gegenwart zurück. »Du hast so glücklich ausgesehen. Unmittelbar nach der Geburt. Du hast dich mit den anderen gefreut. Du warst da, als die Wiege mit Schleifen verziert wurde … Du hast Phury besucht und für ihn gesungen …«

»Weil du am Leben warst und nicht den Verlust deines Kindes ertragen musstest. Meine schlimmste Furcht hatte sich nicht erfüllt.« Zsadist hob eine Hand, als wollte er sich die Augen reiben, doch dann stockte er, als er bemerkte, dass das mit den Verbänden nicht ging. »Ich war glücklich für dich.«

»Aber nachdem du mich genährt hattest, hast du neben dem Brutkasten gesessen und die Hand darauf gelegt. Du hast sogar gelächelt, als sie in deine Richtung geblickt hat. In deiner Miene lag Liebe, nicht nur Erleichterung. Was hat sich verändert?« Auf sein Zögern hin sagte sie: »Ich gebe dir gern mehr Zeit, wenn es das ist, was du brauchst, aber du musst mich teilhaben lassen. Was ist passiert?«

Z starrte die über ihm hängende Deckenleuchte unter dem Gitter an und schwieg lange - so lange, dass Bella dachte, sie stünden vielleicht vor einer unüberwindlichen Mauer.

Doch dann bildete sich eine einzelne dicke Träne in seinem linken Augenwinkel. »Sie ist in dem Traum bei mir.«

Die Worte waren so leise, dass Bella sich vergewissern musste, sie richtig verstanden zu haben. »Wie bitte?«

»Der Traum, den ich immer habe, in dem ich immer noch bei der Herrin bin. Nalla … sie ist in der Zelle. Ich kann sie weinen hören, wenn die Herrin zu mir kommt. Ich zerre an meinen Fesseln, um mich zu befreien … um sie zu beschützen … sie dort wegzubringen … zu verhindern, was passieren wird. Aber ich kann mich nicht bewegen. Die Herrin wird die Kleine finden.« Seine gequälten Augen wandten sich ihr zu. »Die Herrin wird sie finden, und es ist meine Schuld, dass Nalla in der Zelle ist.«

»O … mein Geliebter … O Zsadist.« Bella stand auf, legte sich vorsichtig über seinen Oberkörper und umarmte ihn sachte. »O mein Gott, du hast Angst, die Herrin könnte sie töten …«

»Nein.« Z hustete einmal. Und noch einmal. Und noch einmal. Seine Brust hob und senkte sich heftig. »Sie wird … Nalla zuschauen lassen … bei dem, was sie mit mir machen. Nalla muss zuschauen …«

Zsadist gab sich alle Mühe, seine Gefühle im Zaum zu halten, doch er verlor den Kampf und begann zu schluchzen, laut und heftig, wie Männer es tun. »Sie wird … zusehen müssen … wie ihr Vater …«

Alles, was Bella tun konnte, war ihn fest im Arm zu halten und seinen OP-Kittel mit ihren eigenen Tränen zu durchnässen. Sie hatte gewusst, dass es schlimm sein musste. Aber wie schlimm, das hatte sie nicht geahnt.

»O mein Geliebter«, sagte sie, als er die Arme um sie legte und den Kopf hob, um sein Gesicht in ihren Haaren zu verbergen. »O mein über alles Geliebter …«

[image: 009]

7

Gegen fünf Uhr am folgenden Nachmittag wachte Zsadist endlich richtig auf. Es war schön, im eigenen Bett zu liegen. Es war aber nicht so toll, einen Gips am Unterschenkel zu haben.

Er drehte sich um, schlug die Augen auf und sah Bella an. Sie war wach und erwiderte seinen Blick.

»Wie fühlst du dich?«, fragte sie.

»Okay.« Zumindest körperlich. Der Rest - Kopf und Gefühle - waren eine ganz andere Sache.

»Möchtest du etwas essen?«

»Ja. Gleich.« Was er wirklich wollte, war ein bisschen herumliegen und in die Augen seiner Shellan blicken.

Bella drehte sich auf den Rücken und starrte an die Decke.

»Ich bin froh, dass wir miteinander geredet haben«, sagte er. Sosehr er die Vergangenheit hasste, er würde absolut alles tun, damit sie nicht fortging, und wenn das hieß, er musste sich unterhalten, dann würde er eben quatschen, bis sein Kehlkopf schmerzte.

»Ich auch.«

Er runzelte die Stirn, spürte die Entfernung zwischen ihnen. »Woran denkst du?«

Nach kurzem Schweigen sagte sie leise: »Willst du mich noch?«

Er musste sich buchstäblich schütteln. Sie konnte doch wohl nicht im Ernst fragen … »Um Himmels willen, natürlich will ich dich als Shellan. Allein die Vorstellung, du könntest mich verlassen …«

»Sexuell meine ich.«

Er blinzelte, dachte an den Riesenständer, den er vergangene Nacht bekommen hatte - einfach nur, weil er sie beim Abtrocknen beobachtet hatte. »Warum um alles in der Welt sollte ich das nicht?«

Sie wandte ihm den Kopf zu. »Du nährst dich nicht, und du hast mich schon lange nicht mehr berührt … also, ich dich auch nicht, aber ich meine …«

»Nalla braucht dich momentan am meisten.«

»Ja, aber du auch … zumindest meine Ader.« Sie deutete mit dem Kopf auf seinen Körper. »Wäre der Knochen gebrochen, wenn du anständig genährt gewesen wärst? Vermutlich nicht.«

»Ich weiß nicht. Ich bin durch einen Fußboden gestürzt … auf Glas.«

»Glas?«

»Einen Kronleuchter.«

»Meine Güte …«

Lange sagte keiner von beiden etwas, und er fragte sich, was sie wohl von ihm erwartete. Stieß sie die Tür auf zum …?

Allein der Gedanke an Sex reichte, um seinen Körper aufzuwecken, als wäre er ein Gong, den sie mit aller Kraft geschlagen hatte.

Nur, dass Bella blieb, wo sie war. Und er blieb, wo er war.

Die Stille dehnte sich aus, und er dachte daran, wie dicht sie vor dem Aus standen. Wenn sie nicht bald wieder aufeinander zugingen …

Er tastete unter der Decke nach ihr, nahm ihre Hand und zog sie an seinen Körper.

»Ich will dich«, sagte er, als er ihre Finger auf seine Erektion legte. Bei der Berührung stieß er ein Stöhnen aus und kreiste mit den Hüften, drückte sich in ihre Handfläche. »O … Mann … wie ich dich vermisst habe.«

Dass Bella überrascht wirkte, beschämte ihn, und ihm fiel die Szene im Badezimmer wieder ein. Sie hatte sich im Spiegel betrachtet, ihren Körper inspiziert, wie er jetzt erkannte … nach nicht vorhandenen Makeln gesucht. Und sie hatte sich etwas angezogen, als sie ihn entdeckte - nicht, weil sie sein Interesse nicht erregen wollte, sondern weil sie sicher war, es nicht mehr zu besitzen.

Er bewegte ihre Hand auf seinem Schaft auf und ab. »Ich will dich unbedingt wieder berühren. Überall.«

Sie kroch näher an ihn heran. »Ehrlich?«

»Aber natürlich! Du bist die vollkommenste Frau, die ich jemals gesehen habe.«

»Selbst nach …«

Heftig presste er seine Lippen auf ihre. »Ganz besonders danach.« Er zog den Kopf zurück, damit sie die Wahrheit seiner Worte in seinen Augen lesen konnte. »Du bist genauso schön, wie vor all den Nächten und Tagen, als ich dich zum ersten Mal in der Turnhalle gesehen habe. Damals ist mir das Herz stehengeblieben - es erstarrte in meiner Brust. Und so ist es auch jetzt.«

Sie blinzelte rasch, und er küsste ihre Tränen fort. »Bella … wenn ich das gewusst hätte, dann hätte ich etwas gesagt … etwas getan. Für mich war klar, dass du weißt, dass sich für mich nichts geändert hat.«

»Seit es Nalla gibt, ist alles anders. Der Rhythmus meiner Nächte und Tage. Mein Körper. Du und ich. Deshalb hatte ich angenommen …«

»Fass mich an«, stöhnte er, sich aufbäumend. »Fass mich an und überzeuge dich … o Gott.«

Sie ließ sich nicht lange bitten. Legte beide Hände um ihn und streichelte ihn von oben bis unten, liebkoste seine harte Erregung.

»Ist das gut für dich?«, flüsterte sie.

Er konnte nur nickten und keuchen. Ihre Hände auf ihm hatten quasi einen Kurzschluss in seinem Gehirn ausgelöst. »Bella …« Mit seinen bandagierten Händen tastete er nach ihr, dann verharrte er. »Verdammter Verband …«

»Ich nehme ihn für dich ab.« Sie küsste ihn. »Und dann kannst du deine Hände hinlegen, wo immer du willst …«

»Verdammt.«

Er kam. Auf der Stelle. Doch anstatt enttäuscht zu sein, lachte Bella nur auf diese tiefe, kehlige Art einer Frau, die genau weiß, dass sie gleich Sex von ihrem Mann bekommt.

Er erkannte den Klang. Liebte ihn. Vermisste ihn. Brauchte ihn …

Aus der anderen Zimmerecke stieß Nalla ein Aufwärmgeheul aus, das sich unverzüglich zu einem ausgewachsenen Ich-will-SOFORT-meine-Mahmen -Schrei in der Lautstärke eines startenden Flugzeugs steigerte.

Bella spürte Zs Erektion schrumpfen und wusste sehr wohl, dass das nicht an seinem Höhepunkt gerade lag. Er war durchaus in der Lage, kurz hintereinander vier oder fünf Orgasmen zu haben - und das galt für normale Tage, nicht nach einer Durststrecke von vielen Monaten.

»Es tut mir so leid«, sagte sie mit Blick über die Schulter zur Wiege. Innerlich zerrissen wusste sie nicht, wem sie sich zuwenden sollte.

Zsadist nahm ihr Gesicht in seine verbundenen Hände. »Geh und kümmere dich um die Kleine. Das macht mir nichts.«

In seinem Blick lag nicht der geringste Tadel. Aber das war immer so gewesen. Er hatte Nalla nie etwas übelgenommen; wenn überhaupt, war er zu aufopfernd gewesen.

»Es dauert nicht …«

»Lass dir Zeit.«

Bella stand auf und ging zur Wiege. Nalla reckte ihr die kleinen Händchen entgegen und beruhigte sich etwas - besonders, als sie auf den Arm genommen wurde.

Alles klar. Nasse Windel und Hunger.

»Es dauert nicht lange.«

»Mach dir keine Gedanken.« Z ließ sich in die schwarze Seidenbettwäsche sinken, das vernarbte Gesicht nicht länger vor Begierde verzogen, der Körper ruhig, nicht mehr angespannt.

Sie hoffte, es lag daran, dass der Orgasmus ihn gelockert hatte. Fürchtete, es lag daran, dass er nicht mit ihrer baldigen Rückkehr rechnete.

Bella schlüpfte ins Kinderzimmer, wechselte in Rekordzeit die Windel und setzte sich dann in den Schaukelstuhl, um Nalla zu geben, was sie verlangte. Während sie ihre Kleine so im Arm wiegte, wurde ihr bewusst, wie wahr es doch war, dass ein Baby alles veränderte.

Einschließlich des Zeitempfindens.

Was als schnelles, fünfzehnminütiges Füttern geplant war, geriet zu einem zweistündigen Tröst-, Spuck-, Tröst-, Still-, Spuck-, Bäuerchen-, Wein-, Windelwechsel-, Tröst-, Still-Marathon.

Als Nalla endlich wieder schlief, ließ Bella in der vertrauten Mischung aus Erschöpfung und Zufriedenheit den Kopf gegen die Stuhllehne fallen.

Das Mutter-Business war fantastisch, es veränderte einen von Grund auf und machte ein bisschen süchtig - jetzt konnte sie nachvollziehen, warum manche Frauen sich etwas übertrieben gründlich mit ihrem Nachwuchs befassten. Man nährte sich davon, die Kleinen zu pflegen und sich gut um sie zu kümmern. Außerdem war man als Die Mutter allmächtig. Alles außer Nalla war zweitrangig.

Doch sie vermisste es, Zs Shellan zu sein. Vermisste, ihn beim Aufwachen auf sich zu spüren, heiß und hungrig. Vermisste das Gefühl seiner Fänge tief in ihrem Hals. Vermisste den Blick in seinem vernarbten Gesicht, wenn sie sich geliebt hatten: erhitzt und weich und voller Ehrfurcht und Liebe.

Dass er so hart zu allen anderen, selbst zu seinen Brüdern war, machte seine Zärtlichkeit ihr gegenüber zu etwas ganz Besonderem. So war es immer gewesen.

Mein Gott, dieser Traum, den er hatte. Sie wollte nicht unbedingt behaupten, dass es alles zwischen ihnen veränderte, aber doch so viel, dass sie ihn nicht verlassen würde. Was sie allerdings nicht wusste, war, wie der nächste Schritt auszusehen hatte. Z brauchte mehr Hilfe, als sie ihm geben konnte. Er brauchte professionelle Betreuung, nicht nur liebevolle Unterstützung von seiner Partnerin.

Vielleicht konnte Mary irgendwie eingreifen. Sie hatte therapeutische Erfahrung, und sie war es auch gewesen, die ihm Lesen und Schreiben beigebracht hatte. Mit einem Fremden würde er nie im Leben reden, aber mit Mary …

Ach, Quatsch, er würde mit Sicherheit nicht Rhages Shellan in die Einzelheiten seiner Vergangenheit einweihen. Seine Erfahrungen waren zu grauenhaft, und der Schmerz saß zu tief. Zudem hasste er es, vor irgendjemandem seine Gefühle zu zeigen.

Bella stand auf und legte Nalla in die kleinere Wiege im Kinderzimmer - für den unwahrscheinlichen Fall, dass Zsadist immer noch im Bett war, nackt und in Stimmung.

War er nicht. Sondern im Badezimmer, und dem Surren und Plätschern nach zu gehen, rasierte er sich unter der Dusche den Kopf. Auf dem Nachttisch lagen eine Schere sowie die Verbände von seinen Händen, und sie musste immer wieder daran denken, dass sie wünschte, sie hätte sie für ihn abgenommen. Ohne Zweifel hatte er auf sie gewartet und gewartet und gewartet und schließlich aufgegeben, nicht nur, was den Sex betraf, sondern auch, was ihre Hilfe anging. Es musste mühsam gewesen sein, die Schere anzusetzen, solange nur die obere Hälfte seiner Finger aus dem Verband reichte … aber in Anbetracht der Uhrzeit musste er sich entweder selbst behelfen oder er konnte sich eben nicht mehr duschen, bevor er hinaus in den Kampf zog.

Bella setzte sich aufs Bett und legte ihren Bademantel so zurecht, dass ihre Beine bedeckt blieben, während sie sie übereinanderschlug. Das war ein vertrautes Ritual, fiel ihr auf, ihr Warten auf ihn vor dem Badezimmer. Nach dem Duschen käme Zsadist mit einem Handtuch um die Hüften heraus, und sie würden sich über lauter unbedeutende Dinge unterhalten, während er sich in seinem begehbaren Wandschrank anzog. Wenn er dann zum Ersten Mahl nach unten gegangen wäre, würde sie sich in derselben Ungestörtheit duschen und anziehen.

Ach, sie kam sich so klein vor. Klein im Vergleich zu den Problemen, die sie hatten, und den Bedürfnissen ihrer Tochter und dem Umstand, dass sie einen Liebhaber als Hellren wollte, keinen höflichen Mitbewohner.

Das Klopfen an der Tür schreckte sie auf. »Ja?«

»Ich bin’s, Jane.«

»Komm doch rein.«

Die Ärztin steckte den Kopf herein. »Hallo, ist der Meister da? Ich dachte, ich nehme ihm mal die Verbände ab - ah, ich sehe, darum habt ihr euch schon selbst gekümmert.«

Bella berichtigte die falsche Schlussfolgerung der Ärztin nicht. »Er kommt gleich aus der Dusche. Kann der Gips auch schon runter?«

»Ich glaube, ja. Richte ihm doch bitte einfach aus, er möchte ins Trainingszentrum kommen, wenn er so weit ist. Ich bin dabei, die Behandlungsräume auszubauen, das heißt, ich wurstele da unten mit meinem Werkzeugkasten herum.«

»Mach ich.«

Eine Weile hörte man nur das Surren des Langhaarrasierers und das Rauschen der Dusche im Hintergrund.

Dann runzelte Jane die Stirn. »Ist bei dir alles in Ordnung, Bella?«

Mit einem gezwungenen Lächeln hob Bella gespielt abwehrend die Hände. »Ich bin kerngesund. Keine weitere Untersuchung nötig. Nie mehr.«

»Das kann ich mir gut vorstellen.« Jane lächelte und warf einen Blick auf die Tür zum Badezimmer. »Hör mal … vielleicht solltest du ihm mal den Rücken schrubben gehen, wenn du weißt, was ich meine.«

»Ich warte lieber.«

Wieder folgte ein Schweigen. »Darf ich einen total aufdringlichen Vorschlag machen?«

»Aber immer doch, du kennst uns ja sowieso schon buchstäblich in- und auswendig«, gab Bella mit einem Augenzwinkern zurück.

»Ganz im Ernst.«

»Okay.«

»Lass Nalla im Kinderzimmer schlafen und lass möglichst die Tür zu, solange sie schläft. Du kannst dir ja ein Babyphon besorgen.« Jane ließ den Blick durch das Zimmer schweifen. »Das hier ist der Raum, den du mit deinem Mann teilst … du musst mehr sein als nur eine Mami, und er braucht dich eine Zeit lang jeden Tag ganz für sich allein. Nalla kommt schon klar, und es ist außerdem wichtig, dass sie sich daran gewöhnt, allein zu schlafen.«

Bella betrachtete die Wiege. Die Vorstellung, sie ins Nebenzimmer zu stellen, war auf eigenartige und irrationale Weise verstörend. Als würde sie ihre Tochter den Wölfen zum Fraß vorwerfen. Andererseits - wenn sie mehr wollte als nur einen Mitbewohner, bräuchten sie und Zsadist mehr Raum für sich, und zwar nicht nur im übertragenen Sinne.

»Das ist vielleicht keine schlechte Idee.«

»Ich habe mit vielen Leuten zusammengearbeitet, die Kinder hatten. Ärzte pflanzen sich ganz offensichtlich gern fort. Wenn das Erste da ist, gibt es immer eine Umstellungsphase. Das bedeutet nicht, dass die Ehe nicht in Ordnung ist, sondern einfach nur, dass neue Grenzen gezogen werden müssen.«

»Danke … ehrlich, das hilft mir sehr.«

Jane nickte. »Ich bin immer für dich da, wenn du mich brauchst.«

Als die Tür sich wieder schloss, stellte Bella sich neben die Wiege und strich die bunten Schleifen glatt, die von den Stangen hingen. Kühl glitten die Bänder durch ihre Finger, und sie musste an die Zeremonie der Treueschwüre denken und an all die Zuneigung, die dabei ausgedrückt worden war. Nalla würde in diesem Haus immer geliebt, umsorgt und beschützt werden.

Sie musste ein kurzes Aufwallen von Panik bekämpfen, als sie die Bremse löste und die Wiege Richtung Kinderzimmer schob - aber das würde sich legen. Es musste. Und sie würde sich sofort ein Babyphon besorgen.

Nebenan parkte sie die Wiege neben der kleineren, die schon dort stand und in der Nalla nie gut schlief. Selbst jetzt gerade lag die Stirn der Kleinen in Falten, und sie ruderte mit Armen und Beinen, ein sicheres Anzeichen, dass sie bald aufwachen würde.

»Sch-sch, deine Mahmen ist bei dir.« Bella hob sie aus dem Bettchen und legte sie in ihre Lieblingswiege. Die Kleine schnupperte und gurrte förmlich, während sie sich einkuschelte, die kleine Hand durch die Stangen schob und Wrath und Beths rotschwarze Schleife umklammerte.

Das sah vielversprechend aus. Tiefe Atmung und ein voller Bauch bedeuteten zumeist einen schönen, langen Schlaf.

Zumindest hatte Nalla offenbar nicht das Gefühl, vor die Tür gesetzt worden zu sein.

Bella ging zurück ins Schlafzimmer. Aus dem Bad war nichts zu hören, und als sie den Kopf durch die Tür steckte, lagen nur noch der feine Dampf der heißen Dusche und der Duft von Zedernshampoo in der Luft.

Er war fort.

»Hast du die Wiege umgestellt?«

Sie drehte sich um. Z stand in der Flügeltür seines Wandschranks. Er trug seine Lederhose, und hielt das schwarze T-Shirt in der Hand. Seine Brust mit dem Zeichen der Bruderschaft und den Nippelringen glänzte in dem Licht, das ihm über die Schultern fiel.

Bella warf einen Blick in die Ecke, in der Nalla sonst immer schlief. »Ja, also, das hier ist … du weißt schon, unser Raum. Und … äh … ihr geht es gut im Nebenzimmer.«

»Bist du sicher, dass du damit klarkommst?«

Wenn das bedeutete, sie konnte wieder als seine Shellan mit ihm zusammen sein? »Nalla geht es drüben gut. Und wenn sie mich braucht, bin ich ja nicht weit weg. Und sie schläft inzwischen einen Großteil des Tages, deshalb … ja, ich halte das für richtig.«

»Ganz sicher?«

Bella sah zu ihm auf. »Ja. Absolut sicher …«

Z schleuderte sein T-Shirt zu Boden, dematerialisierte sich direkt vor sie und riss sie mit sich aufs Bett wie ein Footballspieler. Sein Bindungsduft explodierte förmlich, als er seinen Mund stürmisch auf ihren presste und sein harter, schwerer Körper sie auf die Matratze drückte. Er nahm nicht viel Rücksicht auf ihren Morgenmantel, riss ihn ungeduldig auseinander. Als er ihre Brüste entblößte, knurrte er tief und leise.

»O ja …«, stöhnte sie genauso erregt, wie er es war.

Sie schob ihre Hände zwischen seine und ihre Hüften und brach sich einen Nagel ab, als sie seinen Reißverschluss herunterzog …

Z stieß ein weiteres animalisches Geräusch aus, als seine Erektion in ihre Hand sprang. Er bog den Rücken durch und zerfetzte sich fast die Hose in dem hektischen Versuch, sie über den Gips abzustreifen. Nach einem erfolglosen Kampf ließ er sie mit einem »Scheiß drauf« in Kniehöhe hängen.

Dann warf er sich wieder auf sie, riss ihr den Morgenmantel vollends vom Leib und spreizte ihre Beine weit. Doch plötzlich hielt er inne, ein besorgter Blick drohte die Leidenschaft in seiner Miene zu verdrängen. Er öffnete den Mund, wollte sie ganz offensichtlich fragen, ob das für sie …

»Halt die Klappe und mach weiter«, bellte sie, umschlang seinen Nacken und zog ihn auf ihre Lippen.

Er brüllte laut und stieß in ihre Mitte, die Penetration war wie eine Bombe, die in ihrem Körper explodierte, Funken stoben durch ihre Gliedmaßen, entfachten ihr Blut. Mit aller Kraft umklammerte sie seinen Hintern, während seine Hüften wie ein Presslufthammer arbeiteten, bis er ihr dahin folgte, wo sie war, und sich sein ganzer Oberkörper in einem gewaltigen Orgasmus verkrampfte.

Sobald es vorbei war, warf er den Kopf in den Nacken, fletschte die Fänge und zischte wie eine Raubkatze. Sie drückte sich ins Kissen, legte das Gesicht auf die Seite und bot ihm ihren Hals dar, so dass er …

Als Zsadist hart und tief zubiss, kam sie erneut, und während er an ihrer Ader saugte, hämmerte der Sex weiter. Er war noch besser, als sie ihn in Erinnerung hatte, seine Muskeln und Knochen so kraftvoll auf ihr, die Haut so weich, der Bindungsduft wie eine duftende Decke aus diesem besonderen dunklen Gewürz.

Als er sich fertig genährt und … Gott allein mochte wissen, wie oft er gekommen war … wurde sein Körper reglos, und er leckte an ihrer Kehle, um die Wunde zu schließen. Das träge, köstliche Streicheln seiner Zunge brachte sie wieder auf Touren, und als hätte er ihre Gedanken gelesen, drehte er sich auf den Rücken und nahm sie mit sich, so dass sie miteinander verbunden blieben.

»Besorg’s mir«, forderte er, die wilden gelben Augen auf ihre vollen Brüste geheftet.

Sie legte ihre Hände von unten um ihren Busen, auf den er starrte, und kniff sich selbst in die Nippel, während sie ihn ganz langsam und genüsslich ritt. Sein Stöhnen und die Art, wie er ihre Knie immer fester umklammerte, waren besser als jedes Wort, das er hätte sagen können. Sie fühlte sich wunderschön.

»Mein Gott, ich habe dich so vermisst«, sagte er.

»Ich dich auch.« Sie ließ die Hände auf seine Schultern fallen, stützte sich auf ihn und ließ die Hüften großzügiger kreisen.

»O Bella, nimm mein Blut …«

Die Einladung wurde angenommen, bevor sie zu Ende ausgesprochen war, und Bella war kein bisschen sanfter, als Z es gewesen war. Seit Nallas Geburt war das Trinken an seiner Ader immer … höflich gewesen. Aber das hier war roh, ein Champagnercocktail aus Macht und Sex, nicht nur bloße Ernährung.

»Ich liebe dich«, seufzte er.

Sie schliefen noch viermal miteinander.

Einmal auf dem Bett.

Zweimal auf dem Fußboden auf halbem Weg ins Bad.

Einmal unter der Dusche.

Hinterher wickelten sie sich in dicke weiße Handtücher und kletterten zurück ins Bett.

Zsadist zog sie an sich und küsste ihre Stirn. »Haben wir die Frage, ob ich dich noch attraktiv finde, jetzt geklärt?«

Sie lachte und ließ ihre Hand über seine ausgeprägten Brustmuskeln bis hinunter zu seinem Waschbrettbauch wandern. Sie hätte schwören können, dass sie spüren konnte, wie er kräftiger wurde, da sein Körper aus dem schöpfte, was er durch das Nähren aufgenommen hatte. Dass sie ihm Stärke gab, machte sie stolz … aber mehr noch als das, sie fühlte sich ihm verbunden.

Die Jungfrau der Schrift war schlau gewesen, als sie ein Volk geschaffen hatte, das sich voneinander nähren musste.

»Und? Geklärt?« Z rollte sich auf sie, sein vernarbtes Gesicht verzog sich zu einem Ich-cooler-Hecht-Lächeln. »Oder muss ich es nochmal beweisen?«

Sie strich ihm über die schweren Arme. »Nein, ich glaube, wir - Z!«

»Was denn?« Er drängte sich wieder zwischen ihre Beine. »Sorry, ich kann nicht anders. Ich hab immer noch Hunger.« Er legte seinen Mund zart auf ihren. »Mmmmm …«

Dann wanderten seine Lippen zu ihrem Hals, er saugte kurz an der Bisswunde, als wollte er sich bedanken.

»Mmm … mein«, knurrte er.

So langsam, so sachte … tastete sich sein Mund weiter nach unten, zu ihren Brüsten. Er verharrte bei einem Nippel.

»Sind sie empfindlich?«, fragte er, rieb mit der Nase über die Spitze und leckte dann darüber.

»Ja …« Sie erschauerte, als er über die Stelle blies, an der seine Zunge gerade gewesen war.

»So sehen sie auch aus. Ganz rot und gekräuselt und hübsch.« Unendlich vorsichtig liebkoste er ihre Brüste mit den Händen, küsste sie zart.

Als er sich ihrem Bauch zuwandte, wurde sie wieder heißer und unruhig, und er lächelte sie an. »Hast du meine Küsse vermisst, meine Geliebte? Die zwischen deinen Oberschenkeln?«

»Ja«, presste sie unter erwartungsvollen Schauern hervor. Seinem sinnlichen kleinen Grinsen und dem boshaften Leuchten in seinem gelben Blick nach zu urteilen, war er erneut ein Mann mit großen Plänen und ohne anderweitige Termine in nächster Zeit.

Er erhob sich auf die Knie. »Mach die Beine für mich breit. Ich sehe dir gern zu - o … shit … ja.« Er rieb sich über den Mund, als wollte er ihn aufwärmen. »Genau das habe ich gemeint.«

Seine Schultern wölbten sich, als er sich herunterbeugte und wie eine Katze auf die Milchschale zusteuerte - während sie sich ihm und seinem warmen, feuchten Mund wie eine Ehros anbot.

»Ganz langsam«, murmelte er an ihrem Zentrum, als sie seinen Namen stöhnte. »Ich möchte lange etwas von meinem Leckerbissen haben.«

Das wäre kein Problem, dachte sie. Für ihn war sie ein See ohne Grund …

Seine Zunge glitt in einer heißen Penetration in sie hinein, fuhr dann mit köstlichem, behäbigem Streicheln fort. Sie sah an sich hinunter und begegnete seinem leuchtenden Zitrin-Blick … und als hätte er genau darauf gewartet, züngelte er auf der Spitze ihres Geschlechts auf und ab.

Ihn dabei zu beobachten, wie sein rosa Fleisch ihres liebkoste, trieb sie erneut zum Höhepunkt.

»Zsadist …«, ächzte sie, nahm seinen Kopf zwischen ihre Hände und drängte die Hüften empor.

Es gab doch nichts Himmlischeres, als sich zwischen den Beinen seiner Shellan zu befinden.

Es war nicht nur der Geschmack; auch die Geräusche und die Gerüche und ihr Blick, den Kopf zur Seite gelegt, die rosigen Lippen geöffnet, um besser Luft zu bekommen. Es war das weiche Zentrum all dessen, was sie zur Frau machte, an seinem Mund, und das Vertrauen, das sie bewies, indem sie ihn so nah kommen ließ. Es war das Intime, das Sinnliche, Besondere …

Er könnte das bis in alle Ewigkeit tun.

Als seine Shellan ein ganz und gar fantastisches Stöhnen ausstieß und zu kommen begann, schob sich Zsadist an ihrem Körper hoch und drang in sie ein, um ihre Kontraktionen um seinen Schaft zu spüren.

Er brachte seinen Mund ganz nah an ihr Ohr. »Du bist alles für mich.«

Danach ruhten sie sich zusammen aus, und er betrachtete ihre vollen Brüste und ihren Bauch und dachte sich, wie wundervoll ihr Körper doch im Vergleich zu seinem war. Ihre Rundungen und weibliche Kraft hatten ein völlig neues Wesen erschaffen, hatten den Schutzraum zur Verfügung gestellt, in dem sie durch die Alchemie ihrer Vereinigung neues Leben entstehen lassen konnten.

Sie beide.

»Nalla …«, flüsterte er. »Nalla hat …«

Er spürte, wie sie sich anspannte. »Hat was?«

»Nalla hat meine Augen. Oder?«

Die Stimme seiner Shellan wurde weich und vorsichtig, als wollte sie ihn nicht verschrecken. »Ja, das hat sie.«

Z legte seine Hand auf Bellas Bauch und rieb in Kreisbewegungen über die straffe Haut, wie sie selbst es während ihrer Schwangerschaft so häufig getan hatte. Jetzt schämte er sich … schämte sich, dass er nicht ein einziges Mal ihren Bauch angefasst hatte. Er hatte sich solche Sorgen um die Geburt gemacht, dass ihre wachsende Rundung ihm wie eine Bedrohung ihrer beider Leben vorgekommen war, nicht etwas, woran man sich erfreute.

»Es tut mir leid«, sagte er unvermittelt.

»Was?«

»Du musstest das alles allein durchstehen, nicht wahr? Nicht nur diese letzten drei Monate, sondern auch vorher. Die Schwangerschaft.«

»Du warst immer für mich da …«

»Aber nicht für Nalla, und sie war ein Teil von dir. Ist ein Teil von dir.«

Bella stützte den Kopf auf die Hand auf. »Sie ist auch ein Teil von dir.«

Er dachte an die großen, hellgelben Augen der Kleinen. »Manchmal denke ich, sie sieht mir auch sonst vielleicht ein bisschen ähnlich.«

»Sie ist dir praktisch wie aus dem Gesicht geschnitten. Sie hat dein Kinn und deine Augenbrauen. Und ihr Haar …« Jetzt wurde Bellas Tonfall lebhafter, als wollte sie gern länger mit ihm über die Merkmale ihrer Kleinen sprechen. »Ihr Haar wird genau wie deines und Phurys werden. Und hast du ihre Hände gesehen? Ihre Zeigefinger sind länger als die Ringfinger, genau wie bei dir.«

»Ehrlich?« Mann, was für ein Vater war er eigentlich, dass er so etwas nicht wusste.

Tja, was wohl. Gar kein Vater war er gewesen.

Bella streckte ihm die Hand hin. »Lass uns duschen, und dann komm mit mir. Ich stelle dich deiner Tochter vor.«

Z holte tief Luft. Dann nickte er.

»Gern«, sagte er.

[image: 010]

8

Als Zsadist die Schwelle zum Kinderzimmer überschritt, vergewisserte er sich tatsächlich nochmal, ob sein Hemd auch anständig in die Hose gesteckt war.

Wie er den Geruch dieses Raums liebte. Zitronenduftige Unschuld hatte er ihn innerlich getauft. Süß wie eine Blume, aber nicht aufdringlich. Sauber.

Bella drückte seine Hand und führte ihn zur Wiege. Umgeben von Seidenschleifen, die größer waren als sie selbst, lag Nalla auf der Seite zusammengerollt, die Arme und Beine dicht angezogen, die Augen so fest geschlossen, als gäbe sie sich wirklich, wirklich, wirklich die allergrößte Mühe, zu schlafen.

Sobald Zs Blick über den Rand der Wiege fiel, regte sie sich. Machte ein leises Geräusch. Im Schlaf streckte sie das Händchen aus - nicht ihrer Mutter entgegen, sondern ihm.

»Was will sie?«, fragte er sie wie ein Trottel.

»Sie möchte, dass du sie berührst.« Als er sich nicht bewegte, murmelte Bella: »Das macht sie oft im Schlaf … offenbar weiß sie, wer in der Nähe ist, und sie freut sich, wenn sie getätschelt wird.«

Doch seine Shellan zwang ihn zu nichts, und dafür war er ihr dankbar.

Nalla allerdings war weniger glücklich. Ihre kleinen Finger reckten sich nach ihm.

Z wischte sich die Handfläche vorn an seinem Hemd ab und rieb sie dann noch mehrmals an der Hose. Seine Finger zitterten, als er sie zaghaft ausstreckte.

Nalla stellte die Verbindung her. Seine Tochter nahm seinen Daumen und hielt ihn mit solcher Kraft fest, dass reinster Stolz seine Brust durchbohrte wie ein Speer.

»Sie ist stark«, erklärte er mit unverhohlener Anerkennung in der Stimme.

Neben sich hörte er ein leises Geräusch von Bella.

»Nalla?«, flüsterte er und beugte sich über die Wiege. Seine Tochter schob die Lippen vor und umklammerte seinen Daumen noch fester.

»Ihr Griff ist unglaublich.« Sanft strich er mit dem Zeigefinger über das Handgelenk der Kleinen. »Weich … o mein Gott, sie ist so weich …«

Nallas Augen klappten auf. Und als er in exakt dieselbe leuchtende Farbe blickte, die er selbst besaß, blieb ihm das Herz stehen. »Hallo …«

Nalla blinzelte und wackelte mit seinem Finger. Und verwandelte ihn: Alles stand still, während sie nicht nur seine Hand, sondern auch sein Herz bewegte.

»Du bist genau wie deine Mahmen«, wisperte er. »Du lässt die Welt für mich verblassen …«

Immer noch wedelte Nalla mit seiner Hand und stieß ein Glucksen aus.

»Wie kräftig sie ist …« Er warf Bella einen Blick zu. »Sie ist so …«

Tränen strömten über Bellas Gesicht, die Arme hatte sie eng um die Brust geschlungen, als müsste sie sich anstrengen, nicht zu zerspringen.

Wieder ging ihm das Herz auf, aber diesmal aus einem anderen Grund.

»Komm her, Nalla«, sagte er und zog seine Shellan mit der freien Hand an seine Seite. »Komm her zu deinem Mann.«

Bella vergrub das Gesicht an seiner Brust und tastete nach seiner Hand.

Als Z dort stand, sowohl seine Partnerin als auch seine Tochter bei sich, fühlte er sich eintausend Meter groß und schneller als sein Carrera und stärker als eine ganze Armee.

Seine Brust schwoll mit einer neuen Entschlossenheit an. Diese zwei gehörten zu ihm. Zu ihm und nur zu ihm, und er hatte für sie zu sorgen. Die eine war sein Herz, die andere ein Stück seiner selbst, und sie machten ihn vollständig, indem sie eine Leere in ihm füllten, von deren Existenz er nichts geahnt hatte.

Nalla sah zu ihren Eltern auf, und ein bezaubernder Ton drang aus ihrem Knopfmündchen, etwas in der Art wie: Ist das aber schön, dass wir das jetzt mal geregelt haben.

Doch dann streckte seine Tochter die andere Hand nach oben … und berührte die Sklavenfessel an seinem Handgelenk.

Z erstarrte. Er konnte nichts dagegen tun.

»Sie weiß nicht, was das ist«, sagte Bella leise.

Er atmete mühsam ein. »Das wird sie aber. Eines Tages wird sie genau wissen, was das ist.«

Bevor Z nach unten zu Jane ging, verbrachte er noch mehr Zeit mit seinen Ladys. Er bestellte etwas zu Essen für Bella, und während es zubereitet wurde, sah er zum ersten Mal seiner Tochter zu, wie sie gestillt wurde. Hinterher döste Nalla sofort ein, was ideales Timing war, da Fritz gerade mit dem Essen kam, mit dem Z seine Shellan von eigener Hand fütterte, wobei es ihm allergrößte Befriedigung verschaffte, die allerbesten Stückchen Hühnerbrust und selbst gebackenes Brötchen und Brokkoliröschen herauszupicken.

Als der Teller blank und das Weinglas leer war, wischte er Bella den Mund mit einer Damastserviette ab. Ihre Lider flatterten vor Müdigkeit. Er legte sie ins Bett, küsste sie, nahm das Tablett und seinen rechten Stiefel und ging hinaus.

Als er die Tür leise hinter sich ins Schloss zog, überströmte ihn ein Leuchten der Zufriedenheit. Seine Frauen waren satt und schliefen in Sicherheit. Er hatte seine Arbeit gut erledigt.

Arbeit? Wie wär’s mit Lebensauftrag.

Er schielte Richtung Kinderzimmertür und überlegte, ob man sich als Mann an seine Kinder band oder nicht. Er hatte immer gehört, dass das nur bei der Shellan geschah … aber er entwickelte allmählich einen ausgeprägten Beschützerinstinkt, was Nalla betraf. Und er hatte sie bisher noch nicht einmal auf dem Arm gehabt. Noch zwei Wochen näher Kennenlernen, und er würde wahrscheinlich zu einer Wasserstoffbombe mutieren, falls ihr Gefahr drohte.

War so das Vatersein? Er wusste es nicht. Keiner seiner Brüder hatte Nachwuchs, und außer ihnen fiel ihm niemand ein, den er fragen konnte.

Durch den Flur mit den Statuen humpelte er zur Treppe, Stiefel, Gips, Stiefel, Gips, Stiefel, Gips … und betrachtete unterdessen seine Handgelenke.

Unten angekommen trug er dann das Geschirr in die Küche, dankte Fritz und ging durch den Tunnel ins Trainingszentrum. Falls Jane das Warten aufgegeben hatte, würde er sich den Gips eben selbst abnehmen.

Als er durch den Schrank ins Büro trat, hörte er das hohe Jammern einer Kreissäge und folgte dem Geräusch in die Turnhalle. Er freute sich darauf, Janes Fortschritte beim Ausbau ihrer neuen Klinik zu inspizieren. Die drei Behandlungskabinen, die in einem der Unterrichtsräume der Trainingseinrichtung eingerichtet wurden, sollten sowohl als OP- als auch als Patientenzimmer dienen können, und die Ausrüstung würde dem allerneuesten Stand der Technik entsprechen. Jane investierte in einen Computertomographen, ein digitales Röntgengerät und Ultraschall, neben einer Verwaltungssoftware für Krankendaten und einer ganzen Menge OP-Besteck. Mit einer Ausstattung, die einer voll funktionstüchtigen Unfallstation alle Ehre gemacht hätte, sollte vermieden werden, dass die Brüder Havers’ Dienste in Anspruch nehmen mussten.

Was für alle Beteiligten sicherer war. Das Anwesen der Bruderschaft war - dank V - von mehreren Mhis umgeben, was für Havers’ Klinik leider nicht galt; das hatte der Überfall auf die Klinik im vergangenen Sommer eindeutig bewiesen. Und da die Brüder jederzeit damit rechnen mussten, beschattet zu werden, war es klüger, so viele Bereiche ihres Lebens wie möglich in ihrem sicheren Haus unterzubringen.

Z öffnete eine der schweren Metalltüren zur Turnhalle einen Spalt und verharrte dort. Wow. Doc Jane hatte eindeutig eine ausgeprägte Heimwerker-Ader.

Gestern Nacht, als man Z hereinrollte, war noch alles wie immer gewesen. Jetzt - knappe vierundzwanzig Stunden später - klaffte ein zwei mal vier Meter großes Loch in der gegenüberliegenden Wand. Die Öffnung gab den Blick auf den Unterrichtsraum frei, der umgebaut werden sollte, und unmittelbar neben dem Durchbruch schob Vs Partnerin einen fetten Balken durch eine Tischkreissäge, die Hände fest, der Rest ihres Körpers geisterhaft durchsichtig.

Als sie Z entdeckte, hörte sie auf zu sägen und schaltete die Maschine aus. »Hey!«, rief sie, als der Lärm verklang. »Sollen wir dir jetzt den Gips abnehmen?«

»Ja. Und wie ich sehe, kannst du gut mit Sägen umgehen.«

»Darauf kannst du Gift nehmen.« Sie grinste und deutete auf das Loch in der Wand. »Und, wie gefällt dir mein Architekturstil so?«

»Du machst keine Faxen.«

»Mit so einem Vorschlaghammer kann man eben einfach einen Höllenspaß haben.«

»Nächster Balken!«, brüllte V aus dem Nebenraum.

»Liegt bereit.«

V kam mit einem Werkzeuggürtel heraus, an dem ein Hammer und diverse Meißel hingen. »Hey, Z, wie geht’s deinem Bein?«, fragte er.

»Bestimmt besser, wenn Jane mir erst mal diesen Klotz abgenommen hat.« Z deutete mit dem Kopf auf den Durchbruch. »Mannomann, ihr beiden legt ja ganz schön los.«

»Ja, eigentlich müssten wir heute Nacht noch die Stützbalken fertig kriegen.«

Jane reichte ihrem Mann das Holz und gab ihm einen flüchtigen Kuss. Bei der Berührung wurde ihr Gesicht kurz fest. »Ich bin gleich wieder da. Ich schneide nur schnell den Gips ab.«

»Keine Hektik.« V nickte Z zu. »Du siehst wieder fit aus. Freut mich.«

»Deine Frau ist eine Zauberin.«

»Da hast du Recht.«

»Okay, Schluss jetzt mit der Beweihräucherung, Jungs.« Sie lächelte und küsste ihren Partner noch einmal. »Komm schon, Z, bringen wir’s hinter uns.«

Als sie sich umdrehte, blickte V ihrer Gestalt nach … was zweifelsohne bedeutete, dass die neue Klinik nicht das Einzige wäre, woran gearbeitet würde, sobald Zsadist den beiden nicht mehr vor den Füßen herumlief.

Im Physiotherapieraum hüpfte Z auf den Behandlungstisch. »Ich dachte, du möchtest das vielleicht mit deiner Kreissäge erledigen.«

»Ach, nö. In deiner Blutlinie fehlt schon jemandem ein Bein. Zwei wären übertrieben.« Ihr Lächeln war sanft. »Tut dir was weh?«

»Nein.«

Sie rollte ein fahrbares Röntgengerät heran. »Leg mal dein Bein da drauf - perfekt, genau so.«

Als sie mit einer Bleischürze zurückkehrte, nahm er sie ihr aus der Hand und hängte sie sich selbst um.

»Darf ich dich was fragen?«, meinte er dann.

»Klar. Aber lass mich das schnell vorher machen.« Sie stellte das Gerät richtig ein und schoss ein Bild, ein kurzer, summender Knall hallte durch den Raum. Nach einem prüfenden Blick auf einen Computerbildschirm gegenüber bat sie: »Und jetzt noch auf die Seite, bitte.«

Er drehte sich um, und sie arrangierte sein Bein neu. Ein weiteres kurzes Brummen, ein Blick auf das Ergebnis, dann sagte sie: »Gut, du kannst dich jetzt wieder aufsetzen. Das Bein sieht super aus, also werde ich jetzt mal schnell mein hervorragendes Gipskunstwerk in die Tonne drücken.«

Sie hielt ihm eine Decke hin und wandte ihm den Rücken zu, während er sich aus der Lederhose schälte. Dann holte sie eine Edelstahlsäge und machte sich vorsichtig an die Arbeit.

»Was war deine Frage?«

Z rieb sich die Sklavenfessel an seinem linken Handgelenk, dann streckte er ihr seinen Arm hin. »Glaubst du wirklich, man könnte die Dinger entfernen?«

Jane hielt kurz inne, ganz eindeutig überlegte sie nicht nur vom medizinischen Standpunkt aus, sondern auch vom persönlichen. Sie machte ein Geräusch, ein leises mhm, und sägte dann den restlichen Gips auf.

»Willst du dir das Bein saubermachen?« Sie hielt ihm einen feuchten Waschlappen hin.

»Ja. Danke.«

Nachdem er sich gewaschen und abgetrocknet hatte, deutete sie mit dem Kopf auf sein Handgelenk. »Darf ich mir die Haut mal näher ansehen?« Als er nickte, beugte sie sich über den Arm.

»Laserentfernung von Tattoos ist bei Menschen ziemlich üblich. Ich habe das passende Gerät nicht hier, aber mit deiner Hilfe hätte ich eine Idee, wie wir es probieren könnten. Und wer es machen könnte.«

Er starrte den schwarzen Streifen an und dachte an die kleine Hand seiner Tochter auf der dunklen Tinte.

»Ich glaube … ja, ich glaube, ich möchte es probieren.«

Als Bella aufwachte und sich in ihrem Ehebett streckte, fühlte sie sich, als wäre sie einen Monat im Urlaub gewesen. Ihr Körper war erfrischt und kräftig … und außerdem an genau den richtigen Stellen wund. Und trotz der Dusche vorher haftete Zs Duft noch überall an ihr, und das war doch einfach ein Traum.

Dem Wecker auf dem Nachttisch zufolge musste sie ungefähr zwei Stunden lang tief und fest geschlafen haben, also stand sie auf, zog sich den Morgenmantel über und putzte sich die Zähne. Kurz nach Nalla sehen und dann vielleicht einen Happen essen, dachte sie, wäre ein guter Plan. Sie war auf dem Weg ins Kinderzimmer, als Z durch die Tür trat.

Sie strahlte ihn an. »Dein Gips ist ab.«

»Mhmm … komm her, Frau.« Er ging zu ihr, schlang seine Arme um sie und bog sie nach hinten, so dass sie sich an seinen Armen festhalten musste. Dann küsste er sie ausgiebig und bedächtig, wobei er seinen Unterleib und seine gigantische Erektion an der Stelle rieb, an der sich ihre Oberschenkel trafen.

»Ich hab dich vermisst«, schnurrte er an ihrer Kehle.

»Du hattest mich doch erst vor zwei …«

Seine Zunge in ihrem Mund brachte sie zum Schweigen, genau wie seine Hände, die auf ihrem Hintern landeten. Er trug sie zu einer der Fensterbänke, setzte sie darauf, zog seinen Reißverschluss herunter und …

»O … Gott«, stöhnte sie mit einem seligen Lächeln.

Das hier … das hier war der Mann, den sie kannte und liebte. Der immer Lust auf sie hatte. Der immer ganz nah bei ihr sein wollte. Während er sich in ihr zu bewegen begann, dachte sie an die Zeit ganz zu Anfang, nachdem er sich ihr gegenüber endlich geöffnet hatte. Sie war überrascht gewesen, wie oft er sich an sie gekuschelt hatte, ob nun während der Mahlzeiten oder wenn sie sich die Zeit mit der Bruderschaft vertrieben oder tagsüber, wenn sie schliefen. Es war, als hätte er Jahrhunderte warmen, nährenden Körperkontakts aufzuholen.

Bella schlang ihm die Arme um den Nacken und legte ihre Wange an sein Ohr, sein weiches, kurzgeschorenes Haar liebkoste ihr Gesicht.

»Ich werde … deine Hilfe brauchen«, ächzte er, während er nach vorn stieß und wieder aus ihr herausglitt.

»Alles, was du willst … aber hör nicht auf …«

»Das würde mir … nicht … im Traum einfallen …« Seine restlichen Worte gingen unter, als die Leidenschaft sie mitriss. »O mein Gott … Bella!«

Hinterher zog ihr Mann ein wenig den Kopf zurück, seine Zitrinaugen funkelten wie Champagner. »Übrigens … hallo. Hab ich ganz vergessen, zu sagen, als ich hereinkam.«

»Ach, ich fand deine Begrüßung eigentlich ganz in Ordnung, besten Dank.« Sie küsste ihn auf den Mund. »Was war jetzt mit meiner Hilfe?«

»Wir sollten dich erst mal wieder ordentlich anziehen«, sagte er gedehnt, wenn auch das Glitzern in seinen gelben Augen ihr verriet, dass der Versuch gut und gern zu noch mehr Unordnung führen könnte.

Was er auch tat.

Als sie beide gesättigt waren und Bella zum dritten Mal geduscht hatte, wickelte sie sich in einen dicken Bademantel und rubbelte sich das Haar trocken. »Also, wozu brauchst du meine Hilfe?«

Z lehnte sich an die Marmorplatte neben dem Waschbecken, strich sich über den geschorenen Kopf und wurde todernst.

Verblüfft hörte Bella mit dem Abtrocknen auf. Da er weiterhin schwieg, ging sie rückwärts und hockte sich auf die Badewannenkante, um ihm mehr Raum zu geben. Sie wartete, die Hände im Schoß abwechselnd zu Fäusten geballt und wieder ausgestreckt.

Aus irgendeinem Grund fiel ihr, während er seinen Mut zusammennahm, auf, dass in diesem Badezimmer schon viel passiert war. Hier hatte sie ihn gefunden, als er sich übergab, nachdem er sie auf dieser Party zum allerersten Mal erregt hatte. Und dann … nachdem er sie aus den Händen der Lesser gerettet hatte, hatte er sie in dieser Wanne gebadet. Und in der Dusche dort drüben hatte sie sich zum ersten Mal von ihm genährt.

Sie dachte an diese krasse Phase ihres Lebens - sie erholte sich gerade erst von ihrer Entführung, er wehrte sich heftig gegen seine Gefühle für sie. Ein rascher Seitenblick nach rechts erinnerte sie daran, wie sie ihn dort unter einem eiskalten Wasserstrahl gefunden hatte; er hatte seine Handgelenke geschrubbt, weil er glaubte, er wäre unrein und unfähig, sie zu nähren.

Viel Mut hatte er bewiesen. Zu überwinden, was man ihm angetan hatte, und Vertrauen zu ihr aufzubauen, hatte viel Mut erfordert.

Bellas Blick wanderte wieder zu Z, und als sie feststellte, dass er auf seine Handgelenke starrte, sagte sie: »Du willst sie dir entfernen lassen, stimmt’s?«

Sein Mund verzog sich zu einem halben Lächeln, die von der Narbe verzerrte Gesichtsseite hob sich. »Du kennst mich so gut.«

»Wie willst du es anstellen?« Nachdem er ihr alles erklärt hatte, nickte sie. »Ausgezeichneter Plan. Und ich bin dabei.«

Er sah sie an. »Gut. Danke. Ich glaube nicht, dass ich es ohne dich schaffen würde.«

Sie stand auf und ging zu ihm. »Darum brauchst du dir keine Sorgen zu machen.«

[image: 011]

9

Dr. Thomas Wolcott Franklin III hatte das zweitbeste Büro im Gebäudekomplex des St. Francis Hospital.

Was die Qualität von Verwaltungsbüros betraf, wurde die Hackordnung von der Höhe der Einnahmen bestimmt, und als Chef der Dermatologie lag T. W. in dieser Hinsicht nur hinter einer anderen Abteilung zurück.

Natürlich war der Grund für seine hohen Einnahmen, dass er sich - in den Augen einiger akademisch Unbeirrbarer - »verkauft« hatte. Unter seiner Führung wurden in der Dermatologie nicht nur Läsionen und Krebs und Verbrennungen neben chronischen Hautkrankheiten wie Schuppenflechte, Ekzemen und Akne behandelt, sondern es gab eine ganze Unterabteilung, die sich ausschließlich mit kosmetischen Behandlungen befasste.

Facelifting. Brustvergrößerung. Fettabsaugung. Botox. Restylane. Und hundert weitere Verbesserungen. Das Behandlungskonzept lautete Privatpraxis-Service im akademischen Rahmen, und wohlhabende Klienten waren begeistert davon. Die meisten von ihnen reisten extra aus dem Big Apple an - ursprünglich, um aus der eingeschworenen Schönheits-Community Manhattans in die Anonymität zu entfliehen und trotzdem erstklassig versorgt zu werden; doch im Laufe der Zeit wurde es zu einem Statussymbol, sich in Caldwell unters Messer zu legen. Ein Besuch in der Klinik galt als schick, und dank dieses Trends hatte nur der Leiter der Chirurgie, Manny Manello, einen noch besseren Ausblick aus seinem Büro.

Okay, in Manellos privatem Badezimmer waren nicht nur die Wände und Ablagen aus Marmor, sondern auch die Dusche, aber wer wollte schon pingelig sein.

T. W. mochte seinen Ausblick. Mochte sein Büro. Liebte seine Arbeit.

Was gut war, da sein Tag um sieben Uhr morgens begann und um - er blickte auf die Uhr - kurz vor sieben endete.

Heute Abend allerdings hätte er längst weg sein sollen. Jeden Montag spielte T. W. um sieben Uhr im Caldwell Country Club Racquetball … weshalb er sich nicht so recht erklären konnte, warum er um diese Zeit in einen Termin mit einem neuen Patienten eingewilligt hatte. Irgendwie hatte er Ja gesagt, und seine Sekretärin hatte einen Ersatzspieler für ihn gefunden, aber er konnte sich beim besten Willen nicht mehr erinnern, warum oder wie.

Er zog den ausgedruckten Terminplan aus der Brusttasche seines weißen Kittels und schüttelte den Kopf. Neben der 19:00 standen der Name B. Nalla und die Worte Laserkosmetik. Mann, er hatte keine Erinnerung daran, wer den Termin vereinbart hatte oder auf wessen Empfehlung … aber nichts landete ohne seine Erlaubnis auf diesem Plan.

Also musste es jemand Wichtiges sein. Oder der Patient von jemand Wichtigem.

Er arbeitete eindeutig zu viel.

T. W. loggte sich in den elektronischen Patientenordner ein und startete nochmal einen Suchlauf nach B. Nalla. Das beste Suchergebnis war Belinda Nalda. Andere Schreibweise? Schon möglich. Aber seine Assistentin war um sechs gegangen, und es wäre ihm unhöflich vorgekommen, sie beim Essen mit ihrer Familie zu stören, nur um zu fragen, was zum Henker das eigentlich für ein Termin war.

Er stand auf, rückte seine Krawatte gerade und knöpfte den Kittel zu, dann nahm er sich eine Patientenakte zum Durchsehen mit nach unten, wo er auf B. Nalla oder Nalda warten wollte.

Auf dem Weg sinnierte er über den Unterschied zwischen den im obersten Stockwerk gelegenen Verwaltungs- und Behandlungsräumen hier oben und der Privatklinik unten. Wie Tag und Nacht. Hier herrschte die übliche nichtssagende Krankenhausatmosphäre: kurzfloriger Teppichboden, cremefarbene Wände, viele schlichte weiße Türen. Nur vereinzelte Drucke in kahlen Edelstahlrahmen, und hier und da mal eine Topfpflanze.

Unten hingegen: Spitzen-Wellnessbereich mit der Art von Luxusservice, wie ihn die Superreichen erwarten: die Behandlungsräume waren mit HD-Flatscreen-Fernsehern, DVDs, Sofas, Sesseln, winzigen Gefrierschränken mit exotischen Säften, Speisekarten diverser Restaurants, die auch Essen anlieferten, und WLAN ausgestattet. Es gab sogar eine Absprache mit dem Stillwell Hotel in Caldwell, dem Fünf-Sterne-Tempel im gesamten nördlichen Teil des Staates New York, wodurch die Patienten sich über Nacht dort erholen konnten.

Übertrieben? Ja. Und kostete das einen saftigen Zuschlag? Auf jeden Fall. Aber die Realität war: Die Rückerstattungen durch die Regierung waren im Keller, die Versicherer verweigerten allerorten medizinisch notwendige Verfahren, und T. W. benötigte finanzielle Mittel, um seine Mission zu erfüllen.

Die Reichen zu verhätscheln und sie dafür zur Kasse zu bitten, war das richtige Mittel dazu.

Zwei Regeln gab T. W. seinen Ärzten und Schwestern an die Hand. Erstens: Bemüht euch um die beste Pflege, die auf dem Planeten zu haben ist, und zwar mit mitfühlender Hand. Und zweitens: Weist nie einen Patienten ab. Niemals. Ganz besonders keine Brandopfer.

Gleich wie teuer oder wie langwierig die Behandlung einer Verbrennung auch war, er lehnte niemals ab. Vor allem lehnte er keine Kinder ab.

Wenn man ihm vorwarf, sich kommerziellen Anforderungen zu unterwerfen - bitte. Kein Problem. Er machte keine große Welle um seine unentgeltliche Arbeit, und wollten seine Kollegen in anderen Städten ihn gern als Raffzahn darstellen, dann sollten sie ruhig.

Als er bei den Aufzügen ankam, streckte er die linke Hand aus - die mit den Narben, die, an der der kleine Finger fehlte, die mit der fleckigen Haut - und drückte den Knopf.

Er würde tun, was nötig war, um Menschen mit der Hilfe zu versorgen, die sie brauchten. Einst hatte jemand das für ihn getan, und das hatte sein gesamtes Leben verändert.

Unten im Erdgeschoss bog er nach rechts ab und lief einen Flur entlang, bis er den mahagonigetäfelten Empfang der Schönheitsklinik erreichte. In dezenter Schrift waren sein Name und die Namen von sieben seiner Kollegen in die Scheibe eingraviert. Keine Erwähnung der angebotenen Behandlung.

Patienten hatten ihm erzählt, dass sie das exklusive Club-Ambiente genossen.

Mit einer Chipkarte öffnete er die Tür. Der Empfangsraum lag im Halbdunkel, und zwar nicht, weil das Licht schon ausgeschaltet worden wäre. Helles Licht war für Menschen eines bestimmten Alters nicht gerade schmeichelhaft, weder vor noch nach der OP, und außerdem gehörte die beruhigende, gedämpfte Stimmung zu der Wellnessatmosphäre dazu, die sie hier anstrebten. Der Fußboden war mit weichem Sandstein gefliest, die Wände in einem wohligen Tiefrot gehalten, und ein Springbrunnen aus beigen, weißen und hellbraunen Steinen funkelte in der Mitte des Raums.

»Marcia?«, rief er laut, wobei er den Namen im europäischen Stil Mar-si-ah aussprach.

»Allo, Dr. Franklin«, ertönte eine sanfte Stimme aus dem Büro hinter ihm.

Als Marcia um die Ecke kam, steckte T. W. die linke Hand in die Hosentasche. Wie üblich sah sie aus wie direkt der Vogue entsprungen, mit ihrem sorgfältig frisierten schwarzen Haar und dem maßgeschneiderten schwarzen Kostüm.

»Ihr Patient ist noch nicht da«, sagte sie mit ruhigem Lächeln. »Aber ich habe den zweiten Laserraum für Sie vorbereitet.«

Marcia war eine überaus gepflegte Vierzigjährige, die mit einem der plastischen Kollegen verheiratet war und - soweit T. W. das beurteilen konnte - die einzige Frau außer Ava Gardner war, die blutroten Lippenstift tragen und trotzdem elegant aussehen konnte. Ihre Garderobe stammte von Chanel, und sie war eingestellt worden und wurde gut dafür bezahlt, dass sie als wandelndes Zeugnis für die hervorragende Arbeit der Klinik diente.

Dass sie außerdem mit einem aristokratischen französischen Akzent sprach, war ein extra Trumpf. Besonders in Bezug auf den Typus neureicher Patienten.

»Danke«, sagte T. W. »Hoffentlich taucht der Patient bald auf, dann können Sie gehen.«

»Heißt das, Sie brauchen keine Assistentin?«

Das war das andere Plus an Marcia: Sie war nicht nur dekorativ; sie war auch noch nützlich, da sie eine voll ausgebildete Krankenschwester war, die jederzeit bereitwillig assistierte.

»Danke für das Angebot, aber schicken Sie einfach nur den Patienten rein, und ich kümmere mich dann um alles.«

»Auch um die Anmeldung?«

Er lächelte. »Sie wollen sicher nach Hause zu Phillippe.«

»Ah, oui. Wir haben heute Hochzeitstag.«

Er blinzelte ihr zu. »Ich hatte so was läuten hören.«

Ihre Wangen röteten sich leicht, was eine ihrer charmantesten Eigenschaften war. Sie mochte zwar elegant sein, aber gleichzeitig war sie auch real. »Mein Mann sagt, ich soll warten auf ihn vor der Haustür. Er sagt, er hat eine Überraschung für seine Frau.«

»Ich weiß schon, was es ist. Sie werden begeistert sein.« Aber welche Frau würde sich auch nicht über Klunker von Harry Winston freuen?

Marcia legte die Hand vor den Mund, um ihr Lächeln und ihre plötzliche Verunsicherung zu verbergen. »Er verwöhnt mich zu sehr.«

T. W. verspürte einen kurzen Stich, er überlegte, wann er eigentlich zuletzt etwas Schickes, Unnützes für seine Frau gekauft hatte. Das musste … tja, letztes Jahr hatte er ihr einen Volvo geschenkt.

Wow.

»Sie verdienen es aber auch«, gab er etwas rau zurück und musste unwillkürlich daran denken, wie viele Abende seine Frau allein essen musste. »Also gehen Sie bitte nach Hause und feiern Sie schön.«

»Das werde ich, Doktor. Merci mille fois.« Marcia neigte den Kopf und ging dann zum Empfangstresen - der nur ein antiker Tisch mit einem in der seitlichen Schublade versteckten Telefon und einem Laptop war, der durch Aufklappen einer Mahagoniplatte zugänglich war. »Ich melde mich nur vom System ab und warte noch, um Ihren Patienten willkommen zu heißen.«

»Einen schönen Abend wünsche ich.«

Als T. W. sich umgedreht und Marcia ihrer Vorfreude überlassen hatte, zog er die kaputte Hand wieder aus der Tasche. Er versteckte das blöde Ding immer vor ihr, was zum Teil wohl ein Relikt aus seiner Teenagerzeit war. Es war so albern. Er war glücklich verheiratet und fühlte sich nicht einmal angezogen von Marcia, deshalb hätte es eigentlich überhaupt keine Rolle spielen dürfen. Doch Narben hinterließen Wunden im Inneren, und genau wie bei Haut, die nicht richtig verheilte, spürte man immer wieder die empfindlichen Stellen.

Die drei Laser der Klinik wurden zur Behandlung von Besenreisern an Beinen, portweinfarbenen Muttermalen und roten Hautflecken eingesetzt sowie bei Hauterneuerungen im Gesicht und der Entfernung von Markierungstätowierungen bei Krebspatienten nach der Bestrahlung.

Vielleicht benötigte B. Nalla eine dieser Behandlungen - doch wenn er wetten müsste, würde er auf eine kosmetische Hautglättung tippen. Es passte einfach … nach den Geschäftszeiten, in der Klinik im Erdgeschoss, mit geheimnisvollem Namen. Ganz bestimmt eine der Superreichen mit einem übersteigerten Bedürfnis nach Diskretion.

Trotzdem musste man die Wünsche seiner Goldesel respektieren.

Er setzte sich in den mittleren Laserraum, den er aus welchem Grund auch immer bevorzugte, an den Mahagonischreibtisch und loggte sich in den Rechner ein, verschaffte sich einen Überblick über die Patienten, die am nächsten Morgen kämen, und konzentrierte sich dann auf die Berichte der Kollegen aus der Dermatologie, die er mitgebracht hatte.

Je mehr Minuten verstrichen, desto ärgerlicher wurde er auf diese reichen Leute und ihre Sonderwünsche und ihre selbstgefällige Überschätzung ihrer eigenen Position auf der Welt. Sicher, manche von ihnen waren in Ordnung, und alle unterstützten ihn in seinen Bemühungen, aber Mannomann - manchmal wollte er ihnen am liebsten ihr Anspruchsdenken aus dem Leib …

Eine gut ein Meter achtzig große Frau tauchte im Türrahmen auf, und er erstarrte zu Stein. Sie trug eine schlichte weiße Bluse, die sie in eine ultraschmale Jeans gesteckt hatte, aber an den Füßen waren hochhackige Christian Louboutins mit roter Sohle zu erkennen, und an ihrer Schulter hing Prada.

Sie war exakt die übliche Sorte Privatkundschaft, nicht nur, weil sie Accessoires im Wert von ungefähr drei Riesen am Leib trug. Sie war … unglaublich schön, mit dunkelbraunem Haar und Saphiraugen und einem Gesicht, für das andere Frauen sich auf den OP-Tisch legten.

Langsam stand T. W. auf und schob die linke Hand in die Hosentasche. »Belinda? Belinda Nalda?«

Im Gegensatz zu vielen Frauen ihrer Gesellschaftsschicht - also eindeutig ganz oben in der Stratosphäre - stolzierte sie nicht herein, als gehörte ihr der Laden. Sie machte einfach nur einen Schritt über die Schwelle.

»Bella, um genau zu sein.« Beim Klang ihrer Stimme rollten ihm fast die Augen hinten in den Kopf. Tief, rauchig … aber freundlich.

»Ich … äh …« T. W. räusperte sich. »Ich bin Dr. Franklin.«

Er streckte ihr seine gute Hand entgegen, und sie ergriff sie. Ihm war bewusst, dass er sie anstarrte - und zwar nicht aus beruflichem Interesse -, aber er konnte einfach nicht anders. Er hatte schon viele schöne Frauen gesehen, aber keine wie sie. Es war beinahe, als stamme sie von einem fremden Planeten.

»Bitte … bitte setzen Sie sich doch.« Er deutete auf den mit Seide bezogenen Sessel neben dem Schreibtisch. »Erzählen Sie mir doch, was Sie hierher…«

»Es geht nicht um mich. Mein Hell- … mein Mann soll behandelt werden.« Sie holte tief Luft und blickte sich über die Schulter. »Liebling?«

T. W. schrak zurück und prallte so heftig gegen die Wand, dass das Aquarell neben ihm fast vom Nagel hüpfte. Sein erster Gedanke beim Anblick dessen, was da hereinspazierte, war, sich bloß nicht zu weit vom Telefon zu entfernen, um jederzeit den Wachdienst rufen zu können.

Der Mann hatte ein vernarbtes Gesicht und die schwarzen Augen eines Serienmörders, und er füllte den gesamten Raum beim Hereinkommen: Er war groß und breit genug, um als Schwergewichtsboxer durchzugehen, oder vielleicht auch als zwei auf einmal, aber du lieber Himmel - das war noch das geringste Problem. Das eigentliche Problem war sein Blick. Er war innerlich tot. Vollkommen ohne Gefühlsregung. Was ihn zu allem fähig machte.

Und T. W. hätte schwören können, dass die Temperatur im Raum buchstäblich absank, als der Mann sich neben seine Frau stellte.

Die Frau sprach ruhig und leise. »Wir möchten uns erkundigen, ob man seine Tätowierungen entfernen kann.«

T. W. schluckte und schalt sich innerlich, sich zusammenzureißen. Möglich, dass dieser Kerl da ein stinknormaler Punkrock-Star war. Sein eigener Musikgeschmack tendierte eher Richtung Jazz, weswegen er vermutlich auch den Burschen in der Lederhose, dem schwarzem Rolli und dem Pflock im Ohr nicht erkannte. Aber das würde einiges erklären. Einschließlich der traumhaft schönen Frau. Die meisten Sänger hatten doch schöne Frauen, oder?

Hmm … das einzige Problem an seiner Theorie war dieser durchdringende schwarze Blick. Das war keine sorgfältig gestylte, auf Wirkung ausgerichtete Böser-Bube-Pose. In diesem Blick lag echte Gewalt. Wahre Grausamkeit.

»Dr. Franklin?«, fragte die Frau. »Gibt es ein Problem?« Wieder schluckte er und wünschte sich, er hätte Marcia nicht nach Hause geschickt. Andererseits - Frauen und Kinder und so weiter. Wahrscheinlich war es sicherer für sie.

»Dr. Franklin?«

Er konnte den Blick einfach nicht von dem Mann abwenden - der außer durch seine Atmung keine Muskelfaser bewegte.

Ach Blödsinn, wenn der riesige Kerl wollte, hätte er die Praxis schon zwölfmal zu Kleinholz verarbeitet. Doch was machte er? Er stand einfach nur da.

Und stand da.

Und … stand da.

Endlich hustete T. W. und kam zu dem Schluss, dass es schon längst gekracht hätte, wenn es dem Mann darum ginge. »Nein, kein Problem. Ich setze mich nur mal eben.«

Er ließ sich schwer auf seinen Stuhl fallen und beugte sich seitlich zu einem Kühlfach, in dem diverse Mineralwasserflaschen standen. »Darf ich Ihnen etwas zu trinken anbieten?«

Als sie beide ablehnten, schraubte er ein Perrier mit Zitrone auf und kippte die halbe Flasche in einem Zug, als wäre es Scotch.

»Genau. Ich bräuchte ein paar Angaben zu Ihrer Krankengeschichte.«

Die Frau setzte sich, und der Mann ragte über ihr auf, den Blick auf T. W. geheftet. Aber komisch. Sie hielten sich an den Händen, und es machte irgendwie den Eindruck, als wäre die Frau der Anker ihres Mannes.

Sich auf seine Ausbildung besinnend, holte er seinen Füller heraus und stellte die üblichen Fragen. Die Frau gab die Antworten: Keine Allergien. Keine Operationen. Keine gesundheitlichen Probleme.

»Ähm … wo befinden sich die Tätowierungen?« Bitte, lieber Gott, lass sie nicht unter der Gürtellinie sein.

»An den Handgelenken und am Hals.« Sie sah zu ihrem Mann auf, die Augen leuchtend. »Zeig sie ihm, Liebling.«

Der Mann zog sich einen Ärmel hoch. T. W. runzelte die Stirn, seine medizinische Neugier gewann die Oberhand. Der schwarze Streifen war unglaublich dicht, und obwohl er keineswegs ein Experte für Tätowierungen war, konnte er mit Sicherheit sagen, noch nie so eine tiefe Färbung gesehen zu haben.

»Das ist sehr dunkel.« Er beugte sich weiter vor. Irgendetwas warnte ihn davor, den Mann anzufassen, wenn es nicht wirklich sein musste, und er gehorchte diesem Instinkt und behielt seine Hände bei sich. »Das ist sehr, sehr dunkel.«

Diese Bänder sahen beinahe wie Fesseln aus.

T. W. lehnte sich in seinem Stuhl zurück. »Ich bin nicht sicher, ob sie ein so guter Kandidat für Laserentfernung sind. Die Tinte kommt mir so dicht vor, dass man auf jeden Fall mehrere Sitzungen bräuchte, um auch nur an den Pigmenten zu kratzen.«

»Aber würden Sie es versuchen?«, fragte die Frau. »Bitte?«

T. W.s Augenbrauen schnellten hoch. Das Wort Bitte fehlte im Vokabular der meisten Patienten hier unten komplett. Und ihr Tonfall klang ebenfalls ungewohnt. Diese stille Verzweiflung würde man eher bei den Familien finden, die oben behandelt wurden - jene mit medizinischen Problemen, die ihr Leben betrafen, nicht nur ihre Krähenfüße und Lachfalten.

»Ich kann es versuchen«, sagte er. Ihm war nur allzu bewusst, dass er seine eigenen Füße verspeisen würde, wenn sie ihn noch einmal in diesem Tonfall ansprach, nur um ihr einen Gefallen zu tun.

Er sah ihren Ehemann an. »Würden Sie bitte Ihren Pulli ausziehen und sich auf den Tisch setzen?«

Die Frau drückte seine große Hand. »Ist schon okay.«

Das hohlwangige, kantige Gesicht des Mannes wandte sich ihr zu, und er schien eine greifbare Kraft aus ihrem Blick zu ziehen. Nach kurzem Zögern ging er zum Tisch, wuchtete seinen riesigen Körper darauf und zog den Rolli aus.

T. W. stand auf und lief um den …

Er erstarrte. Der Rücken des Mannes war von Narben übersät. Narben … die aussahen, als wären sie von Peitschen hinterlassen worden.

In seiner gesamten medizinischen Karriere hatte er noch nie etwas Vergleichbares gesehen - und er wusste, dass das die Folgen einer Art Folter sein mussten.

»Meine Tattoos, Doc«, sagte der Mann böse. »Es geht hier um meine Tattoos, wenn Sie so freundlich wären.«

Als T. W. blinzelte, schüttelte der Riese den Kopf. »Das wird nicht funktionieren …«

Die Frau sprang auf. »Doch, das wird es. Es …«

»Wir suchen uns jemand anderen.«

Entschlossen trat T. W. vor den Mann hin, wodurch er ihm den Weg zur Tür versperrte. Und dann zog er bedächtig die linke Hand aus der Tasche. Der schwarze Blick des Fremden sank herab und heftete sich auf die fleckige Haut und den zerstörten kleinen Finger.

Überrascht hob er den Kopf; dann verengte er die Augen, als fragte er sich, wie weit die Verbrennung sich hinaufzog.

»Bis zur Schulter und den Rücken hinunter«, sagte T. W. »Ein Hausbrand, als ich zehn war. Ich war in meinem Zimmer eingeschlossen. Ich war bei Bewusstsein, während ich verbrannte … die gesamte Zeit. Danach lag ich acht Wochen im Krankenhaus. Wurde siebzehnmal operiert.«

Es folgte ein Schweigen, währenddessen der Patient im Kopf die Bedeutung dieser Erklärung durchzuspielen schien: Wenn du bei Bewusstsein warst, dann musst du das sengende Fleisch gerochen und den Schmerz ungefiltert gespürt haben. Und die Zeit im Krankenhaus … die Operationen …

Unvermittelt lockerte sich der große Körper, die Anspannung verflog, als hätte man ein Ventil geöffnet.

T. W. hatte das mit seinen Brandpatienten wieder und wieder erlebt. Wenn der Arzt die Situation kannte, in der man selbst sich befand - nicht, weil er es an der Uni gelernt hatte, sondern weil es ihm selbst so ergangen war -, dann fühlte man sich sicherer bei ihm: Man war Mitglied im selben exklusiven Hardcore-Club.

»Also, können Sie was gegen die Dinger machen, Doc?«, fragte der Mann jetzt und legte die Arme auf die Oberschenkel.

»Darf ich Sie anfassen?«

Die vernarbte Lippe verzog sich leicht nach oben, als hätte T. W. sich gerade einen weiteren Pluspunkt verdient. »Ja.«

Absichtlich untersuchte T. W. die Tätowierungen an den Armen mit beiden Händen, damit der Patient ausreichend Zeit hatte, die Narben seines Arztes zu betrachten und sich noch weiter zu entspannen.

Am Ende trat er zurück.

»Ich bin mir nicht ganz sicher, wie das ablaufen wird, aber probieren wir es mal …« T. W. blickte auf und stockte. Die Augen des Mannes … waren jetzt gelb. Nicht mehr schwarz.

»Machen Sie sich mal keine Sorgen um meine Augen, Doc.«

Aus dem Nichts machte sich in seinem Kopf der Gedanke breit, dass alles, was er gesehen hatte, vollkommen in Ordnung war. Total normal. »Wo war ich stehengeblieben … ach ja. Gut, probieren wir’s mal mit dem Laser.« Er wandte sich der Frau zu. »Vielleicht möchten Sie sich neben ihn setzen und seine Hand halten? Ich glaube, er würde sich dann wohler fühlen. Ich fange einfach mal an einem der Handgelenke an, und dann sehen wir, wie es klappt.«

»Muss ich mich hinlegen?«, fragte der Patient düster. »Weil ich nicht glaube … nein, ich glaube, damit käme ich nicht so gut klar.«

»Nicht nötig. Sie können auch sitzen, selbst, wenn wir den Hals machen. Dabei können Sie auch einen Spiegel haben, damit Sie mir zusehen können. Außerdem werde ich Ihnen immer erklären, was ich gerade mache, und was Sie wahrscheinlich spüren, und wir können jederzeit aufhören. Ein Wort von Ihnen, und es ist vorbei. Das ist Ihr Körper. Sie haben das Kommando. Okay?«

Eine Pause entstand, als beide ihn anstarrten. Und dann sagte die Frau mit Rührung in der Stimme: »Dr. Franklin, Sie sind ein echter Schatz.«

Der Patient hatte eine erstaunlich hohe Schmerzschwelle, dachte T. W. eine Stunde später, als er auf den Kippschalter im Fußboden trat und der Laser einen weiteren dünnen roten Strahl auf die geschwärzte Haut dieses massigen Handgelenks richtete. Ganz erstaunlich hoch. Jeder Schuss war wie von einem schnalzenden Gummiband getroffen zu werden, nicht schlimm, wenn es ein- oder zweimal passierte. Aber nach ein paar Minuten brauchten die meisten Patienten eine Pause. Aber dieser Bursche hier zuckte nicht mal. Kein einziges Mal. Also machte T. W. einfach weiter und weiter …

Natürlich sah man ihm an den gepiercten Brustwarzen und dem Pflock im Ohrläppchen und den ganzen Narben an, dass ihm Schmerz sehr vertraut war - sowohl selbst gewählt als auch nicht.

Leider jedoch zeigten sich seine Tätowierungen äußerst resistent gegen die Laserstrahlen.

T. W. fluchte unterdrückt und schüttelte die rechte Hand, die langsam ermüdete.

»Ist schon gut, Doc«, sagte der Patient sanft. »Sie haben alles probiert.«

»Aber ich begreife es einfach nicht.« Er zog den Augenschutz ab und warf einen Blick auf die Maschine. Kurz überlegte er, ob sie überhaupt richtig funktionierte. Doch er hatte ja den Laser gesehen. »An der Färbung verändert sich überhaupt nichts.«

»Doc, echt, ist schon okay.« Der Fremde nahm seine Schutzbrille ebenfalls ab und lächelte knapp. »Ich weiß es wirklich zu schätzen, dass Sie sich so ernsthaft bemüht haben.«

»Verdammt.« T. W. setzte sich auf seinem Hocker zurück und starrte wütend die Tinte an.

Ohne eigenes Zutun hüpften ihm die Worte aus dem Mund, obwohl das nicht gerade professionell war. »Die haben sie sich nicht freiwillig machen lassen, oder?«

Die Frau rutschte unruhig auf dem Stuhl herum, als machte sie sich Sorgen um die Reaktion. Doch der Mann schüttelte nur den Kopf. »Nein, Doc. Das habe ich nicht.«

»Verdammt nochmal.« Der Arzt verschränkte die Arme und blätterte im Geiste erneut durch sein enzyklopädisches Wissen um die menschliche Haut. »Ich verstehe bloß nicht, warum … und ich zerbreche mir den Kopf über andere mögliche Methoden. Nur glaube ich nicht, dass eine chemische Entfernung wirksamer wäre. Ich meine, der Laser hat ja schon keinen Effekt gehabt.«

Mit seinen merkwürdig eleganten Fingern strich der Mann über seine Handgelenke. »Könnten wir sie herausschneiden?«

Sofort schüttelte die Frau den Kopf. »Das halte ich für keine gute Idee.«

»Völlig richtig«, murmelte T. W. Er beugte sich vor und piekte in die Haut. »Sie haben zwar eine ausgezeichnete Elastizität, aber andererseits ist das auch normal, wenn man wie Sie erst Mitte zwanzig ist. Man müsste das streifenweise tun und die Haut danach wieder zunähen. Dabei bilden sich Narben. Und um den Hals herum würde ich es auf keinen Fall empfehlen. Zu gefährlich wegen der Arterien.«

»Was, wenn Narbenbildung kein Problem wäre?«

Darauf würde er nicht eingehen. Narbenbildung war - dem Rücken des Mannes nach zu urteilen - eindeutig ein Problem. »Das kann ich nicht empfehlen.«

Ein weiteres langes Schweigen entstand, während T. W. die Lage überdachte und die beiden ihm den nötigen Freiraum dazu ließen. Als er alle Möglichkeiten im Kopf durchgespielt hatte, betrachtete er die beiden einfach nur. Die traumhaft schöne Frau saß neben dem beängstigend gefährlich aussehenden Mann, eine Hand auf seinem freien Arm, die andere streichelte den zerstörten Rücken.

Es war unübersehbar, dass seine Narben seinen Wert in ihren Augen nicht minderten. Für sie war er vollständig und schön, trotz des Zustands seiner Haut.

T. W. dachte an seine eigene Frau. Die ganz genauso war.

»Keine Ideen mehr, Doc?«, fragte der Mann.

»Es tut mir leid.« Unruhig wanderte sein Blick herum, er hasste dieses Gefühl von Hilflosigkeit. Als Arzt war er dazu ausgebildet, etwas zu unternehmen. Als Mensch mit einem Herzen spürte er den unwiderstehlichen Drang, etwas zu unternehmen. »Es tut mir so leid.«

Der Mann lächelte wieder sein knappes Lächeln. »Sie behandeln viele Leute mit Verbrennungen, oder?«

»Das ist mein Spezialgebiet. Überwiegend Kinder. Sie wissen schon, wegen …«

»Ja, ich weiß. Bestimmt sind Sie gut zu ihnen.«

»Wie könnte ich das nicht sein?«

Der Patient lehnte sich vor und legte seine riesige Pranke auf T. W.s Schulter. »Wir werden jetzt gehen, Doc. Aber meine Shellan wird Ihnen die Bezahlung dort auf den Schreibtisch legen.«

T. W. sah die Frau an, die über ein Scheckbuch gebeugt saß, dann schüttelte er den Kopf. »Wir sind quitt. Ich habe Ihnen ja gar nicht helfen können.«

»O nein, wir haben Ihre Zeit in Anspruch genommen. Wir bezahlen.«

T. W. schimpfte noch ein wenig hilflos vor sich hin. Dann stieß er hervor: »Verflucht nochmal.«

»Doc? Sehen Sie mich an.«

T. W. gehorchte. Mann, dieser gelbe Blick war echt hypnotisierend. »Wow. Sie haben unglaubliche Augen.«

Der Patient lächelte nun breiter, entblößte Zähne, die … nicht normal waren. »Danke, Doc. Und jetzt hören Sie mir gut zu. Sie werden wahrscheinlich von heute Abend träumen, und Sie sollen sich merken, dass ich okay bin, klar?«

T. W. runzelte die Stirn. »Warum sollte ich träumen …« »Merken Sie sich das einfach: Bei mir ist alles im grünen Bereich. So wie ich Sie kenne, wird Ihnen das vermutlich die meisten Gedanken machen.«

»Ich verstehe immer noch nicht, warum ich t…«

T. W. blinzelte und sah sich im Untersuchungsraum um. Er saß auf dem kleinen Hocker, den er benutzte, wenn er Patienten behandelte, und neben dem Tisch stand ein Stuhl, und in seiner Hand hielt er den Augenschutz … Alles war normal - nur, dass außer ihm niemand im Zimmer war.

Seltsam. Er hätte schwören können, dass er gerade mit einem unglaublich …

Schlagartig setzte ein rasender Kopfschmerz ein, er rieb sich die Schläfen und fühlte sich urplötzlich erschöpft … erschöpft und merkwürdig niedergeschlagen, als hätte er bei etwas versagt, das ihm sehr wichtig gewesen war.

Und besorgt. Besorgt über einen M…

Das Kopfweh wurde schlimmer, mit einem Stöhnen stand T. W. auf und ging zum Schreibtisch. Da lag ein Umschlag, ein schlichter beiger Umschlag, auf dem in flüssiger Schreibschrift stand: Für Dr. T. W. Franklin, als Dankeschön, zur Verwendung nach seinem Gutdünken für die guten Taten seiner Station.

Er drehte ihn um, riss die Lasche auf und holte einen Scheck heraus.

Sein Kiefer knallte auf den Fußboden.

Einhunderttausend Dollar. Ausgestellt für die Abteilung Dermatologie des St. Francis Hospitals.

Der Name des Ausstellers lautete Fritz Perlmutter, und in der linken oberen Ecke stand keine Adresse, nur eine diskrete Notiz: Caldwell National Bank, Privatkunden.

Einhunderttausend Dollar.

Ein Bild von einem Ehemann mit Narben und einer wunderschönen Frau flackerte in seinem Kopf auf, wurde dann aber von seinem Kopfweh verschüttet.

T. W. nahm den Scheck und steckte ihn in seine Hemdtasche, dann schaltete er den Laser und den Computer aus und lief zum Hintereingang der Klinik, unterwegs ein Licht nach dem anderen ausknipsend.

Auf dem Heimweg musste er an seine Frau denken, daran wie sie sich verhalten hatte, als sie ihn zum allerersten Mal so gesehen hatte, vor all den Jahren. Sie war elf gewesen und hatte ihn mit ihren Eltern besucht. Er wäre am liebsten im Boden versunken, als sie durch die Tür kam, da er damals schon in sie verknallt gewesen war; und er lag in einem Krankenhausbett, die eine Körperhälfte dick in Verbände gehüllt.

Sie hatte ihn angelächelt und seine gute Hand genommen und ihm versichert, dass egal, wie sein Arm aussah, sie immer noch mit ihm befreundet sein wollte.

Das hatte sie ernst gemeint. Und hatte es später wieder und wieder bewiesen.

Hatte ihn sogar mehr als nur als guten Freund gemocht.

Manchmal, dachte T. W., war das Wissen, dass dem Menschen, den man liebte, das eigene Aussehen gleich war, das beste Heilmittel.

Er kam an einem Schmuckladen vorbei, der schon fest verrammelt war, dann an einem Blumenladen und einem Antiquitätenladen, in dem seine Frau gern stöberte, wie er wusste.

Sie hatte ihm drei Kinder geschenkt. Fast zwanzig Jahre Ehe. Und den Freiraum, um seine Karriere voranzutreiben.

Er hatte ihr viele einsame Abende geschenkt. Viele Essen allein mit den Kindern. Urlaube, die sich auf ein oder zwei Tage im Anschluss an Dermatologenkonferenzen beschränkten.

Und einen Volvo.

Er brauchte zwanzig Minuten, bis er einen noch geöffneten Supermarkt gefunden hatte, und rannte hastig durch die Gänge, obwohl der Laden die ganze Nacht geöffnet hatte.

Die Blumenabteilung lag gleich links hinter dem Eingang. Als er die Rosen und Chrysanthemen und Lilien sah, hätte er am liebsten sein Auto rückwärts vorgefahren und den ganzen Kofferraum mit Sträußen gefüllt. Und den Rücksitz auch noch dazu.

Am Ende jedoch suchte er eine einzelne Blume aus und hielt sie die gesamte Heimfahrt sorgfältig zwischen Daumen und Zeigefinger.

Er parkte in der Garage, ging aber nicht durch die Küche herein, sondern klingelte an der Haustür.

Das vertraute, hübsche Gesicht seiner Frau spähte aus dem langen, schmalen Fenster neben der Tür. Sie wirkte verwirrt, als sie ihm öffnete.

»Hast du deinen Schlüssel …«

T. W. streckte ihr die Blume in seiner verbrannten Hand entgegen.

Es war ein bescheidenes Gänseblümchen. Genau wie die, die sie ihm einmal die Woche ins Krankenhaus gebracht hatte. Zwei Monate lang.

»Ich danke dir nicht genug«, murmelte T. W. »Und sage dir nicht häufig genug, dass ich dich liebe. Oder dass ich dich immer noch so schön finde wie am Tag unserer Hochzeit.«

Die Hände seiner Frau bebten, als sie die Blume entgegennahm. »T. W. … ist alles okay bei dir?«

»Mein Gott … allein, dass du das fragst, nur weil ich dir eine Blume schenke …« Er schüttelte den Kopf und nahm sie fest in den Arm. »Es tut mir leid.«

Ihre halbwüchsige Tochter kam vorbei und verdrehte die Augen, bevor sie die Treppe hinaufging. »Nehmt euch ein Zimmer.«

T. W. ließ seine Frau los und strich ihr das allmählich grau werdende Haar hinter die Ohren. »Ich glaube, wir sollten uns ihren Rat zu Herzen nehmen, was meinst du? Und übrigens, an unserem Hochzeitstag fahren wir weg - und nicht zu einer Konferenz.«

Seine Frau lächelte, dann strahlte sie geradezu. »Was ist denn in dich gefahren?«

»Ich habe heute Abend einen Patienten und seine Frau in der Praxis gehabt …« Er zuckte zusammen und rieb sich die Schläfen. »Ich meine … was hab ich gerade gesagt?«

»Wie wäre es mit Abendessen?«, fragte seine Frau und kuschelte sich an seine Seite. »Und dann kommen wir nochmal auf das Zimmer zurück.«

T. W. legte den Arm um sie. Als sie gemeinsam durch den Flur in die Küche gingen, küsste er sie. »Das klingt perfekt. Einfach perfekt.«

[image: 012]

10

Im Anwesen der Bruderschaft stand Z an einem der Fenster in seinem und Bellas Zimmer und blickte auf die Terrasse und den Garten hinter dem Haus. Seine Handgelenke brannten von der Laserbehandlung, aber der Schmerz war nicht so schlimm.

»Mich überrascht die ganze Sache nicht«, sagte er. »Mal abgesehen davon, dass ich den Arzt mochte.«

Bella stellte sich hinter ihn und legte ihm die Arme um die Taille. »Er war wirklich ein anständiger Kerl.«

Die Ratlosigkeit umschwebte sie wie Nebel: Zsadist wusste nicht, was jetzt passieren sollte. Er hatte ein bisschen darauf gebaut, dass die Fesseln entfernt werden könnten, als würde dadurch irgendwie alles besser.

Obwohl ja trotzdem noch die Narben auf seinem Gesicht blieben.

Hinter ihnen im Kinderzimmer stieß Nalla ein Gurgeln aus, dann folgte ein Jammerlaut.

»Ich hab sie gerade gefüttert und gewickelt«, meinte Bella und wollte schon gehen. »Ich weiß auch nicht, was sie jetzt wieder …«

»Lass mich zu ihr gehen«, sagte er mit gepresster Stimme. »Lass mich probieren, sie …«

Bellas Augenbrauen wanderten höher, doch dann nickte sie. »Okay. Ich bleibe hier.«

»Ich lass sie nicht fallen, versprochen.«

»Das weiß ich doch. Achte nur darauf, ihren Kopf zu stützen.«

»Alles klar, verstanden.«

Z fühlte sich, als träte er unbewaffnet einem Haufen Lesser gegenüber, als er an die Wiege trat.

Leise schnaubte Nalla, sie schien ihn zu wittern.

»Ich bin’s, dein Vater. Papa.« Wie würde sie ihn nennen?

Er betrachtete seine Tochter. Sie trug einen Red-Sox-Strampelanzug, zweifellos ein Geschenk von V und/oder Butch, und ihre Unterlippe zitterte, als wollte sie von ihrem Kinn springen, hätte aber Angst vor dem Sturz.

»Warum weinst du, meine Kleine?«, fragte er leise.

Sie reckte ihm die Arme entgegen, und er blickte zur Tür. Bella stand nicht im Türrahmen, worüber er froh war. Er wollte nicht, dass jemand mit ansah, wie unbeholfen er sich anstellte, als er sich über die Wiege beugte und …

Nalla passte perfekt in seine Hände, ihr Popo in der Innenfläche der einen liegend, ihr Köpfchen in der anderen. Als er sich aufrichtete und sie hochhob, fühlte sie sich erstaunlich kräftig und warm und …

Sie griff nach seinem Pulli und zog sich an ihn heran, verlangte Nähe … und ihrem Wunsch zu entsprechen, kam ihm erschreckend einfach vor. Als er sie an die Brust drückte, wurde sie sofort ruhig und schmiegte sich mit dem ganzen Körper an ihn.

Sie auf dem Arm zu halten war so natürlich. Genau wie zum Schaukelstuhl zu gehen und sich hinzusetzen und sich mit einem Fuß sanft abzustoßen.

Beim Anblick ihrer Wimpern und ihrer Pausbacken und an ihrem Klammergriff um seinen Pulli erkannte er ganz unvermittelt, wie sehr sie ihn brauchte - und zwar nicht nur, um sie zu beschützen. Sie brauchte auch seine Liebe.

»Sieht aus, als kämt ihr ganz gut miteinander klar«, sagte Bella leise von der Tür her.

Er blickte auf. »Sie scheint mich zu mögen.«

»Natürlich mag sie dich.«

Er wandte sich wieder seiner Tochter zu und sagte nach einer Weile: »Es wäre toll gewesen, sie loszuwerden. Die Tattoos. Aber sie würde trotzdem Fragen über mein Gesicht stellen.«

»Sie wird dich sowieso lieben. Das tut sie jetzt schon.«

Mit dem Zeigefinger strich er über Nallas Arm, liebkoste sie, während sie sich noch dichter an sein Herz kuschelte und ihm auf den Handrücken patschte.

Aus heiterem Himmel sagte er: »Du hast mir nie viel von der Entführung erzählt.«

»Ich … äh … ich wollte dich nicht aufregen.«

»Beschützt du mich häufiger vor Dingen, die mich aufregen könnten?«

»Nein.«

»Ganz sicher?«

»Zsadist, wenn ich es tue, dann nur weil …«

»Ich bin wohl kaum ein richtiger Mann, wenn ich nicht für dich da sein kann, wenn du mich brauchst.«

»Du bist immer für mich da. Und wir haben ein bisschen darüber geredet.«

»Ein bisschen.«

Gott, er fühlte sich furchtbar wegen all der Dinge, die sie allein hatte durchstehen müssen, nur weil er kaputt im Kopf war.

Und doch klang ihre Stimme kräftig, als sie sagte: »Was die Entführung betrifft, möchte ich nicht, dass du jedes kleine Detail weißt. Nicht, weil ich glaube, dass du damit nicht klarkämst, sondern, weil ich diesem Dreckschwein nicht noch mehr Einfluss auf mein Leben einräumen will, als er bereits hat.« Sie schüttelte den Kopf. »Ich werde ihm nicht die Macht geben, dir wehzutun, wenn ich es vermeiden kann. Auf keinen Fall - und zwar würde ich das auch nicht, wenn du nicht auch selbst Traumatisches erlebt hättest.«

Z machte ein Geräusch, um zu zeigen, dass er sie gehört hatte; aber er stimmte ihr nicht zu. Er wollte ihr alles geben, was sie brauchte. Das verdiente sie. Und seine Vergangenheit hatte großen Einfluss auf ihr Leben gehabt. Immer noch. Du lieber Himmel, wie er sich Nalla gegenüber verhalten hatte, war …

»Darf ich dir etwas im Vertrauen erzählen?«, fragte sie.

»Aber sicher.«

»Mary wünscht sich ein Baby.«

Zs Blick schnellte hoch. »Ach ja? Das ist ja toll …«

»Ein biologisches.«

»Oh.«

»Genau. Da sie kein eigenes haben kann, müsste Rhage bei einer der Auserwählten liegen.«

Z schüttelte den Kopf. »Das würde er niemals machen. Er könnte mit niemandem außer Mary zusammen sein.«

»Genau das sagt sie auch. Aber wenn er es nicht kann, wird sie nie ein Stück von ihm im Arm halten dürfen.«

Denn künstliche Befruchtung funktionierte bei Vampiren nicht. »Mist.«

»Sie hat noch nicht mit Rhage darüber gesprochen, weil sie sich zuerst über ihre eigenen Gefühle klarwerden will. Mit mir spricht sie, um die Höhen und Tiefen ihrer Gefühle auszuloten, ohne Rhage durch die Mangel zu drehen. An manchen Tagen wünscht sie sich so verzweifelt ein Baby, dass sie glaubt, es wäre okay, wenn er mit einer anderen schlafen würde. An anderen erträgt sie den Gedanken überhaupt nicht und denkt über Adoption nach. Was ich damit sagen will, ist, dass man nicht immer alles mit seinem Partner klären kann. Und das sollte man auch nicht. Du warst nach der Entführung für mich da. Du bist jetzt für mich da. Das stand für mich nie infrage. Aber das bedeutet nicht, dass ich dich da kopfüber in alles mit reinziehen muss. Eine Genesung hat viele Facetten.«

Er versuchte, sich auszumalen, wie er Bella alle Einzelheiten des Missbrauchs schilderte, den er erlebt hatte … Nein … auf gar keinen Fall wollte er ihr das Herz durch den kranken Alptraum brechen, den er hatte durchleben müssen.

»Hast du mit irgendjemandem gesprochen?«, fragte er.

»Ja, in Havers’ Klinik. Und ich habe mich mit Mary unterhalten.« Sie machte eine kurze Pause. »Und ich bin noch einmal dorthin gegangen … wo ich eingesperrt war.«

Er riss die Augen auf und sah sie durchdringend an. »Wie bitte?«

Sie nickte. »Es musste sein.«

»Das hast du mir nie erzählt.« Shit, sie war nochmal dort gewesen? Ohne ihn?

»Ich musste einfach. Für mich. Und ich musste allein hin, und ich wollte nicht darüber diskutieren. Ich habe mich bei Wrath abgemeldet und ihm sofort Bescheid gegeben, als ich zurück war.«

»Verdammt … ich wünschte, ich hätte es gewusst. Jetzt fühle ich mich wie ein miserabler Hellren.«

»Das bist du nicht mal ansatzweise. Besonders jetzt, wo du deine Tochter so im Arm hältst.«

Lange Zeit schwiegen sie beide.

»Hör mal«, begann sie dann, »wenn es dir hilft: Ich habe noch nie das Gefühl gehabt, dir etwas nicht erzählen zu können. Kein einziges Mal habe ich daran gezweifelt, dass du mich unterstützen würdest. Aber dass wir verheiratet sind, heißt noch nicht, dass ich kein eigenständiges Individuum mehr bin.«

»Das weiß ich ja …« Er dachte eine Minute nach. »Ich wollte nicht dorthin zurückgehen, wo ich … zu diesem Kerker. Hätte sie nicht einen anderen Vampir in der gleichen Zelle eingesperrt, wäre ich niemals zurückgegangen.«

Und jetzt konnte er nicht mehr. Das Anwesen im Alten Land, in dem man ihn gefangen gehalten hatte, war vor langer Zeit an Menschen verkauft und letztlich im Rahmen des English National Trust unter Denkmalschutz gestellt worden.

»Ging es dir besser?«, fragte er plötzlich. »Nachdem du dort gewesen warst?«

»Ja, weil Vishous das Haus in Schutt und Asche gelegt hatte. So war der Abschluss vollständiger.«

Geistesabwesend rieb Z Nallas kleinen Bauch, während sein Blick auf seiner Shellan ruhte. »Ich frage mich gerade, warum wir nicht schon früher darüber gesprochen haben.«

Bella lächelte und deutete mit dem Kopf auf die Kleine. »Unsere Aufmerksamkeit war ein bisschen gebunden.«

»Darf ich ganz ehrlich sein? Der Höhlenmensch in mir muss glauben, dass du weißt, ich wäre jederzeit mit dir an diesen Ort gegangen, wenn du es gewollt hättest, und hätte dich unterstützt.«

»Aber das weiß ich doch, absolut. Trotzdem wollte ich allein hingehen. Ich kann das nicht erklären … ich musste es einfach tun. Es ging um Mut.«

Nalla drehte den Kopf ihrer Mutter zu und wedelte mit den Ärmchen, begleitet von einem fordernden Gurgeln.

»Ich glaube, sie möchte etwas, das nur du ihr geben kannst«, sagte Z lächelnd und stand aus dem Schaukelstuhl auf.

Er und Bella trafen sich in der Mitte des Raumes. Bei der Übergabe küsste er seine Shellan und verharrte einen Augenblick, so dass beide gemeinsam ihre Tochter hielten.

»Ich ziehe los, okay?«, sagte er. »Dauert bestimmt nicht lange.«

»Pass auf dich auf.«

»Versprochen. Ich muss mich ja um meine Frauen kümmern.«

Zsadist bewaffnete sich und dematerialisierte sich dann. In einem westlich der Stadt gelegenen Waldstück mitten in der Pampa kam er wieder zum Vorschein.

Die Lichtung lag etwa zwanzig Meter entfernt, unmittelbar neben einem Bach, doch statt einen leeren Fleck zwischen den Kiefern vor sich zu sehen, hatte er das Bild einer einfachen Hütte aus Sperrholz mit Blechdach im Kopf.

Die Vorstellung war für ihn so klar und deutlich wie die Bäume um ihn herum und die Sterne am Nachthimmel: Das Gebäude war von der Gesellschaft der Lesser schnell und für vorübergehenden Gebrauch hochgezogen worden; was allerdings darinnen geschehen war, hatte dauerhafte Folgen.

Er lief auf die Lichtung zu, das Unterholz knackte unter seinen Stiefeln, erinnerte ihn an ein geruhsames Feuer im Kamin.

Seine Gedanken allerdings waren alles andere als besänftigt und heimelig.

Unmittelbar hinter der Eingangstür der Hütte hatten sich eine Dusche und ein Gipseimer mit Toilettenbrille darauf befunden. Sechs Wochen lang hatte Bella sich in der eineinhalb Quadratmeter großen Kabine gewaschen, und er wusste, dass sie nicht allein gewesen war. Dieses Dreckschwein von Lesser hatte sie beobachtet. War ihr wahrscheinlich zur Hand gegangen.

Scheiße, allein bei dem Gedanken daran wollte er den Kerl gleich nochmal zur Strecke bringen. Aber Bella hatte den Tod des Jägers selbst in die Hand genommen. Sie war diejenige gewesen, die ihm in den Kopf geschossen hatte, als er vor ihr stand, paralysiert von seiner kranken Liebe für sie …

Mist.

Z schüttelte sich und stellte sich den Rest der Hütte vor. Links an der Wand waren billige Regalbretter auf einfache Winkel montiert gewesen, auf denen das Handwerkszeug eines Foltermeisters aufbewahrt wurde. Meißel, Messer, Handsägen … er wusste noch gut, wie sehr sie geglänzt hatten.

Es hatte auch einen feuerfesten Schrank gegeben, dessen Türen er abgerissen hatte.

Und einen Autopsietisch aus Edelstahl, mit frischem Blut darauf.

Den er wie eine Papiertüte in die Ecke geschleudert hatte.

An das Zerlegen der Hütte konnte er sich klar und deutlich erinnern. Wochenlang hatte er nach Bella gesucht, nachdem dieser Lesser in ihr Haus eingebrochen war und sie entführt hatte. Alle dachten, sie wäre tot, aber er hatte sich geweigert, das zu akzeptieren. Der Drang, sie zu befreien, hatte ihn gequält … ein Drang, den er damals nicht verstand, aber auch nicht ableugnen konnte.

Der Durchbruch war die Flucht eines Vampirs aus dem - wie die Gesellschaft der Lesser es nannte - »Überzeugungszentrum« gewesen. Da er sich in Abschnitten von jeweils hundert Metern durch den Wald dematerialisierte, konnte er den Brüdern hinterher eine Lagekarte zeichnen, anhand derer Z hierhergefunden hatte, um seine Frau zu suchen.

Das Erste, was er entdeckt hatte, war ein versengter runder Fleck auf der Erde vor der Tür gewesen, und er hatte geglaubt, das wäre Bella gewesen, die man dort in die Sonne gelegt hatte. Er war in die Hocke gegangen und hatte seine Hand auf den Aschekreis gelegt, und als sein Blick verschwommen wurde, hatte er nicht gewusst, warum.

Tränen. Er hatte Tränen in den Augen gehabt. Und da er so endlos lange nicht geweint hatte, begriff er zunächst nicht, was mit ihm los war.

Nun, zurück in der Gegenwart, atmete er tief durch und trat vor, seine Stiefel überquerten das flache, stachelige Gras. Normalerweise blieb, wenn Vishous seine Hand einsetzte, nichts außer Asche und kleinen Metallstückchen übrig, und so war es auch hier. Das Unterholz breitete sich bereits aus, und schon bald würde die Lichtung wieder dicht bewachsen sein.

Doch die drei Röhren im Boden hatten überlebt. Und würden bleiben, egal, wie viele junge Kiefern sprossen.

Z kniete sich hin, zog seine Taschenlampe heraus und richtete den Lichtkegel auf das Loch, in dem Bella gesteckt hatte. Kiefernnadeln und Wasser hatten es zum Teil angefüllt.

Es war Dezember gewesen, als er sie in der Erde fand, und er konnte sich ungefähr ausmalen, welche Kälte sie dort unten umgeben hatte … Kälte und Dunkelheit und die enge Umklammerung des geriffelten Metalls.

Diese Erdgefängnisse hatte er beinahe übersehen. Doch nachdem er den Autopsietisch quer durch den Raum geworfen hatte, hatte er ein Wimmern gehört, und das hatte ihn hierhergeführt, zu diesen drei Rohren. Als er den Drahtdeckel desjenigen abnahm, aus dem das Wimmern gedrungen war, hatte er gewusst, dass er sie gefunden hatte.

Allerdings noch nicht ganz. Denn in den Seilen, die er aus dem Loch zog, hatte ein männlicher Vampir gehangen, ein Vampir, der zitterte wie ein kleines Kind.

Bella war bewusstlos gewesen.

Bei ihrer Befreiung war Z angeschossen worden, dank eines Sicherheitssystems, das Rhage nur teilweise entschärft hatte. Doch die Kugel in seinem Bein hatte er gar nicht gespürt, als er sich herunterbeugte und die Seile ergriff und langsam zog. Als Erstes waren die mahagonifarbenen Haare seiner Geliebten zum Vorschein gekommen, und eine benebelnde Erleichterung hatte sich wie eine warme Wolke über ihn gelegt. Dann aber hatte er ihr Gesicht gesehen.

Ihre Augen waren zugenäht gewesen.

Z stand auf, sein Körper wehrte sich heftig gegen die Erinnerung, sein Magen revoltierte, seine Kehle zog sich zu. Hinterher hatte er sie gepflegt. Sie gebadet. Sie genährt, obwohl es ihn fast wahnsinnig gemacht hatte, ihr das zersetzte Zeug aus seinen Adern zu geben.

Und er hatte ihr auch in ihrer Triebigkeit gedient. Woraus wiederum Nalla entstanden war.

Und im Gegenzug? Hatte Bella ihm die Welt zurückgegeben.

Zsadist warf einen letzten Blick um sich, jetzt sah er nicht seine Umgebung, sondern die Wahrheit. Bella mochte ja kleiner als er sein und fünfzig Kilo weniger wiegen und nicht in irgendwelchen Kampfkünsten ausgebildet sein und nicht mit Waffen umgehen können … aber sie war stärker als er.

Sie hatte überstanden, was man ihr angetan hatte.

Konnte die Vergangenheit so sein, fragte er sich, während er sich auf der Lichtung umblickte. Ein Gebäude im eigenen Kopf, das man niederbrennen und sich dadurch davon befreien konnte?

Er strich mit dem Fuß hin und her über den Waldboden. Das Unkraut, das sich durch die Erde bohrte, sah aus wie grüne Schnurrhaare, und es ballte sich an der Stelle, die das meiste Sonnenlicht abbekam.

Aus der Asche entstand neues Leben.

Z nahm sein Handy aus der Tasche und verfasste einen Text, von dem er nie gedacht hätte, dass er ihn einmal schreiben würde.

Er brauchte vier Anläufe, bis er glaubte, dass es richtig war. Und als er auf Senden drückte, wusste er tief im Inneren, dass er den Verlauf seines Lebens verändert hatte.

Und genau das konnte man auch, dachte er, als er das Handy wieder in die Hosentasche steckte. Man konnte manche Pfade wählen und andere vermeiden. Natürlich nicht immer. Manchmal trieb einen das Schicksal an einen bestimmten Ort und ließ einen dort auf den Hintern fallen und damit hatte es sich dann.

Gelegentlich jedoch durfte man sich die Adresse selbst aussuchen. Und wenn man nicht total verblödet war, dann ging man - egal, wie schwer es war oder wie merkwürdig es sich anfühlte - in das Haus hinein.

Und fand sich selbst.

[image: 013]

11

Eine Stunde später saß Zsadist im Keller des Anwesens der Bruderschaft vor dem alten Kohlenkessel. Das Gerät war ein Relikt aus dem frühen neunzehnten Jahrhundert, aber es funktionierte so gut, dass kein Grund zu einer Modernisierung bestand.

Außerdem kostete es einigen Aufwand, das Feuer am Brennen zu halten, und Doggen liebten regelmäßige Aufgaben im Haushalt. Je mehr, desto besser.

Der große Eisenkessel besaß vorne ein kleines Fenster aus zwei Zentimeter dickem Hartglas, und dahinter loderten die Flammen, träge und heiß.

»Zsadist?«

Er rieb sich das Gesicht, drehte sich aber beim Klang der vertrauten Frauenstimme nicht um. In gewisser Hinsicht konnte er nicht fassen, dass er wirklich tun würde, was er vorhatte, und der Drang zur Flucht zerriss ihn beinahe.

Mit einem Räuspern sagte er: »Hi.«

»Hi.« Eine kleine Pause entstand, bis Mary sagte: »Ist der freie Stuhl neben dir für mich gedacht?«

Jetzt drehte er sich um. Mary stand am Fuß der Kellertreppe, wie üblich in eine Stoffhose und ein langärmeliges Poloshirt gekleidet. An ihrem linken Handgelenk trug sie eine massive goldene Rolex, und in den Ohrläppchen steckten kleine Perlen.

»Ja«, sagte er. »Ja … danke fürs Kommen.«

Mary kam zu ihm, ihre flachen Ledersohlen klapperten leise auf dem Betonfußboden. Als sie sich auf dem Klappstuhl niederließ, rückte sie ihn so herum, dass sie ihm, und nicht dem Kessel gegenübersaß.

Er rieb sich über den geschorenen Kopf.

In der sich ausbreitenden Stille sprang ein Gebläse in der Ecke an … und oben stellte jemand die Spülmaschine an … und das Telefon in der Küche klingelte.

Schließlich hielt er, weil er sich wie ein Trottel vorkam, ohne etwas zu sagen, ein Handgelenk hoch. »Ich muss üben, was ich Nalla erzählen will, wenn sie mich danach fragt. Ich muss einfach … einfach etwas vorbereitet haben, was ich zu ihr sagen kann. Etwas, was … das Richtige ist, verstehst du?«

Mary nickte langsam. »Ja, das verstehe ich.«

Er wandte sich wieder dem Heizkessel zu und dachte daran, wie er den Schädel der Herrin darin verbrannt hatte. Unvermittelt erkannte er, dass dies das Äquivalent zu Vs Einäscherung von Bellas Gefängnis gewesen war. Ein Schloss konnte man zwar nicht niederbrennen … aber dennoch hatte eine Art Reinigung durch Feuer stattgefunden.

Was er nicht erledigt hatte, war die andere Hälfte des Heilungsprozesses.

Nach einer Weile begann Mary: »Zsadist?«

»Ja?«

»Was sind diese Dinger?«

Er runzelte die Stirn und warf ihr einen raschen Seitenblick zu; wusste sie das echt nicht? Andererseits … war sie ein Mensch gewesen. Vielleicht kannte sie die Bedeutung der Tätowierungen wirklich nicht. »Das sind Sklavenfesseln. Ich war … ein Sklave.«

»Hat es wehgetan, als man sie dir angelegt hat?«

»Ja.«

»Hat es derselbe getan, der dir auch das Gesicht zerschnitten hat?«

»Nein, das war der Hellren meiner Besitzerin. Meine Besitzerin … sie war es, die mir die Fesseln angelegt hat. Er hat mein Gesicht zerstört.«

»Wie lange warst du ein Sklave?«

»Einhundert Jahre.«

»Wie bist du freigekommen?«

»Phury. Phury hat mich rausgeholt. So hat er sein Bein verloren.«

»Hat man dir wehgetan, als du ein Sklave warst?«

Z schluckte heftig. »Ja.«

»Denkst du noch daran?«

»Ja.« Er betrachtete seine Hände, die plötzlich aus irgendeinem Grund schmerzten. Ach, klar. Er hatte seine Hände zu Fäusten geballt und zwar so fest, dass ihm fast die Fingerknöchel zersprangen.

»Gibt es heute noch Sklaverei?«

»Nein. Wrath hat sie verboten. Als Hochzeitsgeschenk für Bella und mich.«

»Was für eine Art Sklave warst du?«

Zsadist schloss die Augen. Oh ja, die Frage, die er nicht beantworten wollte.

Eine Zeit lang kostete es ihn sämtliche Kraft, sich zu zwingen, auf dem Stuhl sitzen zu bleiben. Doch dann sagte er mit künstlich ruhiger Stimme: »Ich war ein Blutsklave. Ich wurde von einer Frau meines Blutes wegen benutzt.«

Die Stille nach seinen Worten erdrückte ihn wie ein greifbares Gewicht.

»Zsadist? Darf ich meine Hand auf deinen Rücken legen?«

Sein Kopf vollführte etwas, das offenbar einem Nicken gleichkam, denn Marys weiche Handfläche legte sich sachte auf sein Schulterblatt. Sie beschrieb einen langsamen, sanften Kreis.

»Das sind die richtigen Antworten«, sagte sie. »Alle.«

Er musste heftig blinzeln, das Feuer im Fenster des Kessels verschwamm vor seinen Augen. »Glaubst du?«, fragte er heiser.

»Nein. Ich weiß es.«

[image: 014]

EPILOG

Sechs Monate später …

»Und was soll der ganze Lärm hier, mein Schätzchen?«

Bella kam ins Kinderzimmer und fand Nalla aufrecht in ihrem Bettchen stehend, die Hände um das Gitter geklammert, das kleine Gesicht rot und zerknautscht vom Weinen. Alles lag auf dem Fußboden: das Kissen, die Kuscheltiere, die Decke.

»Klingt, als ginge deine Welt mal wieder unter«, stellte Bella fest, als sie ihre heulende Tochter auf den Arm nahm und die Stofftiere ansah. »Haben sie was Dummes gesagt?«

Aufmerksamkeit ließ die Tränchen nur noch schneller und heftiger fließen.

»O je, o je, versuch mal, Luft zu holen - das steigert die Lautstärke … Also gut, gegessen hast du gerade, also kannst du keinen Hunger haben. Und du bist trocken.« Mehr Geheul. »Ich hab so eine Ahnung, worum es hier geht …«

Bella sah auf die Uhr. »Wir können es ja mal versuchen, aber ich weiß nicht, ob es nicht noch zu früh ist.«

Sie bückte sich, hob Nallas rosa Lieblingsdecke auf, wickelte sie darin ein und steuerte auf die Tür zu. Nalla beruhigte sich etwas, als sie das Kinderzimmer verließen und durch den Flur mit den Statuen zu der großen Freitreppe liefen. Der Weg durch den Tunnel ins Trainingszentrum verlief ebenfalls relativ still - doch als sie im Büro ankamen und es leer vorfanden, ging das Geschrei von vorne los.

»Warte, warte, wir sehen mal …«

Draußen auf dem Flur kam gerade eine Gruppe von Prätrans aus dem Umkleideraum und trottete auf die Parkgarage zu. Es tat gut, sie zu sehen, und das nicht nur, weil es bedeutete, dass Nalla wahrscheinlich bekäme, was sie wollte: Nach den Überfällen auf die Glymera war der Unterricht der künftigen Soldaten vorläufig eingestellt worden. Inzwischen aber kümmerte sich die Bruderschaft wieder um die nächste Generation - nur, dass die Schüler jetzt nicht mehr alle aristokratischer Herkunft waren.

Bella betrat die Turnhalle durch die Hintertür, und sie errötete bei dem Anblick, der sich ihr bot. Zsadist bearbeitete einen Boxsack, seine kräftigen Fäuste trieben das Ding rückwärts, bis es in einem steilen Winkel hing. Sein freier Oberkörper sah unter den Baustellenlampen umwerfend aus, die Muskeln überdeutlich definiert, die Nippelringe schimmernd, seine Kampfhaltung selbst für ihr ungeübtes Auge perfekt.

Am Rande stand ein Schüler vollkommen gefesselt von Zsadists Anblick da, ein Sweatshirt hing ihm kraftlos in der schmalen Hand. In seiner Miene zeichnete sich eine Mischung aus Angst und Ehrfurcht ab, die Augen waren weit aufgerissen, der Mund formte ein kleines O.

In der Sekunde, als Nallas Weinen durch den hohen Raum hallte, wirbelte Z herum.

»Tut mir leid, dich zu stören«, übertönte Bella das Geheul. »Aber sie will ihren Daddy.«

Zs Gesicht schmolz förmlich dahin vor Liebe, die angespannte Konzentration verließ seine Augen und wurde von dem ersetzt, was Bella gern seinen Nalla-Blick nannte. Er kam den beiden über die blauen Matten entgegen und küsste Bella auf den Mund, während er die Kleine auf den Arm nahm.

Übergangslos kuschelte Nalla sich an ihren Vater, schlang ihm die Ärmchen um den kräftigen Hals und schmiegte sich an seine massige Brust.

Z blickte über die Schulter den Trainingsschüler an. Mit tiefer Stimme sagte er: »Der Bus kommt gleich, Junge. Du solltest dich beeilen.«

Als er sich wieder umdrehte, spürte Bella die Arme ihres Hellren um ihre Taille und wurde fest an ihn gezogen. Er küsste sie noch einmal und murmelte: »Ich muss duschen. Willst du mir helfen?«

»O ja.«

Die drei verließen die Turnhalle und gingen zurück ins Haus. Auf halbem Weg schlief Nalla ein, also legten sie die Kleine direkt in ihr Bettchen und gönnten sich eine Dusche, die sehr heiß war - und zwar nicht nur wegen der Wassertemperatur.

Hinterher wachte Nalla wieder auf, gerade rechtzeitig zur Märchenstunde.

Während Bella sich das Haar mit einem Handtuch abtrocknete, holte Z die Kleine, und Vater und Tochter machten es sich zusammen in dem großen Bett gemütlich. Kurz darauf kam auch Bella aus dem Bad, lehnte sich an den Türrahmen und betrachtete die beiden. Sie waren so eng aneinander gekuschelt, dass sie aussahen wie ein einziges Wesen. Z trug eine dunkel karierte Pyjamahose und ein enges, ärmelloses Shirt. Nalla steckte in einem blassrosa Strampler, auf dem in Weiß »Daddy’s Girl« stand.

»Wie schön! So viel wirst du sehen«, Zsadist deutete auf den Einband des Buches. »Von Dr. Seuss.«

Während Z vorlas, patschte Nalla immer wieder auf die Seiten.

Das war das neue Ritual. Gegen Ende der Nacht, wenn Z von der Patrouille oder vom Unterricht nach Hause kam, duschte er sich gewöhnlich, solange Bella Nalla fütterte, und dann kletterten er und seine Tochter ins Bett und er las ihr vor, bis sie einschlief.

Woraufhin er sie vorsichtig ins Kinderzimmer trug … und zur Mahmen-und-Papa-Zeit, wie er es bezeichnete, zurück ins Schlafzimmer kehrte.

Sowohl das Vorlesen als auch Zs wachsende Unbefangenheit Nalla gegenüber waren kleine Wunder, und Mary hatte an beidem ihren Anteil. Einmal pro Woche trafen sie sich unten im Keller vor dem Heizkessel. Bella wusste von diesen Sitzungen, und manchmal erzählte Z ihr, welche Themen sie besprochen hatten, aber größtenteils blieb das im Keller Gesagte unter Z und Mary - obwohl Bella wusste, dass einiges davon schaurig sein musste. Das wusste sie deshalb, weil Mary danach häufig mit Rhage in ihrem Zimmer verschwand und lange, lange nicht mehr herauskam. Aber es funktionierte; Z entspannte sich auf eine andere, neue Art.

Am deutlichsten zeigte sich die Wirkung der Gespräche im Umgang mit Nalla. Wenn die Kleine nach seinen Handgelenken griff, zog er sie nicht weg, sondern ließ zu, dass sie die Fesseln anfasste oder küsste. Er ließ sie über seinen zerstörten Rücken krabbeln und sogar ihre Wange an seiner reiben. Und er hatte sich den Namen seiner Tochter auf die Haut schreiben lassen, liebevoll von seinen Brüdern unter Bellas geritzt.

Es zeigte sich auch daran, dass seine Alpträume versiegt waren. Ja, schon seit Monaten war er nicht mehr schweißgebadet aus dem Schlaf aufgeschreckt.

Und es zeigte sich an seinem Lächeln, das breiter und häufiger war als je zuvor.

Ohne Vorwarnung wurde das Bild von Zsadist mit seiner Tochter im Arm etwas verschwommen, und als spürte er ihre Tränen, hob Z den Blick. Er las weiter, runzelte aber besorgt die Stirn.

Bella warf ihm eine Kusshand zu, und als Reaktion darauf klopfte er neben sich auf die Bettkante.

»Also … mach dich auf den Weg!«, las er den letzten Satz, während Bella sich ganz nah an ihn schmiegte.

Nalla krähte fröhlich und schlug auf das geschlossene Buch. »Alles okay?«, flüsterte er Bella zu.

Sie legte ihm die Hand auf die Wange und zog seine Lippen an ihre. »Ja. Sehr sogar.«

Als sie sich küssten, patschte Nalla wieder auf den Buchdeckel.

»Ganz sicher?«, fragte Z.

»Und wie.«

Nalla griff nach dem Buch, und Z grinste und zog sanft daran. »Hey, was machst du denn, Winzling? Willst du mehr? Du bist einfach zu … du … o nein … nicht die zitternde Unterlippe … o nein.« Nalla stieß ein Glucksen aus. »Unerhört! Du willst noch mehr hören, und du weißt, dass du bekommst, was du willst, wenn du das da mit der Lippe machst. Oh je, du hast deinen Vater fest im Griff, stimmt’s?«

Nalla gurrte, als ihr Vater das Buch wieder aufklappte und die Geschichte erneut klangvoll über seine Lippen kam. »Herzlichen Glückwunsch! Heute ist dein …«

Bella schloss die Augen, lehnte den Kopf an die Schulter ihres Hellren und lauschte der Geschichte.

Von allen Orten, an denen sie jemals gewesen war, war das hier der beste. Genau hier. Mit diesen beiden.

Und sie wusste, dass Zsadist genauso empfand. Man merkte es an all den Stunden, die er mit Nalla verbrachte, und all den Tagen, an denen er unter der Decke nach Bella tastete, wenn sie allein waren. Man merkte es vor allem auch daran, dass er wieder sang, und dass er begonnen hatte, sich mit seinen Brüdern zu raufen - nicht zu Trainingszwecken, sondern aus Spaß. Man merkte es an seinem neuen Lächeln, dem, das sie noch nicht gekannt hatte und auf das sie immer ungeduldig wartete.

Man merkte es an dem Leuchten in seinen Augen und in seinem Herzen.

Er war … glücklich mit seinem Leben. Und wurde immer glücklicher.

Als könnte er ihre Gedanken lesen, nahm Z ihre Hand in seine und drückte sie.

Ja, er empfand ganz genau dasselbe. Hier war auch sein Lieblingsort.

Bella hörte der Geschichte zu und döste langsam ein, wie ihre Tochter, behütet in dem Wissen, dass alles war, wie es sein sollte.

Ihr Mann war zu ihnen zurückgekehrt … und er würde bei ihnen bleiben.

II.

Die Dolliers der Bruderlchaft

[image: 015]

Seine Königliche Hoheit Wrath, Sohn des Wrath

»Willkommen in der wunderbaren Welt der Eifersucht, dachte er. Für den
 Eintrittspreis erhalten Sie rasende Kopfschmerzen, einen beinahe
 unwiderstehlichen Drang, zum Mörder zu werden, und einen ausgefeilten
 Minderwertigkeitskomplex.«

- NACHTJAGD, Seite 160

	Alter:	343
	Trat der Bruderschaft bei:	Das ist eine lange Geschichte …
	Größe:	2,05 Meter
	Gewicht:	124 kg
	Haarfarbe:	schwarz, glatt, lang
	Augenfarbe:	blassgrün
	Unveränderliche Kennzeichen:	Tätowierungen auf beiden Unterarmen stellen seine königliche Abstammung dar; das Mal der Bruderschaft auf der Brust; den Namen Elisabeth in der Alten Sprache quer über die Schulterblätter in die Haut geritzt.
	Anmerkung:	schwaches Sehvermögen - Augen hyperempfindlich gegen Licht, wahrscheinlich aufgrund seiner reinrassigen Abstammung
	Bevorzugte Waffe:	Hira Shuriken (Wurfsterne)
	Beschreibung:	Zwei Meter purer Terror. Das war Wrath. Sein Haar war lang und schwarz und fiel von einem spitz zulaufenden Haaransatz gerade herunter. Eine große, gewölbte Sonnenbrille verbarg seine Augen, die er niemals zeigte. Die Schultern waren doppelt so breit, wie die der meisten anderen Männer. Sein Gesicht wirkte aristokratisch und brutal zugleich. Er war ein König per Geburtsrecht, aber das Schicksal hatte ihn zu einem Soldaten gemacht. - NACHTJAGD, Seite 17
	Partner von:	Elisabeth Anne Randall

Persönliche Fragen (von Wrath beantwortet)

	Zuletzt gesehener Film:	Babyspeck und Fleischklößchen (Meatballs); (Rhage ist schuld)
	Zuletzt gelesenes Buch:	Gute Nacht, Mond von Margaret Wise Brown (für Nalla)
	Lieblings- Fernsehsendung:	NBC Nightly News mit Brian Williams
	Zuletzt im Fernsehen gesehen:	The Office (eine meiner Lieblings-TV-Serien)
	Zuletzt gespielt:	Monopoly
	Größte Angst:	Tod
	Größte Liebe:	Beth
	Motto:	Herrsche mit dem Herz und mit der Faust.
	Boxershorts oder Slip:	Boxershorts, schwarz
	Uhr:	Braille
	Auto:	Beth nimmt mich in ihrem Audi mit, oder Fritz fährt mich.
	Um welche Uhrzeit füllst du das hier aus?	Zwei Uhr morgens
	Wo bist du gerade?	In meinem Arbeitszimmer
	Was hast du an?	Hose aus schwarzem Leder, ein schwarzes T-Shirt von Hanes, Stiefel
	Was hast du sonst noch im Schrank?	So ziemlich das Gleiche; und dazu einen Brooks Brothers Anzug und zeremonielle weiße Kleidung für die Audienzen bei der Jungfrau der Schrift
	Deine letzte Mahlzeit:	Ein Lamm-Sandwich, von Beth zubereitet
	Beschreib deinen letzten Traum:	Geht dich nichts an.
	Coke oder Pepsi?	Coke
	Audrey Hepburn oder Marilyn Monroe?	Beth Randall
	Kirk oder Picard?	Kirk
	Football oder Baseball?	Rugby
	Schärfstes Körperteil einer Frau:	Der Hals meiner Shellan
	Was magst du am liebsten an Beth?	Alles. Ja, das trifft es ganz gut.
	Was war das Erste, was du zu ihr gesagt hast?	»Ich dachte, wir versuchen es noch einmal.«
	Ihre Antwort:	»Wer bist du?«
	Dein letztes Geschenk für sie:	Diamantohrringe, passend zu dem Ring, den ich ihr schon geschenkt habe.
	Das Romantischste, was du je für sie getan hast:	Da musst du schon sie fragen.
	Das Romantischste, was sie je für dich getan hat:	Die Art und Weise, wie sie mich vor einer Stunde geweckt hat.
	Was würdest du an ihr ändern, wenn du könntest?	Ich hätte sie gerne schon ein paar Jahrhunderte früher getroffen.
	Dein bester Freund (abgesehen von deiner Shellan):	Den habe ich vor etwa drei Jahren verloren. Mehr ist dazu nicht zu sagen.
	Wann hast du zuletzt geweint?	Geht dich nichts an.
	Wann hast du zuletzt gelacht?	Vor vielleicht zwanzig Minuten, als ich beobachten konnte, wie Nalla ihre Zehen entdeckt.

J. R.s Interview mit Wrath

So ist das mit Königen. Sie geben dir zwar ein Interview, aber nur zu ihren eigenen Bedingungen. Bei Wrath ist das nicht anders. Er steht total auf seine Bedingungen. Aber, wenn man der letzte reinrassige Vampir der Welt und noch dazu der König der Spezies ist und … nun ja, wenn man so dermaßen groß und kräftig ist und einen Blick hat, der so scharf ist wie ein Diamant, der Glas zerschneidet, dann kann man der Welt wohl auch seine Regeln diktieren.

Ach, habe ich schon erwähnt, dass ich hohe Anglerstiefel anhabe und bis zu den Oberschenkeln in einem eiskalten Bach irgendwo in den Adirondacks stehe?

Ja, Seine Königliche Hoheit hat das Fliegenfischen für sich entdeckt.

Also stehen Wrath und ich mitten in einer frostigen Novembernacht in träge vor sich hin fließendem, aber verdammt kaltem Wasser. Ich habe lange Unterhosen an, aber ich wette, er nicht, denn er ist nicht der Typ, der sich von ein bisschen Kälte beeindrucken lässt. Das einzige Zugeständnis, das er an das Wetter gemacht hat, sind gigantische Anglerstiefel, die Fritz für ihn passgenau gefertigt hat, denn jedes seiner Beine ist in etwa so kräftig wie mein Oberkörper. Ich stehe auf einer Höhe mit dem König; ich schätze, wenn ich vor oder hinter ihm stünde, wäre ich nur in Haken-Reichweite, und in Anbetracht der Tatsache, dass ich wochenlang wegen dieses Interviews betteln musste, möchte ich wirklich nicht riskieren, noch wegen irgendeines dummen Angelunfalls in der Notaufnahme zu landen.

Nebenbei bemerkt, Wrath sieht ein bisschen fertig aus. Trotzdem überholt er auf der Verdammt-Sexy-Skala locker 99,9 Prozent aller Männer. Aber mal ehrlich, was könnte auch schärfer sein, als ein Typ mit hüftlangen schwarzen Haaren und einer gewölbten dunklen Sonnenbrille? Ganz zu schweigen von den Tattoos auf seinen Unterarmen, den grünen Augen und seinem …

Nicht, dass ich je die Maße seines Hinterns genommen hätte. Wirklich nicht. Noch nie. Auch nicht die seiner unglaublich breiten Schultern. Oder die seines Wahnsinns-Sixpacks.

Jetzt schaut mich bloß nicht so an.

Egal, wo war ich stehengeblieben? Ach ja, der Bach. Fliegenfischen.

Der König und ich befinden uns etwa eine halbe Stunde von Rehvenges sicherem Haus entfernt in den Adirondack Mountains nahe des Black Snake State Parks. Wrath steht etwa fünf Meter von mir entfernt und schwenkt seinen rechten Arm in einem sanften Rhythmus vor und zurück, wobei er mit der Leine hauchdünne Linien durch das Wasser zieht. Das Wasser klingt wie ein Windspiel, wie es so über braune und graue Steine dahinplätschert, und die Pinienbäume an beiden Uferseiten rascheln im Wind leise vor sich hin. Die Luft ist kalt und klar, und ich muss daran denken, wie froh ich bin, dass ich den kleinen Laptop in meinem Rucksack dabeihabe - das scharfe Gerät passt hervorragend zu dem frischen Herbsttag.

Ach ja, noch etwas nicht ganz Unwesentliches: Wrath hat unter beide Arme je eine Forty geschnallt und trägt Wurfsterne in den Taschen. Die Knarren kann ich sehen. Das mit den Wurfsternen hat er mir erzählt.

J. R.: Kann ich ganz offen und ehrlich mit dir sprechen?

Wrath: Das möchte ich dir geraten haben. Ich kann’s nämlich riechen, wenn du mich anlügst.

J. R.: Schon klar. Äh … Ich wundere mich, dass du hierfür Geduld hast. Ich meine, für das Fischen.

Wrath: Das hat nichts mit Geduld zu tun, sondern mit Entspannung. Und, bevor du auf falsche Ideen kommst, nein, ich fang jetzt nicht auch mit Yoga an. Das überlasse ich lieber Rhage.

J. R.: Macht er das immer noch?

Wrath: Ja, er namastet seinen Hintern immer noch in alle möglichen Verrenkungen. Ich wette, der Penner kann sich schon ganz zusammenfalten.

J. R.: Apropos Rhage und Mary, stimmt es, was man da so hört?

Wrath: Über diese Adoptionssache? Schon. Seit Nalla auf der Welt ist, sind die beiden ganz scharf drauf.

J. R.: Wie lange wird das dauern? Und woher wollen sie das Kind nehmen?

Wrath: Das erfährst du, wenn es so weit ist. Aber es wird wohl noch eine Weile dauern.

J. R.: Ich würde mich jedenfalls für die beiden freuen. (Hier entsteht eine Pause, in der Wrath seine Angelleine einholt und an einer anderen Stelle des Flusses wieder auswirft) Willst du …

Wrath: Nein. Ich selbst treibe die Kindersache noch nicht voran. Nach allem, was Bella durchmachen musste … (Er schüttelt den Kopf) Echt nicht. Und bevor du fragst, Beth stimmt da völlig mit mir überein. Aber ich glaube, sie will schon irgendwann Nachwuchs. Ich hoffe, nur nicht allzu bald. Aber sie hat ja noch nicht einmal ihre erste Triebigkeit durchgemacht, also ist die ganze Frage sowieso noch nicht wirklich akut.

J. R.: Sollen wir besser das Thema wechseln?

Wrath: Wie du willst. Du kannst mich alles fragen, aber das bedeutet nicht, dass du auch auf alles eine Antwort bekommst. (Dabei grinst er mich über die Schulter hinweg an) Aber du kennst mich ja.

J. R.: (Lachend) Ja, ich weiß, wie das hier läuft. Also, erzähl mir doch etwas über Phury und die ganze Auserwählten-Geschichte. Er hat sich ziemlich verändert, findest du nicht?

Wrath: Mann, das hat mich total beeindruckt. Ehrlich. Und nicht nur der Deal, den er mit der Jungfrau der Schrift gemacht hat. Eine Weile hatte ich ja schon geglaubt, wir hätten ihn verloren.

J. R.: (Muss an Phury und sein Heroinproblem denken) Ja, beinahe hättet ihr ihn verloren.

Wrath: Stimmt. (Wieder entsteht eine Gesprächspause, und ich beobachte, wie er sachte die Angelrute vor und zurück bewegt. Die Leine gleitet mit einem sanften Geräusch durch die kühle Waldluft. Es hört sich an wie Atmen) Ja, deshalb sind wir jetzt auch hier, in Rehvs Haus. Ich komme mit Beth alle zwei Wochen her und treffe mich mit Phury und der Directrix, um zu checken, ob mit den Auserwählten alles klar ist. Mein Gott, kannst du dir überhaupt vorstellen, wie heftig der Übergang für diese Vampirinnen sein muss? Sie kommen aus der totalen Abgeschiedenheit und entdecken plötzlich eine Welt, die sie vorher nur aus Büchern kannten.

J. R.: Nein, ich kann mir kaum vorstellen, wie das ist.

Wrath: Phury ist großartig im Umgang mit ihnen. Ein bisschen so, als wären sie alle über Nacht seine Töchter geworden. Er ist der perfekte Primal, und Cormia ist jetzt so etwas wie ihre Ziehmutter. Nachdem sie mehr Zeit hatte, sich an alles zu gewöhnen, ist sie allen eine große Hilfe beim Übergang. Ich bin wirklich froh, dass sich das letztendlich so glücklich gefügt hat.

J. R.: Lass uns nochmal auf das Elternsein zurückkommen. Wie hat sich euer Leben verändert, seit Nalla da ist?

Wrath: (Lacht) Soll ich ehrlich sein? Die Kleine ist eine richtige Diva. Sie wickelt uns alle um den kleinen Finger. Neulich saß ich an meinem Schreibtisch und habe ein bisschen gearbeitet, als Bella mit der Kleinen hereinkam. Seit neuestem schläft sie nämlich nur, wenn sie herumgetragen wird. Wie auch immer, jedenfalls lief Bella mit ihr in meinem Arbeitszimmer auf und ab. Nalla hatte ihren Kopf auf Bellas Schulter gelegt, und sie schlief tief und fest - das Kind hat übrigens Wimpern so lang wie deine Arme. Und Bella, die wollte nur kurz verschnaufen, aber kaum hat sie sich auf die Couch gesetzt, reißt die Kleine die Augen auf und fängt an zu quengeln.

J. R.: Armes Ding!

Wrath: Du meinst Bella, oder?

J. R.: Klar!

Wrath: (Lachend) Also hat mich Bella Nalla halten lassen (Als er das sagt, klingt er stolz wie Oskar) Ich hab sie dann herumgetragen. Und ich habe sie auch nicht fallen lassen.

J. R.: (Ein Lächeln verbergend) Natürlich nicht.

Wrath: Sie ist auf meinem Arm eingeschlafen. (Er wirft mir einen bedeutungsvollen Blick zu). Weißt du, ein kleines Kind schläft nur, wenn es darauf vertraut, dass es in deiner Gegenwart sicher ist.

J. R.: (Sanft) Jeder würde sich in deiner Gegenwart sicher fühlen.

Wrath: (Schnell wegschauend) Ja, die Kleine ist ein richtiges Prachtstück. Z ist immer noch ein wenig unsicher im Umgang mit ihr. Ich glaube, weil er fürchtet, sie zu zerbrechen - nicht etwa, weil er sie nicht lieben würde. Rhage schleppt sie überall mit sich herum wie einen Kartoffelsack, und Nalla scheint dabei einen Riesenspaß zu haben. Phury geht ganz entspannt mit ihr um, genauso wie Butch.

J. R.: Und was ist mit Vishous?

Wrath: Ich glaube, Nalla macht ihn nervös. Aber er hat ihr einen Dolch gemacht! (Lacht) Verdammter Spinner. Welcher Irre macht einem Kleinkind schon einen Dolch?

J. R.: Aber ich wette, er ist wunderschön geworden.

Wrath: Das sowieso. Er hat … (Der König hält inne und reißt kurz an der Leine, als wolle er prüfen, ob etwas angebissen hat) Er hat den Griff über und über mit Diamanten besetzt. Hat ganze drei Tage lang daran gearbeitet. Er meinte, sie könne ihn gebrauchen, wenn die Jungs anfangen, sich für sie zu interessieren.

J. R.: (Lachend) Darauf möchte ich wetten.

Wrath: Vielleicht hat er sich aber ganz umsonst die Mühe gemacht. Wenn es nach Zsadist ginge, würde sie sich nie verabreden. Niemals.

J. R.: Au!

Wrath: Logisch. Zs kleines Mädchen! Verdammt, in der Haut ihres künftigen Verehrers möchte ich nicht stecken.

J. R.: (Nach einer weiteren Pause) Kann ich dich auch nach Tohr fragen?

Wrath: Hätte mir denken können, dass du das nicht auslässt.

J. R.: (Wartet darauf, dass er etwas dazu sagt) Also, dann kann ich dich nach ihm fragen?

Wrath: (Genervt) Was willst du jetzt von mir hören? Er ging in den Wald, um dort zu sterben. Lassiter hat ihn wieder zurück zu uns gebracht; zu Leuten die ihn jeden Tag an seine Shellan erinnern. Er muss trinken, aber natürlich weigert er sich, und das kann ich nur allzu gut verstehen. Er ist geschwächt und wütend. Am liebsten wäre er tot. So sieht es mit ihm aus.

J. R.: (Wissend, dass ich besser nicht weiter frage) Ist es komisch, dass Lassiter jetzt immer dabei ist?

Wrath: (Lacht gepresst) Dieser Engel ist schon eine Nummer für sich. Er stört mich nicht wirklich, und ich glaube, das weiß er auch. Er hat sich mal eine Kugel eingefangen, die für mich bestimmt war

J. R.: Davon habe ich gehört. Denkst du, dass du ihm etwas schuldig bist?

Wrath: Jap.

J. R.: Er und V kommen nicht miteinander klar.

Wrath: Nein, tun sie nicht. (Lacht) Das mit anzuschauen ist’ne echte Schau. Pack die beiden in ein Zimmer, und sie führen sich auf wie zwei Pitbulls in einem Käfig. Und bevor du nachhakst, ich kenne keine Details, und ich will sie auch gar nicht wissen.

J. R.: Apropos Details … Was die Glymera betrifft …

Wrath: Verdammt, Frau, musst du mir unbedingt den Abend verderben?

J. R.: Ich wollte doch nur fragen, wie du es findest, dass Rehvenge vom Rat des Princeps zum Leahdyre ernannt wurde.

Wrath: (Lacht schallend) Dann ist ja gut. Himmel, das ist total irre. Wer hätte gedacht, dass es so kommen würde? Ausgerechnet ein Sympath führt diese verdammten, engstirnigen Bastarde an. Und die haben keine Ahnung, dass er einer ist. Außerdem ist Rehv auf meiner Seite, was die zunehmenden Unruhen betrifft, die in Folge der Überfälle durch die Lesser ausgebrochen sind. Sie haben da jemanden ernannt, der genauso wie ich der Meinung ist, dass der Adel durchgeknallt ist und völlig selbstzerstörerisch handelt.

J. R.: Und du vertraust Rehv?

Wrath: Soweit, wie ich allen anderen vertraue, die weder meine Brüder noch Beth sind.

J. R.: Also die Tatsache, dass er ein halber Sympath ist …

Wrath: Moment mal. Er ist ein Sympath. Dass er nicht reinblütig ist, spielt da überhaupt keine Rolle. Wenn du nur einen Tropfen davon in dir hast, bist du ein Sympath. Fertig. Deshalb wurde ja auch die Kolonie hoch im Norden gegründet, weil sie gefährlich sind.

J. R.: Deshalb frage ich ja, ob du ihm vertraust. Ich dachte immer, sie wären alle Soziopathen.

Wrath: Das sind sie, und er ist es auch. Aber, mit einer Sache kann man bei einem Sympath immer rechnen, und das ist sein Eigennutz. Rehv liebt seine Schwester, und Bella ist mit einem der Brüder verheiratet. Deshalb wird Rehv nichts tun, was ihnen oder mir schadet. Diese Rechnung geht immer auf.

J. R.: Glaubst du, dass die Glymera deine Position als König gefährdet?

Wrath: Ich will mal ganz offen sein. Ich war nie besonders gut auf sie zu sprechen, und das wird sich auch so schnell nicht ändern lassen, aber das heißt noch lange nicht, dass ich sie tot sehen will. Momentan sind sie versprengt, weit entfernt von Caldwell und untereinander zerstritten. Umso länger diese Situation anhält, desto besser für mich. Denn das gibt mir die Zeit, die Zügel wieder in die Hand zu nehmen und meinen Leuten eine Vision zu geben, wie wir diese Sache überstehen können. Solange mich ein Großteil der Zivilisten unterstützt, ist alles in Ordnung. Und sehen wir den Tatsachen ins Auge, die Glymera ist keine besonders einladende Organisation, also fühlt sich der durchschnittliche Vampir ihnen auch nicht verpflichtet.

J. R.: Wie sieht deine Zukunft aus?

Wrath: Ich denke, mir stehen eine Menge Veränderungen bevor. Phury hat absolut Recht: Um zu überleben, müssen wir uns anpassen, denn die alten Regeln sind tödlich für uns geworden. Die Sklaverei habe ich bereits verboten, und ich bin dabei, das Regelwerk für Soldaten und die Bruderschaft im Allgemeinen zu überarbeiten. Die Auserwählten wurden befreit. Aber es gibt noch hundert andere Sachen, die ich verändern, überdenken und neu ordnen muss.

J. R.: Reden wir mal von den neuen Regeln für die Bruderschaft. Bedeutet das, dass Blay und Qhuinn echte Brüder werden könnten?

Wrath: Angenommen, sie schaffen es, genug Erfahrung zu sammeln, könnten sie den Status von Brüdern erlangen. Allerdings wird die Schwelle, ein Mitglied der Bruderschaft zu werden, was die Fähigkeiten der Aspiranten betrifft, ausgesprochen hoch angesetzt werden. Blut wird dich nicht mehr zum Bruder machen, deine Fähigkeiten im Kampf schon. Und ich will noch weitere Beschränkungen lockern. Weißt du, Qhuinn ist Johns persönliche Leibwache, früher hätte ihn das als Bruder disqualifiziert, aber heute nicht mehr.

J. R.: Mich hat es wirklich überrascht, dass du ihn und Blay überhaupt ins Haus gelassen hast. Übrigens war ich sehr froh darüber.

Wrath: (Nach einem Moment) Nun … Darius hat das Haus gebaut, und er hatte immer gerne Leute um sich. Die beiden Burschen haben Courage und, verdammt, Qhuinn hatte Recht, was John betrifft. Ist schon richtig so. Das Ding ist nur, das Trainingsprogramm liegt gerade für Gott weiß wie lange Zeit auf Eis. Die Angehörigen der Glymera haben alle Söhne, die noch übrig waren, mitgenommen, als sie verschwanden, und außerdem hatten wir mit dem Krieg schon alle Hände voll zu tun. Ich brauche neue Soldaten, und Blay und Qhuinn sind gute Kämpfer. Wirklich, hervorragende Kämpfer. Deshalb wollen wir sie haben. (Langes Schweigen)

J. R.: Bist du glücklich? Ich meine, ich weiß, dass die Dinge gerade schwierig sind, aber bist du heute glücklicher als vor ein paar Jahren?

Plötzlich strafft sich die Leine, und Wrath konzentriert sich voll darauf, den Fang einzuholen, der sich schließlich als Süßwasserforelle entpuppt. Der Fisch liegt glänzend und glitschig in der Hand des Königs, und beinahe entwischt er ihm, als er versucht, den Haken aus seinem nach Luft schnappenden Mund zu lösen.

J. R.: Ein schöner Fang.

Wrath: Ja, und kämpferisch ist er auch. (Wrath beugt sich hinunter und hält den Fisch vorsichtig ins Wasser) Du willst wissen, ob ich glücklich bin? Nun … nachher kehre ich an einen warmen Ort zurück, wo meine Shellan auf mich wartet. Wir werden etwas essen, vorausgesetzt Layla hat die Küche nicht in Brand gesetzt, und dann werden Beth und ich ins Bett gehen. Ich werde mich mit ihr vereinigen, eine Stunde lang, vielleicht auch länger, und dann wird sie ihren Kopf auf meine Brust legen, und wir werden zusammen einschlafen. (Er lässt die Forelle los und beobachtet, wie sie in der trägen Strömung verschwindet) Wollen wir gehen?

J. R.: Klar. Und ich weiß sehr zu schätzen, dass du dir die Zeit für meine Fragen genommen hast.

Wrath: Kein Problem. Außer du denkst, du würdest jetzt wieder nach Caldwell zu den anderen zurückfahren?

J. R.: Das war eigentlich der Plan.

Wrath: (Schüttelt den Kopf) Nein, du wirst hier bei uns übernachten. Morgen kannst du dann aufbrechen. Es ist eine lange Fahrt, und auf den Straßen ist viel Wild unterwegs.

J. R.: (Da man sich nicht mit dem König anlegt) Okay, dann machen wir es so.

Wrath: Gut.

Wir waten hinüber zum Flussufer. Wrath klettert zuerst die Böschung hinauf und reicht mir seine Hand. Ich greife danach, und er zieht mich hoch. Er nimmt den Rucksack, öffnet ihn und hält ihn mir hin.

Wrath: Möchtest du einen Apfel?

J. R.: Oh ja, sehr gern.

Ich greife hinein und nehme das Obst heraus. Die Schale ist rotgrün und glänzt im Mondlicht. Beim Hineinbeißen knackt es wie Holz. Der Saft läuft mir über die Handflächen. Wir beide laufen zusammen durch den Wald, und bei jedem Schritt schlackern uns die Anglerstiefel um die Beine.

J. R.: (Als wir aus dem Wald treten und die Lichter von Rehvs sicherem Haus vor uns auftauchen) Wrath?

Wrath: Hm?

J. R.: Danke.

Wrath: Es war ja dein Apfel.

J. R.: Ich rede nicht von dem Apfel.

Wrath: Ich weiß. Ich weiß, Challa.

Er zieht mich an sich und drückt mich kurz und fest. Nach zwei Schritten lässt er mich wieder los, aber wir gehen Seite an Seite weiter auf das warme, einladende Haus zu.

NACHTJAGD und BLUTOPFER

Personen:

Wrath, Thronerbe der Vampire
Beth Randall, Zeitungsreporterin
Darius, Sohn des Marklon, Sohn des Horusman
Tohrment, Sohn des Hharm
Wellasandra, Blutstochter der Relix, Partnerin des Black
Dagger-Kriegers Tohrment.
Rhage, Sohn des Tohrture
Zsadist, Sohn des Ahgony
Phury, Sohn des Ahgony
Die Jungfrau der Schrift
Marissa, Blutstochter des Wallen
Havers, Blutssohn des Wallen
Fritz (Perlmutter), Ausnahme-Butler
Mr X(avier), Haupt-Lesser
Billy Riddle, Senator William Riddles Sohn
Cherry Pie, alias Mary Mulcahy
Butch O’Neal, Polizist beim Morddezernat von Caldwell (CPD)
José de la Cruz, Kriminalbeamter im CPD Morddezernat
Dick, Beths Chefredakteur beim Caldwell Courier Journal
Doug, Internist im Krankenhaus
Namenloser blonder Mann, Billy Riddles Komplize beim
Versuch, Beth zu vergewaltigen
Namenloser Loser (junger Mann, den Mr X mitbringt, als er
mit Billy loszieht)
Abby, Barkeeper in der McGrider’s Bar
Boo, Beths schwarze Katze

Schauplätze (alle in Caldwell, NY, außer anderweitig angegeben):

Screamer’s in der Trade Street
Büros des Caldwell Courier Journal (CCJ) in der Trade Street
Beths Wohnung - 1B, 1188 Redd Avenue
Caldwell Police Department in der Trade Street (sechs Blocks
vom Caldwell Courier Journal)
Darius’ Haus - 816 Wallace Avenue
Caldwell Martial Arts Academy (gegenüber von Dunkin’
Donuts)
Mr Xs Hof, in der Nähe der Route 22
Havers’ Klinik, geheimer Standort
McGrider’s Bar in der Trade Straße
ZeroSum an der Ecke Trade und Tenth Street

Inhaltsangabe:

Im ersten Band der Serie willigt Wrath, ungekrönter König der Vampire und letztes reinrassiges Exemplar seiner Spezies, widerwillig ein, einem weiblichen Halbblut durch ihre Transition zu helfen. Beth Randall, die nichts von ihrem vampirischen Erbe weiß, sträubt sich nicht nur gegen diese Wahrheit, sondern auch gegen die Anziehung, die der finstere Fremde auf sie ausübt.

Erster Satz: Darius sah sich im Club um und betrachtete das Gewimmel halbnackter Menschen auf der Tanzfläche.

Letzter Satz: »Ich muss doch sehr bitten, nicht mit dem guten Leinen zu werfen«, ließ sich der Butler streng vernehmen. Dann blickte er lächelnd in die Runde: »Möchte jemand Pfirsiche?«

Kommentar der Autorin:

Nachtjagd und Blutopfer sind immer noch die Bücher, auf die ich mit dem größten Stolz blicke. In meinen Augen könnte das Tempo nicht besser sein, und außerdem habe ich beim Schreiben dieser Bücher meine Stimme als Schriftstellerin gefunden. Natürlich habe ich mir in die sprichwörtlichen Hosen gemacht, als es darum ging, die verdammte Story wirklich umzusetzen, denn es war ein hartes Stück Arbeit. Sehr hart. Davor hatte ich noch nie aus verschiedenen Perspektiven geschrieben oder richtige Handlungen entworfen oder gar eine ganze Serie und die Welt, in der sie spielt, entwickelt. Ich hatte keinen blassen Schimmer, was zu tun ist, wenn es um … na ja, sagen wir mal, so gut wie alles geht: Obwohl Nachtjagd bereits mein fünftes Buch war, das veröffentlicht werden sollte, war es doch etwas völlig anderes im Vergleich zu allem, was ich vorher geschrieben hatte. Es war fast so, als hätte ich wieder bei null anfangen müssen.

Im Übrigen war ich auch vorher beim besten Willen kein Experte. Bei meinen ersten vier Büchern handelte es sich jeweils um in sich abgeschlossene Liebesgeschichten, die ich noch unter meinem Pseudonym Jessica Bird veröffentlicht hatte. Sie waren alle mehr oder minder inspiriert von meiner begeisterten Lektüre von Harlequin Presents und Silhoutte Special Editions. Nun ja, davon und von der Tatsache, dass ich eine geborene Schriftstellerin bin. Das Schreiben ist bei mir einfach Veranlagung und etwas, das ich tun muss, um glücklich zu sein und nicht abzudrehen. Aber das ist eine andere Geschichte.

Die Jessica-Bird-Bücher zu schreiben, machte mir sehr viel Spaß, aber mein Vertrag wurde nicht verlängert … Das bedeutete natürlich, dass ich keinen Verlag mehr hatte. Ich wusste, dass ich die Richtung ändern musste, wenn ich weiterhin einen Job haben wollte. Also versuchte ich mich in verschiedenen Untergenres. Ich schusterte eine Outline für eine Spannungsromanze zusammen, aber der Stoff war nicht stark genug. Ich dachte darüber nach, Frauenromane oder Chick Lit zu schreiben - aber das waren nicht gerade die Genres, die ich selbst gerne las, wahrscheinlich weil mir die Themen einfach nicht entsprechen. Ich zog auch in Betracht, weiterhin moderne Liebesromane zu schreiben und mir einfach einen neuen Verlag zu suchen, aber ich wusste, die Chancen, dass mich ein anderes Haus aufgreift, waren eher gering.

Doch dann, im schwärzesten Moment, als mir die frischen Ideen ausgingen und mir klarwurde, dass ich mich unbedingt neu erfinden muss, da ich sonst geliefert sein würde … in genau diesem Moment tauchte Wrath auf. Obwohl ich immer ein Horrorfan gewesen bin, war mir doch nie in den Sinn gekommen, mich an einer Paranormal Romance zu versuchen. Aber plötzlich spukte mir dieser mehr als ansehnliche männliche Vampir im Kopf herum, und er und seine Brüder drängten aus meinem Hirn heraus wie aus einem brennenden Haus.

Okay. Gut. Man nehme Horror gespickt mit Liebe, Erotik, Fantasy und Hip Hop, füge ein bisschen Leder, Tattoos im Miami Ink-Stil und glänzende Felgen hinzu, rühre das Ganze mit einem Baseballschläger um, garniere es mit ein wenig Talkum und serviere es mit etwas heißem Heilige-Mutter-Gottes-das-mussklappen-oder-ich-muss-bis-ans-Ende-meiner-Tage-Anwältin-blei- ben.

Gar kein Problem.

Verdammt, ich erinnere mich noch allzu gut, dass ich dachte: Warum fängst du nicht an zu trinken? Oder stopfst zumindest Schokolade in dich hinein?

Das bringt mich auf meine erste Grundregel für Schriftsteller: PR ist entscheidend fürs Überleben, und ich spreche hier nicht von Public Relations.

Sondern von Persist und Reinvent - niemals lockerlassen und immer offen sein für neue Ideen. Wenn sich deine Bücher nicht gut verkaufen oder du auf dein Material keine guten Rückmeldungen von Agenten oder Verlagen bekommst, versuche es mit etwas anderem, ob es nun eine neue Stimme oder ein anderes Genre ist. Lass dich nicht beirren. Versuch es immer weiter. Halte Ausschau nach neuen Richtungen, die dich interessieren. Finde einen anderen Weg.

Bei mir hat es funktioniert.

Das heißt aber nicht, dass P&R immer Spaß macht. Als ich mich hinhockte, um die Probekapitel von Wraths Geschichte zu schreiben, fühlte ich mich gleichzeitig einmalig inspiriert und völlig blockiert. Alles, was ich hatte, war ein Gewirr von Ideen und Vorstellungen in meinem Kopf, totale Panik, dass niemand die Geschichte kapieren, geschweige denn kaufen würde, und außerdem traute ich mir überhaupt nicht zu, etwas so Kompliziertes wie die Welt der Bruderschaft zu entwerfen.

Es war in etwa so wie der Versuch, ein Flugzeug zu fliegen, wenn man kaum Fahrradfahren kann.

Ich saß vor meinem leeren Computerbildschirm und musste meine Ängste überwinden. Ich wusste, dass es auch keine Lösung war, mir das Hirn zu zermartern, also schloss ich mit mir selbst einen Pakt: Ich würde die Geschichte, die mir im Kopf herumspukte, genauso niederschreiben, und ich würde es für mich tun und nur für mich. Ich verbot mir alle störenden Bedenken wie Das-kannst-du-nicht oder Das-ist-aber-gegen-die-Regeln oder Lieber-auf-Nummer-sicher-gehen. Was immer ich vor meinem inneren Auge sah, würde ich zu Papier bringen.

Meine nächste Regel lautet WOL: Write Out Loud.

Nimm all deine Ideen und denke sie zu Ende, gehe damit so weit es geht, auch wenn es vielleicht zu weit ist. Es ist hinterher immer leichter zurückzurudern, als etwas vorantreiben zu müssen. Ich glaube, je couragierter der erste Entwurf ist, desto gerechter kann man letztendlich seinen Ideen werden.

Gut, das war also der Plan, und ich fühlte mich ganz gut damit. Da gab es bloß ein winzig kleines Problem.

Wie ließen sich meine großen Pläne bloß umsetzen?

All meine Ideen und die Vielzahl von Perspektiven und Nebenhandlungen machten es mir fast unmöglich, die Story klar zu entwerfen. Als ich wieder mal total panisch wurde, entsann ich mich meines Jurastudiums. An der Uni musste ich immer umfangreiche Beschreibungen der Fälle verfassen, die uns im Kurs vorgelegt wurden. Der Vorteil dieser Methode ist, dass man, wenn man erst einmal alles sortiert hat, den Stoff auch intus hat. Dabei ist der Arbeitsprozess fast wichtiger als das Ergebnis.

Umfangreiche Entwürfe sind seitdem die wichtigste Technik, die ich beim Schreiben anwende.

Vor der Black Dagger-Serie begann ich immer nichts als eine detaillierte Inhaltsangabe zu schreiben, deren Hauptaufgabe es war, meiner Lektorin eine Vorstellung davon zu vermitteln, worauf ich hinauswollte. Den größten Teil des Konzepts überlegte ich mir erst, während ich den Roman erarbeitete - was nicht nur total ineffizient, sondern auch ziemlich riskant war.

Zum Beispiel konnte es so passieren, dass ich die Gefühlslage der Hauptfiguren falsch anlegte oder ihre Beweggründe und Konflikte zu verworren waren, oder dass der Erzählimpuls auf halber Strecke verlorenging. Manchmal passierte sogar all das zusammen. Klar, am Ende bekam ich es immer irgendwie hin, aber auf dem Weg dahin verschwendete ich tonnenweise Papier und ging meiner Lektorin furchtbar auf die Nerven. In diesem mühsamen Kampf um die Geschichte traf ich außerdem oft nicht die besten inhaltlichen Entscheidungen, weil mein Hirn vor lauter Durcheinander und aus Mangel an Klarheit einfach nicht mehr richtig funktionieren konnte.

Meine unverzichtbare dritte Regel ist daher eine logische Begleiterscheinung der zweiten und die Grundvoraussetzung für meine Arbeit als Schriftstellerin: Own your own shit!

Kümmere dich um deinen eigenen Scheiß (oder deine eigene Arbeit, wenn du es ein bisschen vornehmer magst).

Verlass dich nicht auf deinen Lektor oder Agenten oder Probeleser, um die Geschichte, die Charaktere, das Tempo, den Kontext, die Kapitelaufteilung oder irgendein anderes der tausend Probleme, mit denen du beim Schreiben eines Buches konfrontiert wirst, in den Griff zu bekommen. Lerne dein Handwerk, indem du Bücher von anderen Autoren kritisch liest - und zwar die guten und die schlechten. Frag dich immer wieder, was funktioniert und was nicht. Studiere die einschlägigen Texte, die über das Schreiben verfasst wurden, wie Story: Die Prinzipien des Drehbuchschreibens von Robert McKee oder Die Odyssee des Drehbuchschreibers von Christopher Vogler. Sprich mit anderen Schriftstellern über deren Bücher, und darüber, wie sie sie geschrieben haben.

Wenn es um deine eigenen Arbeiten geht, betrachte sie wie ein Feldwebel einen aufmüpfigen, faulen Haufen von Rekruten. Wenn ich nett und sanft zu dem kleinen Künstler in mir bin und mich selbst beweihräuchere, ist das der sicherste Weg, dumpf und unoriginell zu werden. Disziplin und eine ehrliche Einschätzung meiner Stärken und Schwächen, sind bei mir die absolute Voraussetzung für gute Arbeit. Das Ego ist nicht mein Freund und war es auch nie.

Doch zurück zu Nachtjagd und Blutopfer. Die Bilder in meinem Kopf waren so klar, dass ich nur zwei Wochen brauchte, den ersten Entwurf des Handlungsverlaufs und der Welt zu schreiben (und die ersten neunundsechzig Seiten des Romans). Natürlich schlief ich in dieser Zeit kaum oder machte Pausen. Ich war völlig in meinem Element und hatte keinerlei Interesse daran, einen Gang herunterzuschalten.

Das geht mir übrigens auch heute noch so.

Als ich alles, was mir im Kopf herumspukte, zu Papier gebracht hatte, war die Outline ganze vierundvierzig Seiten lang. Ich war sprachlos. Denn davor hatte ich immer höchstens zehn Seiten hinbekommen.

Meine größte Sorge war, dass die Lektoren die Outline nicht zu Ende lesen würden. Obwohl man als bereits veröffentlichter Autor durchaus neue Projekte auf gut Glück und der Basis einer Inhaltsangabe und dreier Musterkapitel verkaufen kann, war ich verunsichert und fühlte mich dem Buch und seinen Figuren unglaublich nah. Natürlich war das auch ein Vorteil, denn ich wusste genau, worauf ich hinauswollte und wie jede Figur sich entwickeln sollte. Ich hatte alles schon im Vorfeld bedacht - und mir wurde klar, dass es viel leichter war, einen oder zwei Absätze in der Outline umzustellen, als später ganze Kapitel streichen oder neu schreiben zu müssen.

Glücklicherweise wurde mein Serien-Konzept von der spektakulärsten Lektorin, mit der ich je gearbeitet habe, gekauft. Die ersten drei Bücher wurden fest eingeplant. Mann, war das aufregend. Aber ich hatte auch fürchterliche Angst, denn ich wusste nicht, ob ich das auch bringen würde, was man nun von mir erwartete. Also versuchte ich, mir einzubläuen, dass mit meiner großartigen Outline eigentlich gar nichts mehr schiefgehen konnte. Solange ich die hatte, musste ich die Story einfach nur noch in meinen Computer hacken.

Aber sicher.

Die Ausführung war dann doch viel kniffliger, als ich gedacht hatte, und das aus verschiedenen Gründen.

Die größte Herausforderung beim Schreiben von Nachtjagd und Blutopfer war für mich die, mit mehreren Handlungssträngen und Perspektiven zu arbeiten. Es gibt drei Hauptstränge der Handlung: Wrath und Beth, Mr X und Billy Riddle und die Geschichte von Butch. In jedem Handlungsstrang werden unterschiedliche Aspekte der Welt eingeführt, die dem Leser Einblick geben in die Gesellschaft der Vampire, ihren geheimen Kampf gegen die Lesser und ihr Zusammenleben mit den Menschen. Das ist natürlich eine ganze Menge. Und um die Sache noch komplizierter zu machen, werden diese Handlungsbögen auch noch aus den Perspektiven von acht verschiedenen Figuren erzählt.

Ziemlich viel, an das man denken muss.

Ziemlich viel, das man von Kapitel zu Kapitel voranbringen muss.

Und die vierte Regel für mich als Schriftstellerin? Handlungsstränge sind wie Haie: Wenn sie sich nicht mehr bewegen, sind sie gestorben.

Bei so vielen Dingen, die passieren, ist es wichtig, immer das richtige Tempo zu finden: Damit das Buch ein Erfolg würde, musste ich alle Handlungsstränge am Laufen halten. Während ich erzählte, wie Wrath und Beth sich näherkommen, gefühlsmäßig wie körperlich, musste ich auch Butch und José de la Cruz im Auge behalten. Ihre Mordermittlungen erschlossen dem Leser nicht nur die Welt der Bruderschaft, sondern enthüllten Schritt für Schritt auch die Übeltaten von Mr X. Parallel dazu mussten auch die anderen Brüder in die Geschichte eingeführt und der Krieg musste umrissen werden, und dann galt es ja auch noch die Jungfrau der Schrift und die Andere Seite vorzustellen.

All das musste geschehen, ohne dass die Geschlossenheit des Plots verlorenging. Darüber hinaus sollten auch die Gefühle realistisch und lebhaft wirken, ohne ins Melodramatische abzurutschen.

Butch musste Zugang zur Bruderschaft finden, was über Beths Verbindung mit Wrath geschehen sollte. Außerdem sollte Butch mit Marissa zusammenkommen. Gut. Prima. Weiter so. Das Problem war nur, wie konnte ich Butchs Szenen mit denen von Beth und Wraths Liebesgeschichte verweben, zusammen mit all den Erzählsträngen von Mr X und der Gesellschaft der Lesser … ohne, dass das Ergebnis uneinheitlich und unverständlich war?

Außerdem brauchten alle Plots auch noch ihren eigenen emotionalen Höhepunkt, und das auch noch in der richtigen Reihenfolge. Beth und Wrath sollten natürlich das dynamischste Ende haben - und wenn es nach den Bildern in meinem Kopf ging, würden sie das auch bekommen. Aber auch Butchs Situation und die von Mr X und Billy Riddle mussten gelöst werden … aber nur auf eine Art und Weise, die nicht von Beth und Wraths Drama ablenkte.

Hirn. Krampf.

Und die Lösung? Regel Nummer fünf, die wieder eine logische Folge von Regel Nummer drei (Kümmere dich um deinen eigenen Kram) ist: Sweat und Equity. Schweiß und Ausdauer.

Nachdem ich die erste Fassung fertig hatte, ging ich das Buch immer wieder durch, wieder und wieder. Dann machte ich eine Woche Urlaub, und danach nahm ich es mir noch einmal vor. Ich verbrachte Stunde um Stunde damit, Absätze und Kapitel umzustellen, Stellen und Dialoge zuzuspitzen, und ich vergewisserte mich immer wieder, dass ich das Geschehen zeigte und nicht nur davon erzählte - Show, don’t tell!

Sogar als ich dann die Druckfahnen vor mir hatte, wollte ich immer noch einzelne Dinge ändern. Das Buch hat seine Stärken und Schwächen, wie jedes andere auch, aber Tatsache ist, ich habe unheimlich viel beim Schreiben von Nachtjagd und Blutopfer gelernt. Das musste ich aber auch, damit ich die Bände, die danach kamen, überhaupt meistern konnte.

Aber jetzt habe ich mich genug über das Schreibhandwerk ausgelassen, reden wir lieber über den König und Beth …

Wrath war der erste der Brüder, der mir in den Sinn kam, und er war es auch, der mir die Welt der Black Dagger eröffnete. Was ich an ihm besonders mag, lässt sich ganz gut mit einer Textstelle am Anfang von Nachtjagd zusammenfassen:Sein Gesicht wirkte aristokratisch und brutal zugleich. Er war ein König per Geburtsrecht, aber das Schicksal hatte ihn zu einem Soldaten gemacht.

- NACHTJAGD, Seite 17

Ich liebe diese Kombination - ein Kämpfer von Adel -, und ich glaube wirklich, dass Wrath das perfekte Oberhaupt der Vampire ist: stark, wenn nötig auch brutal, intelligent und leidenschaftlich. Er musste nur noch selbst erkennen, dass er der geborene Anführer ist.

Und Beth ist diejenige, die ihm zu dieser Erkenntnis verhalf. Beth passt perfekt zu Wrath. Sie ist willensstark, aber warmherzig und kann sich gegen ihn behaupten. Die besondere Dynamik zwischen den beiden wird in einer meiner absoluten Lieblingsszenen deutlich. Die zwei sprechen über den Tod von Wraths Eltern, die vor seinen Augen niedergemetzelt wurden. Er macht sich Vorwürfe, weil er sie nicht hatte retten können, aber er war zu dem Zeitpunkt noch ein schwacher Prätrans, also hätte er realistisch betrachtet sowieso nichts ausrichten können. Daraufhin dreht Beth total durch und versucht ihm einzubläuen, dass er nicht so hart mit sich selbst sein soll. Das ist genau das, was er in dem Moment braucht, ungeachtet der Tatsache, dass er nicht gerade empfänglich für ihre Ratschläge ist. Aber das Wichtigste ist doch, dass sie sich trotz seines Ärgers nicht davon abbringen lässt, zu sagen, was sie denkt. Und obwohl Wrath ihre Sichtweise nicht teilt, fühlt er sich dadurch nur noch stärker zu ihr hingezogen. Nachdem sie ihrer Wut Luft gemacht hat, entsteht eine unangenehme Pause:Na großartig. Jetzt hatte sie es geschafft. Wrath öffnete sich endlich ihr gegenüber, und sie brüllte ihn an, weil er sich für seine Vergangenheit schämte. Sehr sensibel.

»Wrath, entschuldige bitte, ich hätte nicht …«

Er schnitt ihr das Wort ab. Seine Stimme und seine Miene waren kalt wie Stein.

»Niemand hat je so mit mir gesprochen.«

Verdammt!

»Es tut mir echt leid. Ich verstehe nur einfach nicht …«

Wrath zog sie in seine Arme und zerdrückte sie dabei fast. Wieder sprach er in seiner Sprache. Als er sie losließ, beendete er seinen Monolog mit etwas, das wie Lielan klang.

»Heißt das Miststück auf Vampirisch?«

- BLUTOPFER, Seite 96/97

Wrath ist die personifizierte Stärke, und die Tatsache, dass Beth für sich selbst eintritt, bringt die beiden auf Augenhöhe. Dass er ihr Respekt erweist, ist mindestens genauso wichtig wie seine Liebe zu ihr. Und sie ist es wert.

Eine andere Lieblingsszene von mir ist die, in der Beth kurz nach ihrer Transition aus Wraths unterirdischem Schlafzimmer in Darius’ Haus kommt. Sie fragt sich, wie er sich wohl in Gegenwart seiner Brüder ihr gegenüber verhalten wird. Als sie das Speisezimmer betritt, wo die Krieger versammelt sind, ist sie darauf gefasst, dass er sich ganz cool geben wird. Aber dann stellt sich heraus, dass Wrath überhaupt keine Probleme damit hat, seine Gefühle für sie öffentlich zu zeigen, und er küsst sie einfach vor all seinen erstaunten Brüdern, die ihn noch nie zuvor so vertraut mit einer Vampirin erlebt haben. Nachdem er ihnen in der alten Sprache gesagt hat, was sie ihm bedeutet, geht er, um ihr das zu bringen, wonach sie sich in dem Moment am meisten sehnt - Schinken und Schokolade. Daraufhin erweisen ihr die Brüder auf besondere Weise Respekt:Lautes Schaben ertönte, als fünf Stühle gleichzeitig gerückt wurden. Die Männer standen geschlossen auf. Und kamen auf sie zu.

Sie sah in die beiden bekannten Gesichter, doch ihre ernsten Mienen waren nicht gerade ermutigend.

Und dann blitzten die Messer auf.

Mit einem metallischen Zischen wurden fünf schwarze Dolche gezogen.

Panisch taumelte sie rückwärts, die Hände abwehrend vor das Gesicht gehalten. Sie stieß gegen die Wand und wollte gerade um Hilfe schreien, als die Männer im Kreis um sie herum auf die Knie fielen. Völlig synchron, als folgten sie einer ihr unbekannten Choreographie, stießen sie die Dolche in den Boden zu ihren Füßen und neigten die Köpfe. Das dumpfe Geräusch von Stahl und Holz schien gleichzeitig Gelöbnis und Schlachtruf zu sein.

Die Griffe der Dolche zitterten, während der dröhnende Rap noch immer den Raum erfüllte.

Die Vampire schienen auf eine Reaktion zu warten.

»Ähm. Danke schön«, sagte sie.

Die Köpfe der Männer hoben sich. Auf ihren harten Gesichtszügen lag ein Ausdruck grenzenloser Verehrung. Selbst der mit der Narbe wirkte respektvoll.

Und dann rauschte Wrath mit einer Flasche Schokosoße in der Hand herein.

»Der Schinken ist unterwegs.« Er lächelte. »Hey, sie mögen dich.«

»Und ich danke Gott dafür«, murmelte sie mit einem Blick auf die Dolche.

- BLUTOPFER, Seite 148

Hier grüßen die Brüder ihre neue Königin, doch Beth ist die Rolle, die sie in Zukunft spielen wird, noch überhaupt nicht klar. Sie durchlebt in dieser Nacht also eigentlich zwei Transitionen: Die erste macht sie zur Vampirin, und mit der zweiten wird sie als Lielan, als »mein Liebstes« in der privaten Welt von Wraths Bruderschaft willkommen geheißen.

Die erotischste Szene des Buches? Abgesehen vom ersten Mal, als sie Sex haben, würde ich sagen, als Beth und Wrath die Verabredung in Darius’ Haus haben. Der Abend fängt eher etwas holprig an (unter anderem aufgrund von Wraths Streit mit Tohr). Wie auch immer, als das Paar allein ist, redet Wrath darüber, wie sehr er Pfirsiche mag und … nun ja, die düstere, angespannte Stimmung wird plötzlich sinnlich:Beth lehnte sich nach vorn, öffnete den Mund und legte die Lippen um die Erdbeere. Sie biss die ganze Frucht auf einmal ab. Wraths Nasenflügel bebten. Als ein Spritzer süßen Saftes danebenfloss und ihr über das Kinn tropfte, zischte er.

»Lass mich das machen«, flüsterte er kaum hörbar. Sanft nahm er ihr Kinn in seine Hand. Hob die Serviette mit der anderen.

Beth legte ihre Hand auf seine. »Mit dem Mund.«

Ein tiefes Geräusch aus seiner breiten Brust hallte durch den Raum.

Wrath beugte seinen Oberkörper vor und legte den Kopf zur Seite. Kurz blitzten seine Fänge auf, als seine Lippen sich öffneten und die Zunge herausglitt. Zärtlich leckte er den Saft ab und zog sich wieder zurück.

Er sah sie an. Sie sah ihn an. Die Kerzen flackerten.

»Komm mit mir.« Er hielt ihr seine Hand hin.

- BLUTOPFER, Seite 34

Die berührendste Begegnung? Für mich ist das eindeutig die Szene am Ende in Havers’ Klinik. Wrath ist immer noch ziemlich mitgenommen, nachdem er einen Bauchschuss erlitten hat und gerade erst aus dem Koma erwacht ist. Beth versucht, mit ihm zu kommunizieren, um ihn etwas zu beruhigen, da er ziemlich aufgebracht und bestürzt ist, aber er hat Schwierigkeiten zu sprechen. Sie fragt ihn, ob sie den Arzt rufen soll, oder ob er Essen, Wasser oder Blut braucht, aber er will etwas anderes:Seine Augen fixierten ihre verschränkten Hände und wanderten dann wieder zu ihrem Gesicht.

»Mich?«, flüsterte sie. »Du brauchst mich?«

Er drückte und drückte ihre Hand, er hörte gar nicht mehr auf.

»Aber Wrath, ich bin ja bei dir. Wir sind zusammen, mein Liebster.«

Tränen strömten ihm über das Gesicht, seine Brust wurde von Schluchzen erschüttert, sein Atem ging stoßweise.

Sie nahm sein Gesicht zwischen ihre Hände und versuchte, ihn zu trösten. »Ist ja gut. Ich gehe nicht weg. Ich verlasse dich nicht, das verspreche ich dir. Ach, mein Liebster …«

Endlich wurde er etwas ruhiger, und die Tränen versiegten allmählich.

Ein Krächzen kam aus seinem Mund.

»Was?« Sie beugte sich herunter.

»Wollte dich … retten.«

»Das hast du auch, Wrath. Du hast mich gerettet.«

Seine Lippen zitterten. »Liebe. Dich.«

Sanft küsste sie ihn auf den Mund. »Ich liebe dich auch.«

»Schlaf … jetzt … etwas.«

Und dann schloss er erschöpft die Augen.

Tränen verschleierten ihren Blick, als sie sich die Hand auf den Mund legte und lächelte. Ihr wunderschöner Krieger war zurück. Und er versuchte bereits vom Krankenbett aus, sie herumzukommandieren.

- BLUTOPFER, Seite 268/269

Ich denke, das sagt eigentlich alles über die beiden und ihre Beziehung zueinander aus. Also belasse ich es einfach mal dabei.

Die in Nachtjagd und Blutopfer geschilderten Ereignisse waren die Initialzündung für alle Brüder, nicht nur für Wrath und Beth. Schon damals war klar, wie sich die ursprünglichen sieben Brüder entwickeln würden, und wer sich bei ihnen noch einreihen würde. Und wie das bei allen Serien so üblich ist, wurden im ersten Buch bereits Handlungsstränge angelegt, die erst in einer späteren Folge, womöglich Jahre später, eine wichtige Rolle spielen würden. Das hat aber nichts damit zu tun, dass ich brillant wäre - sondern nur damit, dass ich damals schon eine Reihe von Szenen im Kopf hatte, die ich aber erst viel später einbauen konnte.

Wie gesagt, Wraths Geschichte ist das Buch, auf das ich am stolzesten bin. Für mich war es ein totaler Neustart. Zum ersten Mal schaffte ich es, meine Ideen und Vorstellungen einer Story völlig authentisch zu Papier zu bringen. Es würde mich wundern, wenn ich noch einmal so etwas zuwege bringen würde. Wrath war für mich ein Durchbruch - sowohl was den Stoff, als auch was die Form und den Ton betrifft. Er hat mich schriftstellerisch einen Riesenschritt vorangebracht - und ich schrieb ihn zu einer Zeit, als ich praktisch arbeitslos war.

Ich bin wirklich dankbar, dass Wrath zu mir gekommen ist und gleich all seine Brüder mitgebracht hat. Das Buch ist ihnen gewidmet - aus gutem Grund.

Rhage, Sohn des Tohrture

 alias Hal E. Wood

»Er wollte ihr ein Wort einsagen, das er hören wollte, etwas
 wie köstlich oder Flüstern oder Erdbeere.
 Verdammt, Donaudampfschifffahrtsgesellschaftskapitän
 würde auch funktionieren.«

- EWIGE LIEBE, Seite 89/90

	Alter:	165
	Trat der Bruderschaft bei:	1898
	Größe:	1,83 Meter
	Gewicht:	127 Kilo
	Haarfarbe:	blond
	Augenfarbe:	blau-grün
	Unveränderliche Kennzeichen:	Mehrfarbiges Drachentattoo auf dem Rücken; die Narbe der Bruderschaft auf der Brust; den Namen Mary Madonna in der Alten Sprache eingeritzt in die Haut quer über Rücken und Schultern.
	Anmerkung:	Aufgrund einer Strafe, die ihm die Jungfrau der Schrift auferlegt hat (und der er sich weiterhin unterzieht, um Mary zu retten), verfügt er über eine innere Bestie, die bei Stress zum Vorschein kommt. Mittlerweile hat er einen gewissen Grad an Kontrolle über sein Alter Ego erlangt, das nur von seiner Shellan gezähmt werden kann.
	Bevorzugte Waffe:	seine Bestie
	Beschreibung:	Je näher der Kerl kam, desto mehr spürte sie etwas an ihm, was trotz seines blendenden Aussehens nicht so ganz ins Bild passen wollte. Etwas … Animalisches. Er hatte einfach eine andere Haltung als normale Menschen. Um genau zu sein, bewegte er sich eher wie ein Raubtier, die massigen Schultern bewegten sich geschmeidig, der Kopf drehte sich von einer Seite zur anderen, suchte seine Umgebung ab. Sie hatte das ungute Gefühl, dass er den ganzen Laden hier mit bloßen Händen zerkrümeln könnte. - EWIGE LIEBE, Seite 112
	Partner von:	Mary Madonna Luce

Persönliche Fragen (von Rhage beantwortet)

	Zuletzt gesehener Film:	La Vie en Rose (Marys Schuld - sie bestand darauf, als Ausgleich für den Bill Murray-Doppelpack)
	Zuletzt gelesenes Buch:	Die kleine Raupe Nimmersatt von Eric Carle (Nalla vorgelesen)
	Lieblings- Fernsehsendung:	Flavour of Love, Rock of Love und so ziemlich alles auf dem Kochsender
	Zuletzt im Fernsehen gesehen:	Talk Soup
	Zuletzt gespielt:	Das wollt ihr nicht wissen.
	Größte Angst:	Mary zu verlieren
	Größte Liebe:	Mary
	Motto:	Mangia bene!
	Boxershorts oder Slip:	Egal. Was immer Mary mir gerne aus zieht!
	Uhr:	Gold Rolex Presidential
	Auto:	Dunkelvioletter GTO
	Um welche Uhrzeit füllst du das hier aus?	Sechs Uhr morgens
	Wo bist du gerade?	Im Bett, nackt
	Was hast du an?	Siehe oben
	Was hast du sonst noch im Schrank?	Schwarzes Zeug, lederne Kampfmontur, weißes Zeug für die Treffen mit der Jung frau der Schrift. Und ein einsames Ha waiihemd, in dem mich Mary gerne sehen würde. Okay, es ist gar kein Hawaiihemd, aber es ist irgendwie blau, und ganz ehr lich, ich stehe nicht so auf Farben, wenn es um meine Kleidung geht. Aber Mary lässt nicht locker. Manchmal versucht sie mich zu bestechen, es doch noch anzu ziehen - das ist heiß!
	Deine letzte Mahlzeit:	Buttermilch-Pfannkuchen (fünf Stück) mit Butter und Ahornsirup; eine Tasse Kaffee; sechs Würstchen; zwei Portionen Kartoffelpuffer; eine Schale Erdbeeren; einen Zimtbagel mit Frischkäse; eine halbierte Grapefruit (habe beide Hälften gegessen); drei Kirschtaschen. Und es wird Zeit, dass ich mal wieder etwas zwischen die Kiemen bekomme.
	Beschreib deinen letzten Traum:	Lasst es mich mal so sagen, ich bin rübergerollt und hab ihn ausgelebt, so ungefähr vor’ner halben Stunde.
	Coke oder Pepsi?	Coke
	Audrey Hepburn oder Marilyn Monroe?	Marilyn Monroe, würde ich sagen. Aber das ist ja auch total hypothetisch, die sind ja beide schon hinüber. Für mich ist es sowieso Mary.
	Kirk oder Picard?	Kirk. Er war der Don Juan des Weltraums, Mann!
	Football oder Baseball?	Football, weil es ein Kontaktsport ist.
	Schärfstes Körperteil einer Frau:	Hängt von meiner Stimmung ab … ich würde mal sagen, ich bin ziemlich verfressen. Das heißt, ich nasche gerne - von allem.
	Was magst du am liebsten an Mary?	Den Klang ihrer Stimme, und wie sie im Bett neben mir liegt und mit mir redet. Dann weiß ich, dass ich am richtigen Platz bin.
	Was war das Erste, was du zu ihr gesagt hast?	»Wer bist du?«
	Ihre Antwort:	»Ich heiße … Mary. Ich bin mit einer Freundin hier.«
	Dein letztes Geschenk für sie:	Ich habe ihr letzte Nacht eine langstie lige weiße Rose mitgebracht. Sie hat sich total darüber gefreut. Meine Mary Madonna steht überhaupt nicht auf irgendwelche protzigen Geschenke. Okay … ich habe ihr vor unserer Zeremonie einen Verlobungsring gekauft. Sie ist ja schließlich ein Mensch, und die machen das eben so. Es ist ein Diamantring; für meine Mary ist das Beste gerade gut genug. Das Ding hat sieben Karat. Absolut rein. Fritz hat ihn für mich in Manhattan besorgt. Als ich ihn ihr schenkte, hat sie sich schon sehr gefreut und sich bedankt, aber jetzt liegt er in der Schublade. Was sie dann am Finger hat? Einen einfachen Goldring. V hat für jeden von uns einen gemacht, weil, wie gesagt, Mary ist ein Mensch, und sie wollte, dass wir nach der Zeremonie einen Ehering tragen. Komisch, ich habe dieses ganze Eheringgetue nicht verstanden, bis ich dann selbst einen hatte. Ich mein, wir Vampire zeigen, dass wir gebunden sind, indem wir uns den Namen unserer Shellan in die Haut ritzen lassen. Aber der Vorteil an einem Ring ist, dass ihn alle sehen können, auch wenn man komplett angezogen ist. Ich trage meinen immer - außer wenn ich draußen bin und kämpfe.
	Das Romantischste, was du je für sie getan hast:	Die Rose scheint sie ziemlich gut gefunden zu haben. Ich sag dir, wie sie mich angesehen hat …
	Das Romantischste, was sie je für dich getan hat:	Die Art und Weise, wie sie sich für die Rose bei mir bedankt hat.
	Was würdest du an ihr ändern, wenn du könntest?	Nichts, außer vielleicht ihren Filmgeschmack! Oh Mann. Ich meine, ehrlich, diese Frau schaut sich einfach alles an, wenn es nur Untertitel hat. Ich hab ja versucht, mich in das Zeug einzusehen, das sie mag. Ich hab’s wirklich versucht … aber es ist echt hart. Immer wenn ich mir einen ihrer Filme angeschaut habe, muss ich mich sofort bei ein bisschen Bruce Willis erholen, oder ich schau mir zum x-ten Mal Superbad an.
	Dein bester Freund (abgesehen von deiner Shellan):	Butch/V
	Wann hast du zuletzt geweint?	Heute Nachmittag. Ich dachte La Vie en Rose würde niemals enden.
	Wann hast du zuletzt gelacht?	Beim Essen. Butch hat Pfannkuchen gemacht, und ihr hättet mal das Gesicht von Fritz sehen sollen, als er feststellte, in welchem Zustand die Küche danach war. Butch kocht nicht schlecht, aller dings nicht so gut wie V, aber, Mann, er hat noch nie was von Aufräumen gehört. Die Küche war nicht bloß dreckig, sondern ein verdammtes Schlachtfeld. Nachdem ich, V und Butch schon versucht hatten, das Chaos zu beseitigen, mussten ein paar Doggen ran, aber die lieben das Saubermachen ja wie ich das Essen. Irgendwann hat sich Fritz dann auch wie der eingekriegt.

J. R.s Interview mit Rhage

Am Tag nach meinem Interview mit Wrath brach ich erst gegen fünf Uhr nachmittags von Rehvenges sicherem Haus auf. Ich war ganz froh, dass ich die Nacht dort verbracht hatte. So hatte ich Gelegenheit gehabt, einen tollen Abend mit Wrath, Beth, Phury, Cormia und den Auserwählten zu verbringen. Nachdem wir uns noch alle bis tief in die Nacht unterhalten hatten, schlief ich wie ein Stein. Der König hatte wie immer völlig Recht: Die folgenden Interviews mit den Brüdern würden besser verlaufen, wenn ich nicht total übermüdet und halbtot von der Strapazen der langen Fahrt bei ihnen ankommen würde.

Außerdem ist die Autofahrt von den Adirondack Mountains nach Caldwell ziemlich malerisch. Der Northway ist eine meiner Lieblingsstraßen, denn er führt durch die Berge, in denen ich viele Sommer meiner Kindheit verbrachte. Jetzt, mitten im Herbst, waren die zerklüfteten Hügelketten zu beiden Seiten der Fahrbahn in Rot und Gold getaucht. Im Sonnenuntergang erstrahlten die Felsen wie Edelsteine.

Als ich das Mietauto durch diese bezaubernde Kulisse lenkte, dachte ich darüber nach, wie sehr sich die Brüder verändert hatten, seit ihre Geschichte vor drei Jahren begann. Ich meine … sie haben so viel verloren und so viel gewonnen. Es ging auf und ab. Ich musste an ihre erste Versammlung in Nachtjagd in Darius’ Salon gleich nach seinem Tod denken … und rief mir dann die Szene in Erinnerung, als sie aus dem Wald traten, um Phury für sich zu gewinnen. So viele Veränderungen, sowohl zum Guten als auch zum Schlechten.

Ich treffe Fritz am Parkplatz vor einem Marriott Hotel in Albany. Er ist mit dem Mercedes gekommen, und nachdem ich den gemieteten Ford Escape geparkt habe, nehme ich auf dem Rücksitz des S550 Platz. Wir fahren mindestens eine Stunde in Richtung Süden. Der Butler ist sehr gesprächig. Ich mochte den Klang seiner Stimme schon immer - mit dem leichten Akzent, welcher dem von Marissa ähnelt, erinnert mich seine Stimme an eine muntere Melodie Mozarts.

Als er die Trennwand hochfährt, und wir uns nur noch über die Sprechanlage verständigen können, weiß ich, dass es nicht mehr weit sein kann.

Schließlich erreichen wir das Anwesen. Die Nacht bricht bereits herein, und ich bin froh, dass die Auffahrt so gut ausgeleuchtet ist, so dass ich alles gut sehen kann. Fritz fährt die Trennwand wieder herunter und parkt zwischen Beths Audi und dem silbergrauen 911 Carrera 4S von Z. Neben dem Porsche steht noch ein schlichter schwarzer Hummer, den ich noch nie gesehen habe. Ohne dass Fritz es mir sagt, weiß ich sofort, dass es Qhuinns sein muss. Ein krasses Gefährt, das sich sicher hervorragend für Kampfeinsätze eignet, nur leider hinterlässt es einen CO2-Fußabdruck so groß wie ein Dinosaurier.

Fritz bestätigt meine Vermutung über den Besitzer des Autos. Im Vorbeigehen stelle ich fest, dass der nagelneue Geländewagen schon eine ziemliche Delle in der Haube hat … eine Delle etwa so groß wie ein menschlicher Körper. Ich schnuppere. Es riecht nach Talkum. Das erinnert mich daran, dass die »Jungs« jetzt Soldaten sind, und ich werde ein bisschen nostalgisch.

Fritz führt mich in das Anwesen. Er nimmt mir den Mantel ab und informiert mich kurz, wo sich gerade alle aufhalten - oder zumindest wo sie sich aufgehalten haben, als er aufbrach, um mich abzuholen: Mary, V und Marissa sind drüben in der Höhle und arbeiten an einer Datenbank für das Refugium. Butch, Qhuinn and Blay sind am Schießstand beim Training. John und Tohr haben ein Meeting. Rhage ist oben. Er scheint flachzuliegen, wahrscheinlich neben einem Zwölferpack Alka Seltzer.

Wohl wieder mal die Bestie.

Der Butler will wissen, wen ich zuerst interviewen will, und ich frage ihn, ob er glaubt, Rhage hätte Lust anzufangen. Fritz nickt, und wir gehen nach oben.

Als wir an Rhages Zimmertür angekommen sind, zieht sich Fritz zurück, und ich klopfe selbst an.

Rhage: (Mit gedämpfter Stimme) Ja?

J. R.: Ich bin’s.

Rhage: Oh, Gott sei Dank. Komm rein.

Ich öffne die Tür. Im Schlafzimmer ist es so finster, dass das schwache Licht, das vom Flur hineindringt, sofort von der hungrigen Dunkelheit verschlungen wird.

Doch noch bevor ich eintrete, flackern Kerzen am Schreibtisch und neben dem Bett auf.

Rhage: Ich will ja nicht, dass du über irgendwas stolperst.

J. R.: Danke.

Verdammt, Rhage sieht nicht gut aus. Er liegt wirklich im Bett, und neben ihm liegt eine ansehnliche Menge Alka Seltzer. Er ist nackt, aber ein Laken bedeckt ihn bis zur Taille. Mir fällt wieder mal auf, dass er der am kräftigsten gebaute Mann der Bruderschaft ist. Das ist unübersehbar, sogar in einem Bett, das fast so groß ist wie ein olympisches Schwimmbecken. Aber es geht ihm nicht gut. Seine bahamasblauen Augen sind halb geschlossen, sein Mund leicht geöffnet und sein Bauch so aufgebläht, als hätte er einen Wetterballon verschluckt.

J. R.: Hat die Bestie sich mal wieder gezeigt?

Rhage: Ja … letzte Nacht kurz vor Tagesanbruch. (Er versucht, sich stöhnend zur Seite zu drehen)

J. R.: Bist du sicher, dass du das Interview jetzt machen willst?

Rhage: Jap. Für ein bisschen Ablenkung würde ich gerade alles tun. Und fernsehen kann ich auch nicht. Hey, könntest du mir noch ein paar Alka Seltzer geben? Mary hat mir zwar schon sechs eingeflößt, bevor sie gegangen ist, aber das Zeug hält nicht besonders lange vor.

J. R.: Selbstverständlich.

Ich bin erleichtert, dass ich etwas tun kann, um ihm zu helfen und eile zum Tisch, wo vier Packungen von dem Zeug neben einer Karaffe Wasser und einem Glas liegen. Ich schenke ein, drücke vier Tabletten aus der Verpackung und lasse die kreidigen Scheiben ins Wasser fallen.

J. R.: (Das Sprudeln beobachtend) Vielleicht solltest du ein stärkeres Mittel nehmen?

Rhage: Doc Jane hat es schon mit Prilosec bei mir probiert. Hat aber nicht so viel gebracht.

Als ich wieder ans Bett herantrete, hebt er mühsam den Kopf, und ich halte ihm das Glas an die Lippen. Er trinkt, und ich fühle mich ein wenig schuldig, weil mir in dieser Situation auffällt, wie fantastisch er aussieht. Er ist unbestritten der schönste männliche Vampir, den ich je gesehen habe … man möchte fast sein Gesicht berühren, nur um sicherzugehen, dass es auch echt ist und nicht nur das Abbild männlicher Schönheit, das irgendein Künstler geschaffen hat. Er hat Wangenknochen wie gemeißelt, eine stark ausgeprägte Kinnpartie und weiche, volle Lippen. Die Haare sind blond, die wilden Locken fließen über das Kissen. Und er riecht einfach wahnsinnig gut.

Als ich das Glas wieder von seinen Lippen nehme, öffnet er die Augen. Diese strahlenden Augen hauen mich einfach um.

Rhage: (Lacht leise) Du wirst ja rot.

J. R.: Stimmt ja gar nicht.

Rhage: (Nä-nä-nä singend) Du wirst rot. Du wirst rot.

J. R.: Wie kommt es nur, dass ich dir am liebsten eine reinhauen würde, obwohl du doch schon am Boden liegst?

Rhage: (Ironisch) Du sagst immer so süße Sachen.

J. R.: (Lachend, man muss einfach lachen, weil er so einnehmend ist) Moment mal, ich dachte dein Sehvermögen wäre danach immer stark beeinträchtigt?

Rhage: Ja schon, aber du wirst SO ROT, dass es sogar ein Blinder sehen würde. Jetzt aber genug von dir gequatscht, reden wir mal über mich. (Klimpert mit seinen meterlangen Wimpern) Also los, was willst du wissen? Welche Fragen brennen dir auf den Nägeln?

J. R.: (Noch immer lachend) Du bist anscheinend der Einzige aus der Bruderschaft, der Bock auf dieses Interview hat.

Rhage: Da bin ich aber froh, dass ich anders bin, als der Rest dieser verlotterten Bande von Idioten.

J. R.: Was ist passiert? (Setzt sich auf die Bettkante)

Rhage: Ich verfolgte einen Hinweis auf ein weiteres »Überzeugungszentrum« der Lesser und, lass es mich mal so sagen, ich habe gefunden, wonach ich gesucht habe - und noch mehr.

J. R.: (Ich schlucke) Waren dort viele von ihnen?

Rhage: Auf jeden Fall genug. Es kam zu einem Schusswechsel, und eine der Kugeln traf mich.

J. R.: Wo wurdest du getroffen?

Rhage: (Schlägt das Laken an den Beinen zurück, und ein Verband an seinem Oberschenkel wird sichtbar) Ich und die Bestie, wir kommen jetzt viel besser miteinander aus, denn sie mag es gar nicht, wenn ich durchlöchert werde. Aber glücklicherweise kamen Qhuinn, John, Matthew und Blay dazu, als Verstärkung sozusagen - wie auch schon letzte Woche, als ich mit Z unterwegs war … (Grinst) Mann, die waren vielleicht überrascht von meinem Alter Ego.

J. R.: Was halten die Jungs denn von der Bestie?

Rhage: Als ich wieder aufwachte, standen sie um mich herum und glotzten so verschreckt, als wären sie gerade überfallen worden. Mann, die waren so weiß im Gesicht wie Schießer-Unterhosen (Lacht). Ich nehme mal an, die Bestie hat sich um die Verstärkung gekümmert, die die Lesser gerufen hatten. (Streicht sich über den Bauch) Das müssen eine ganze Menge gewesen sein.

J. R.: Aber hinterher musst du dich immer noch erholen? (Rhage wirft mir einen »ja, du Blitzchecker«-Blick zu und fährt sich nochmal über den Bauch) Okay, dumme Frage. Ich meine, ist es jetzt schon etwas leichter für dich geworden, mit der Bestie klarzukommen?

Rhage: Ja und nein. Ich versuche jetzt nicht mehr dagegen anzukämpfen, wenn sie rauswill, und das scheint die Regenerationsphase hinterher zu verkürzen. Aber es ist danach trotzdem noch ziemlich unangenehm - besonders wenn es vorher einen Snack gab. Das Gute ist, dass ich mir jetzt keine so großen Sorgen mehr darüber machen muss, dass das verdammte Ding auch ein Happy Meal aus meinen Brüdern oder den Jungs machen würde. Abgefahren … aber seit Mary da ist, scheint sich die Bestie sogar auf andere Leute einzustellen. Ergibt das einen Sinn? Aber irgendwie ist das Viech jetzt in der Lage, Leute als Freude oder Feinde zu betrachten und nicht einfach nur als Beute, verstehst du?

J. R.: Das muss eine Riesenerleichterung für dich sein.

Rhage: Mann, ich konnte keine Sekunde aufhören, mir über diesen Scheiß Sorgen zu machen. Es ist jetzt also wirklich in vielerlei Hinsicht besser als vorher geworden. Normalerweise würde ich jetzt noch immer total neben mir stehen. Die Erholungsphase war vorher wirklich schlimm. Aber jetzt … in etwa drei Stunden bin ich wieder auf den Beinen. Ich werde zwar immer noch ein bisschen mit der Verdauung zu kämpfen haben, aber wenigstens halten die Schmerzen mittlerweile nicht mehr so lange an (Schüttelt den Kopf). Aber ich muss sagen, selbst wenn es immer noch so übel wäre … das würde mir nichts mehr ausmachen.

J. R.: Wirklich?

Rhage: Ich hab ja jetzt meine Mary. Sogar wenn mich die Bestie in Stücke reißen würde, um herauszukommen, solange ich mich nachher wieder so weit herstellen kann, dass ich mit ihr zusammen sein kann, ist das schon okay.

J. R.: Das ist so schön.

Rhage: Nein, sie ist so schön.

J. R.: Wo wir gerade über Liebesangelegenheiten reden … Ich habe gehört, dass ihr beide …

Rhage: … dass wir an Nachwuchs denken? (Grinst) Ja, das tun wir wirklich. Die Sache ist nur, ich weiß noch nicht so richtig, wie wir es anstellen sollen. Aber vielleicht ergibt sich ja eine gute Gelegenheit, wir werden sehen. Im Moment reden wir nur darüber.

J. R.: (Ich will ihn nicht weiter bedrängen) Also ich glaube, ihr beide wärt wunderbare Eltern.

Rhage: Weißt du was? Ich auch. Aber es gibt vorher noch ein paar Dinge, die geklärt werden müssen, zwischen Mary und mir … Mary ist …

J. R.: Was ist mit Mary?

Rhage: (Schüttelt den Kopf) Nein, das geht nur uns beide etwas an. Egal, wenn es dazu kommt, wäre es super, und wenn nicht, dann bin ich auch glücklich, denn ich habe ja sie. Ich meine, verdammt, schau dir bloß mal Tohr an.

J. R.: Bei ihm läuft es nicht besonders, oder?

Rhage: Nein, wirklich nicht. Und um ehrlich zu sein, macht uns das alle total fertig. Der Scheiß ist, dass ich ihm ja nicht helfen kann. Ich kann nur versuchen, seine Situation zu verstehen, weil … er schließlich mein Bruder ist, und ich fühle mit ihm und will ihn nicht so leiden sehen. Ich muss dann immer an mich selber denken … ich ohne Mary … (Er schließt die Augen und kneift die Lippen zusammen) Ja, was wolltest du denn sonst noch fragen?

In der Pause, die nun entsteht, denke ich darüber nach, was die Shellans durchmachen müssen, wenn ihre Männer draußen sind und kämpfen. Aber die Kehrseite der Medaille ist genauso traurig. Ohne ihre Gefährtinnen sind die Brüder einfach nur Untote - und das muss für diese starken Krieger bestimmt genauso erschreckend sein. Eigentlich muss sich Rhage zwar keine Sorgen machen, Mary zu verlieren, aber es muss schwer sein, jemanden vor sich zu haben, der nicht so viel Glück hatte wie er.

Bevor ich noch ein paar sinnlose Fragen stellen kann, wie etwa, ob er mit V immer noch diesen Witzwettbewerb laufen hat, klopft es an die Tür. Rhage gibt eine Art Schnurrlaut von sich, noch ehe die Tür sich öffnet. Also bin ich nicht überrascht, als Mary eintritt. Wie immer trägt sie einfache Khakihosen und ein Poloshirt, aber ihre Erscheinung hat eine Wirkung auf Rhage, als sei sie Miss America in einem Glitzerkleid. Es ist, als würde sie einen Schalter in ihm umlegen. Er sieht nur noch sie. Er flirtet zwar gern und viel, aber nur mit ihr meint er es ernst. Mir wird wieder einmal klar, dass sie die besondere Ausnahme und wir anderen nur die Regel sind.

Oh, und sein Bindungsduft liegt ganz deutlich in der Luft. Habe ich schon erwähnt, dass er wahnsinnig gut riecht?

Mary und ich sagen Hallo, und ich merke, dass drei einer zu viel sind, als Rhage sich im Bett aufrichtet und die Hand nach ihr ausstreckt. Er nimmt sie in seine starken Arme. Mary und ich tauschen noch ein paar Nettigkeiten aus, und dann wende ich mich zur Tür.

Rhage ruft mich sanft beim Namen, und ich blicke noch einmal über die Schulter zurück. Über ihren Kopf hinweg schenkt er mir ein kaum merkliches, trauriges Lächeln. Als müsse er sie so festhalten, weil sie wie ein flüchtiger Lottogewinn für ihn ist und er sein Glück gar nicht fassen kann. Ich nicke ihm zu … und lasse die beiden allein.

EWIGE LIEBE und BRUDERKRIEG

Personen:

Rhage
Mary Madonna Luce
John Matthew, alias Tehrror (Reinkarnation von Darius)
Zsadist
Phury
Bella
Wrath und Beth
Die Jungfrau der Schrift
Mr X, Haupt-Lesser
Mr O(rmond)
Mr E, der an einem Baum aufgeknüpft wird
Caith, Vampirin, die ein orales Intermezzo mit Vishous im One Eye hat
Dr. Susann Della Croce, Marys Onkologin
Rhonda Knute, Leiterin der Selbstmordpräventions-Hotline
Nan, Stuart, Lola und Bill, Berater bei der Hotline
Amber, Kellnerin im T.G.I. Friday’s

Schauplätze (alle in Caldwell, NY, außer anderweitig angegeben):

Büros der Selbstmordpräventions-Hotline in der Tenth Street
One Eye, Bar am anderen Ende von Caldwell in der Nähe der Route 22
T.G.I. Friday’s am Lucas Square
Marys Zuhause, eine umgebaute Scheune auf Bellas Grundstück
Bellas Bauernhaus, nur über eine Privatstraße von der Route
22 aus zu erreichen
Das Haus von Tohr und Wellsie

Johns Wohnung
Trainingcenter der Bruderschaft, geheimer Standort auf Darius’ (jetzt Wraths) Anwesen
Hütte von Mr X, am Rand von Caldwell
Lesser Überzeugungszentrum, östlich des Big Notch Mountain, etwa dreißig Minuten mit dem Auto vom Stadtzentrum

Inhaltsangabe:

Rhage, das gefährlichste Mitglied der Bruderschaft, verliebt sich
in eine todkranke Menschenfrau. Nur sie kann die Bestie in ihm
zähmen und sein Herz gewinnen.

Erster Satz: »Verdammt, V, du machst mich echt fertig.«
Letzter Satz: Gemeinsam schwelgten sie in all ihrer Liebe.

Kommentar der Autorin:

Perfekte Männer (Vampire) sind einfach nicht so interessant für mich. Ihr wisst schon, wovon ich rede, oder? Diese Alpha-Männchen. Diese Typen, die hammermäßig gut aussehen und immer ein breites, strahlendes Grinsen auf dem Gesicht haben und denken, sie hätten eine Raketenabschussrampe in ihrer Calvin Klein versteckt. Genau die haben mich immer kaltgelassen.

Während ich Nachtjagd und Blutopfer schrieb, machte Rhage den Eindruck eines Schönlings auf mich, den ich nicht mal geschenkt haben möchte. Ein Draufgänger, der nur so vor Selbstvertrauen strotzt und in jedem Hafen eine andere Braut hat. Also kein besonders positiver Held in meinen Augen. Überhaupt, was für eine Entwicklung könnte er schon machen? Super Typ trifft Mädchen. Super Typ bekommt Mädchen. Äh … super Typ behält Mädchen und behält Mädchen, und dann bleibt das Mädchen noch länger bei ihm, weil er - Hallo - der perfekte Mann ist, und sie es super findet, beim Sex das Licht anzulassen.

Die Story ließe sich in zwei Kapiteln erzählen. Außerdem ist so viel Perfektion ja fast widerlich. Wie sollte denn da das »Und sie lebten glücklich bis ans Ende ihrer Tage« bitte schön aussehen? Sie lässt Spiegel über dem Bett anbringen und er … na ja, er ist sowieso glücklich, weil er ja so perfekt ist.

Um ehrlich zu sein, war ich erst nicht besonders begeistert davon, dass ich nach Wrath Rhages Geschichte erzählen sollte.

Aber beim Schreiben von Nachtjagd und Blutopfer erkannte ich plötzlich sein Potenzial. Es wurde mir in der Szene in den unterirdischen Räumen von Darius’ Haus klar, in der Beth ihm die Alka Seltzer besorgt und ihm hilft, sich davon zu erholen, dass die Bestie in ihm mal wieder in Erscheinung getreten ist. Während ich diese Seiten schrieb, hatte ich plötzlich eine Vision von Rhage/Hollywood: Ich sah ihn und die Bestie in ihm und wie schwer es für ihn ist, mit diesem Fluch zu leben. Ich sah, dass all der Sex, den er hat, eigentlich dumpf und unbedeutend für ihn ist und nur der Ablenkung von seinem Schicksal dient. Ich sah ihn sich unsterblich in Mary verlieben und für diese Liebe ein großes Opfer bringen.

Er war gar nicht so perfekt, sondern er litt. Er hatte zu kämpfen.

Als ich dann den Rohentwurf der Geschichte fertig hatte, war nicht nur mein Interesse an der Figur Rhage geweckt, sondern ich hatte ihn regelrecht ins Herz geschlossen. Er war so viel anziehender, seit er und sein Leben nicht mehr dem Playboy Mansion -Klischee entsprachen.

Das bringt mich auf Schreibregel Nummer sechs: Conflict is king. Konflikte bringen’s.

Was in Ewige Liebe und Bruderkrieg wirklich funktioniert, sind die Konflikte. Mary und Rhage müssen Himmel und Hölle in Bewegung setzen, um zusammen sein zu können: Sie müssen sich Marys Krankheit stellen, mit der Tatsache umgehen, dass sie ein Mensch ist und er nicht, die Bestie in ihm zähmen und Mary gegen alle Widerstände in die Welt der Bruderschaft einführen. Und jedes Mal, wenn sie eines dieser Hindernisse überwinden, macht sie das stärker.

Nehmen wir mal Marys Leukämierückfall. Gegen Ende von Bruderkrieg, als klarwird, dass sie nicht mehr lange zu leben hat, sucht Rhage Hilfe bei der Jungfrau der Schrift und bittet sie, die Frau, die er liebt, zu retten. Die Jungfrau der Schrift erhört seine Bitte, hat aber nur eine ziemlich grausame Lösung für das Problem. Sie sagt Rhage, dass sie Mary vor ihrem Schicksal bewahren, sie also vor ihrem sicheren Tod retten kann. Aber das universelle Gleichgewicht muss aufrechterhalten werden, also muss Rhage als Gegenleistung für den Rest seines Lebens mit der Bestie in sich leben und darf Mary niemals wiedersehen. Außerdem wird Mary jede Erinnerung an ihn und ihre Liebe verlieren:Als er schließlich sprach, zitterte seine Stimme. »Ihr nehmt mir das Leben.«

»Genau darum geht es«, entgegnete sie in einem unendlich sanften Tonfall. »Das ist Yin und Yang, Krieger. Dein Leben gegen ihres. Das Gleichgewicht muss erhalten bleiben, Opfer müssen gebracht, wenn Geschenke dargeboten werden. Wenn ich diese Frau für dich retten soll, musst du mir ein Pfand geben. Yin und Yang.«

- BRUDERKRIEG, Seite 278

Das ist mal ein richtiger innerer Konflikt. Rhage hat zwar die Macht, Mary zu retten, aber er muss dafür ein gewaltiges persönliches Opfer bringen.

Konflikte in einem Buch sind wie Mikroskope. Wenn man sie auf eine Figur richtet, erkennt man, was jenseits der oberflächlichen Erscheinung in ihr steckt. Man erkennt, ob jemand stark oder schwach ist, ob er seinen Prinzipien treu bleibt, ein Held oder ein Bösewicht ist.

In den Gesprächen über Marys Krankheit hat Rhage sowohl mit einem äußeren als auch einem inneren Konflikt zu kämpfen. Denn er wird von der Jungfrau der Schrift zu einer Entscheidung genötigt - er muss zwischen seiner Liebe für Mary und seinem Wunsch, die Bestie loszuwerden, wählen. Er beweist, dass er ein wahrer Held ist, indem er sein eigenes Glück zum Wohl seiner großen Liebe opfert. Auf einer höheren Ebene macht er damit außerdem eine große persönliche Entwicklung durch - von dem egoistischen Vampir, der er einst war, zu dem mitfühlenden, liebenden Wesen, das er heute ist.

Versteht ihr jetzt, warum ich ihn einfach ins Herz schließen musste?

Die Konflikte gehören in einem Buch zu den wichtigsten Elementen. Und ich sehe sie als eine Art Schachbrett, auf dem sich die Figuren einer Geschichte bewegen müssen: Wie sie sich darauf bewegen und was sie tun, um dorthin zu gelangen, wo sie hinwollen, ist genauso bedeutend wie der Konflikt, der sie in Bewegung gesetzt hat.

Schreibregel Nummer sieben: Glaubhafte Überraschungen.

Glaubhafte Überraschungen sind die Königinnenfiguren eines Autors auf dem Schachbrett des Schreibens. Überraschend kann vieles sein, aber wenn man vorher keinen tragenden Kontext dafür geschaffen hat, wirkt so eine Überraschung leicht total aufgesetzt. Damit eine Auflösung wirklich funktioniert, braucht es also beides - einen wirklichen Konflikt und eine unerwartete, aber glaubhafte Lösung dafür.

Nehmen wir mal das Ende von Bruderkrieg. Als Rhage in den Handel mit der Jungfrau der Schrift einwilligt, um Marys Leben zu retten, sind er und seine Shellan eigentlich geliefert. Und doch sind die Liebenden am Ende wieder vereint (dank des halsbrecherischen Fahrstils von Fritz - wer hätte gedacht, dass in dem Doggen ein kleiner Michael Schumacher steckt?), Mary ist geheilt, und sie kann sich sogar an alles, was sie mit Rhage verbindet, erinnern. Großartig! Fantastisch! Abgesehen von der Tatsache, dass das laut Rhages Abmachung mit der Jungfrau der Schrift eigentlich gar nicht möglich ist.

Und da kommt jetzt die glaubhafte Überraschung ins Spiel. Es stellt sich heraus, dass das Opfer für Marys Rettung bereits erbracht wurde. Als die Jungfrau der Schrift zu Mary geht, um sie vor ihrem Schicksal zu bewahren, erkennt sie, dass die Frau aufgrund der Leukämiebehandlungen unfruchtbar geworden ist. In den Augen der Jungfrau der Schrift ist das genug, um das Geschenk ewigen Lebens auszugleichen. Sie erklärt:»Ich bedaure, dass dir die Fähigkeit, Leben hervorzubringen, genommen wurde. Die Freude zu erschaffen, war mir stets der Mittelpunkt meiner Existenz, und es bereitet mir großen Kummer, das du niemals dein eigen Fleisch und Blut in den Armen halten, niemals in deine eigenen Augen im Gesicht eines anderen Wesens blicken wirst; dass du niemals das Wesentliche deiner Selbst mit dem deines Geliebten wirst vermischen können. Was du verloren hast, ist ein ausreichend großes Opfer.«

- BRUDERKRIEG, Seite 292

Wer hätte gedacht, dass Marys Unfruchtbarkeit der Schlüssel zu einem Ende sein würde, das die Heldin und den Held wieder vereint? Ich jedenfalls nicht … aber dann: Überraschung! Und der Grund, warum das Ganze auch noch glaubhaft ist, ist Folgender: Marys Unfruchtbarkeit war früher in der Geschichte schon einmal angedeutet worden, und für die Jungfrau der Schrift war die Ausgewogenheit des Schicksals schon immer wichtig. Ihre Gaben haben immer ihren Preis.

Wie schon gesagt, überraschte dieser Ausgang sogar mich - und er war eine unglaubliche Erleichterung. Als ich die Story entwarf und an die Stelle mit dem Pakt zwischen Rhage und der Jungfrau der Schrift kam und alles verloren schien, hätte ich vor Verzweiflung am liebsten meinen Kopf gegen den Monitor geschlagen. Ich meine, ich schreibe nun mal Paranormal ROMANCE und ROMANCE endet nun mal mit einer Hochzeit. Ich war völlig panisch, weil ich keine Ahnung hatte, wie die beiden ein »glücklich bis ans Ende ihrer Tage« bekommen sollten.

Aber sie bekamen es - dank einer glaubhaften Überraschung.

Tiefe Konflikte und befriedigende, aber nicht vorhersehbare Auflösungen machen den Unterschied. Das Problem, zumindest für mich, ist aber, dass ich nie weiß, ob beide Hälften wirklich zusammenpassen, bevor ich die Szenen zu Papier gebracht habe. Um ehrlich zu sein, habe ich keine Ahnung, wo meine Ideen herkommen, und gegen Ende einer Geschichte fühle ich mich immer so, als würde ich auf dem Zahnfleisch gehen. Wenn ich dann endlich einen tollen Schluss habe, mache ich drei Kreuze, denn vorher bin ich mir nie sicher, ob der Zauber, den ich mir wünsche, auch wirklich aufkommt. Wenn es aber so ist, bin ich unheimlich glücklich und dankbar, ohne es als Garantie für das nächste gelungene Buchende zu nehmen.

Aber es gibt noch ein paar andere Dinge in Rhages Geschichte. Als der Entwurf stand und ich endlich zu schreiben begann, hatte ich das Gefühl, dass irgendetwas nicht stimmte. Der Ton, den ich anschlug, war so ganz anders als in Wraths Buch. Die Atmosphäre war einfach … na ja, mehr Rhage eben und weniger Wrath.

Mich machte das total nervös, denn ich hatte immer gedacht, dass sich das Schreiben aller Bücher gleich anfühlen würde. Aber dem war nicht so, und mit der Zeit lernte ich, dass die einzelnen Folgen einer Serie ruhig stilistisch voneinander abweichen können. Der Kontext muss natürlich der gleiche bleiben. Und die Hauptfiguren sowieso. Aber jede Folge hat ihren eigenen Rhythmus, ihr eigenes Tempo und eine eigene Grundstimmung. Wraths Story hatte ein ziemlich hohes Tempo, mit schnellen Wendungen und sparsamen Dialogen. Rhages Story legte ich sanfter, romantischer und auch komischer an, außerdem packte ich noch mehr Sex hinein. Zs Geschichte ist einfach nur düster. Der Ton in Butchs Story ähnelt in seiner Schärfe wieder mehr dem von Wrath, und man erfährt viel über die Welt der Black Dagger. Die Grundstimmung in Vs Buch ist eleganter, schlichter - aber man spürt auch deutlich die Gefahr. Phurys Geschichte wiederum ist romantisch, atmosphärisch und warm.

Das bringt mich auf Schreibregel Nummer acht: Listen to your Rice Krispies. Vertrau auf deine grauen Zellen.

Wie schon gesagt, ich habe keine Ahnung, wo meine Ideen herkommen. Ich weiß nur, dass mein Kopf schon immer voller Bilder war, und die bestimmen, was ich schreibe. Ich wollte nicht, dass Rhages Geschichte die nächste Folge in der Serie wird, aber sie wurde es. Ich wollte, dass Rhages Ton dem von Wrath entspricht - tat er aber nicht. Ich wusste bis zuletzt nicht, wie es mit Mary und Rhage enden sollte, aber am Ende waren sie doch wieder vereint. (P.S.: Ich wollte eigentlich, dass der Schreibprozess bei Rhages Geschichte leichter wird, weil ich davor ja schon neun Monate damit verbracht habe, überhaupt nur die Welt der Black Dagger zu konstruieren. Aber es wurde wieder genauso hart. Nur auf etwas andere Weise. Aber dazu später mehr.)

Schließlich fügte sich alles irgendwie, weil ich mich von den Bildern in meinem Kopf habe leiten lassen. Auch wenn ich mich zwischendurch mal verfranse, vertraue ich meinen Geschichten … in erster Linie, weil ich gar keine andere Wahl habe. Was mir von selbst vorschwebt ist immer tausendmal besser als alles, was ich bewusst zu konstruieren versuche.

Hier ist ein kleines Beispiel aus Rhages Buch, bei dem ich auf meine grauen Zellen vertraut habe. Als ich mit dem Schreiben von Ewige Liebe begann, tauchte plötzlich Vishous, der Wächter der Visionen, in meinem Kopf auf und eröffnete Rhage, dass er mit einer Jungfrau enden würde. Ich war natürlich verwirrt, denn wie sollte das funktionieren, wo Mary doch schließlich schon mal mit jemandem zusammen war, bevor sie Hollywood traf. Trotzdem dachte ich mir, okay, wenn V das sagt, wird es schon stimmen. Und dann - beim weiteren Schreiben - gab V mir immer wieder kleine Hinweise darauf, dass Marys Name eine besondere Bedeutung hat. Ich hatte zwar erst noch keine Ahnung, worauf er hinauswollte, aber mir spukte diese Namensgeschichte die ganze Zeit im Kopf herum. Ich dachte mir, ich schreibe das jetzt einfach mal so, und wenn es nirgendwo hinführt, bügele ich es nachher einfach wieder aus.

Erst ganz zum Schluss wurde es mir dann klar. Mary und Rhage liegen zusammen im Bett, nachdem sie wieder glücklich vereint sind:Mary hob den Kopf. »Weißt du, meine Ma sagte immer, ich würde gerettet werden, ob ich an Gott glaube oder nicht. Sie war überzeugt, ich könnte mich wegen des Namens, den sie mir gegeben hatte, der Gnade nicht entziehen. Sie meinte immer, jedes Mal, wenn jemand meinen Namen sagen oder schreiben oder denken würde, dann wäre ich der Gnade teilhaftig.«

»Deinen Namen?«

»Mary. Die englische Form von Maria. Sie hat mich nach der Jungfrau Maria benannt.«

- BRUDERKRIEG, Seite 294/295

Ich erinnere mich noch gut daran, wie ich diesen Dialog tippte und lauthals lachen musste. Vishous hat immer Recht!

Aber jetzt gebe ich euch noch ein Beispiel dafür, dass es nicht immer so leicht ist, den Bildern in meinem Kopf zu vertrauen.

Während ich die achtundfünfzig Seiten lange Outline von Rhages Story schrieb, gab es eine Szene, die den ungeschriebenen Gesetzen der romantischen Konventionen zuwiderlief. Normalerweise geht der Held eines klassischen Liebesromans nicht mehr mit anderen Frauen ins Bett, nachdem er erst einmal mit der Heldin zusammen ist. Klar. Und wer würde sich auch ernsthaft auf jemanden einlassen, der wild in der Gegend herumvögelt?

Aber Rhage landet im Bett mit einer anderen Frau, nachdem er und Mary bereits ein Paar sind. Sie haben zwar noch nicht miteinander geschlafen, aber die Anziehung ist deutlich zu spüren und die Verbindung zwischen den beiden ist klar - zumindest was Rhage betrifft. Aber das Problem ist die Bestie in ihm. Um diesen Fluch einigermaßen unter Kontrolle zu behalten, ist er gezwungen, die schlechte Energie im Kampf oder beim Sex loszuwerden. In der Nacht, in welcher der »Betrug« stattfindet, ist er besonders unter Druck. Mit Mary zusammen zu sein hat ihn ziemlich scharfgemacht, weil er sich extrem zu ihr hingezogen fühlt, und er hat auch vergeblich versucht, sich in einen Kampf verwickeln zu lassen, um die Spannung abzubauen. Schließlich erreicht er ein kritisches, gefährliches Niveau. Er hasst, was er tut, und hasst sich für den Fluch, der auf ihm lastet - und es ist ganz offensichtlich, dass es diese Umstände sind, die ihn zu seinem Handeln zwingen, und er es nicht aus freien Stücken so weit kommen lässt. Es handelt sich hier also nicht um den klassischen Fall eines skrupellosen schwanzgesteuerten Weiberhelden.

Die Szene, als Rhage wieder zurück in ihr Zimmer kommt, war herzzerreißend zu schreiben. Ich sehe ihn noch immer vor mir, wie er aus der Dusche kommt, sich auf die Bettkante setzt, ein Handtuch um die Hüften geschlungen. Er lässt den Kopf hängen und ist total niedergeschlagen, in der Zwickmühle zwischen dem Fluch, der auf ihm lastet, und seiner Liebe zu Mary. Das ist ein sehr harter Moment, und es schafft einen sehr schwerwiegenden Konflikt zwischen den beiden. Gemeinsam sind sie zwar in der Lage, ihn zu überwinden, aber mir war beim Schreiben klar, dass dies eine Sache ist, mit der nicht alle Leser gut würden umgehen können. Ich verstehe auch sehr gut, warum. Deshalb war ich beim Schreiben des Buches auch sehr vorsichtig, wie ich diesen Konflikt behandelte.

Als ich anfing, die Serie zu schreiben, hatte ich keinesfalls die Absicht, Unruhe zu stiften oder Konventionen zu brechen, und das ist auch jetzt nicht mein Ziel. Trotzdem hatte ich mir fest vorgenommen, die Geschichte getreu meiner inneren Eingebung zu schreiben, und diesem Prinzip bin ich bis heute treu geblieben. Die Schwierigkeit besteht also für mich darin, wie ich meine Geschichte erzählen kann, ohne die Spielregeln des Genres, das ich sehr schätze, zu verletzen. Es ist immer eine Frage der Ausgewogenheit, und während des Überarbeitungsprozesses verwenden meine Lektorin und ich die meiste Zeit darauf, Harmonie zu schaffen. Bei Rhage hatte ich oft das Gefühl, dass mir diese Gradwanderung gut gelungen ist … aber manchmal wünschte ich auch, ich würde es besser hinbekommen. Aber davon später mehr.

Wo wir gerade von der Überarbeitung sprechen, muss ich noch ein Wort über Butch verlieren. Ursprünglich war die Story von dem Ex-Cop und Marissa für Ewige Liebe und Bruderkrieg geplant. Die zwei sollten sich verlieben, und er sollte nach seiner Transition zu einem Mitglied der Bruderschaft gemacht werden - und das war’s. Als ich anfing, Rhages Geschichte zu entwerfen, fand ich es super, über Butch und Marissa zu schreiben, weil ich fand, dass eine tolle Chemie zwischen ihnen bestand, und ich schon eine ganze Reihe von guten Szenen mit den beiden im Kopf hatte.

Aber nach etwa zweihundert Seiten merkte ich, dass es da ein Problem gab. Butch und Marissa fingen an, Rhage und Mary den Platz als Hauptpersonen streitig zu machen, und es war praktisch so, als würde ich zwei eigene Bücher schreiben.

Der Bulle war einfach keine Nebenhandlung.

Zuerst hatte ich eine Riesenangst, diese Szenen wieder herauszunehmen, denn ich fürchtete, dass es den Romanen die Tiefe nehmen würde. Außerdem hatte ich Angst, die Szenen, die ich bereits geschrieben hatte, ganz zu verlieren - und die waren wirklich gut. Zu diesem Zeitpunkt wusste ich ja noch nicht, wie viele der Romane über die Bruderschaft ich am Ende würde machen können, und ich wollte Marissas und Butchs Geschichte unbedingt schreiben. Überhaupt fand ich das, was ich schon formuliert hatte, wirklich, wirklich, wirklich gut. Ich meine, ich mochte es wirklich. Diese Seiten wieder herauszunehmen fühlte sich für mich an, als solle ich den Text demontieren.

Aber es half nichts, denn so funktionierte die Story einfach nicht. Egal, wie sehr ich herumdruckste, und welche Entschuldigungen ich vorbrachte, es war einfach nicht miteinander zu vereinbaren.

Da wären wir wieder bei Schreibregel Nummer drei: Kümmere dich um deinen eigenen Kram.

Wenn du weißt, dass etwas einfach nicht funktioniert, egal, wie sehr du daran hängst, trenn dich davon. Warte nicht darauf, dass dein Lektor dir sagen muss, was du im tiefen Herzen eigentlich schon selbst weißt, und triff diese harten Entscheidungen selbst, weil es am Ende das Beste für das Buch ist, an dem du gerade arbeitest.

Ich behaupte nicht, dass das einfach ist.

Obwohl ich längst wusste, dass Rhages Story in Gefahr war, konnte ich mich einfach nicht dazu durchringen, die Streichungen vorzunehmen, und es dauerte Wochen, bis ich endlich so weit war. Was schließlich den Ausschlag gab, war, dass mich das nagende Gefühl, ich versaue gerade das Buch, einfach nicht losließ - sondern im Gegenteil sogar immer stärker wurde. Aber als ich dann endlich den Mumm dazu hatte, packte ich es an und verpasste dem Text ein ordentliches Lifting. Ich habe das Manuskript in Stücke geschnitten und mir dabei fast in die Hosen gemacht, vor Angst, es komplett zu verbocken, weil ich wie immer eine enge Deadline einzuhalten hatte: Ich wusste, wenn ich dem Buch mit meinen Kürzungen die Substanz rauben würde, hätte ich keine Chance mehr, es noch rechtzeitig auszubessern (was eine Reihe von komplizierten Verschiebungsproblemen für meinen Verlag nach sich ziehen würde).

Aber nachdem ich Rhages Material wieder zusammengefügt hatte, las ich es noch einmal durch und wusste, dass ich das absolut Richtige getan hatte. Denn nun war der Fokus richtig, und die ganze Geschichte funktionierte viel besser.

Mein Tipp ist: Vertraue auf deinen inneren Lektor, wie du auf deine grauen Zellen vertraust. Nur weil man glaubt, dass eine Passage in sich brillant ist, muss sie sich nicht zwangsläufig gut in die Gesamtstory einfügen lassen. Das versuche ich mir immer in Erinnerung zu rufen, denn die Geschichte der Black Dagger hat so viele Elemente, dass ich immer wieder Gefahr laufe, den Hauptplot aus den Augen zu verlieren. Es ist nicht immer leicht, die verschiedenen Handlungsstränge miteinander in Harmonie zu bringen.

Es ist schwer zu sagen, was meine Lieblingsszene in Rhages Geschichte ist. Aber wenn ich mir eine aussuchen müsste … dann wäre es die zweite Szene, nachdem Mary sich von Rhage getrennt, das Anwesen der Bruderschaft verlassen hat und bei Bella eingezogen ist. Es passiert, direkt nachdem Rhage zu Bellas Farm gekommen und er und Mary das offizielle Trennungsgespräch geführt haben. Rhage verlässt das Haus. Er ist von dem Verlust total niedergeschmettert. Am Nachthimmel steht der Mond, und er muss daran denken, was Mary getan hat, als sie ihre zweite Verabredung im Park hatten:Stattdessen blieb er abrupt stehen. Vor ihm erhob sich der Mond gerade knapp über die Baumwipfel, und er war voll, eine leuchtende Scheibe in der kalten, wolkenlosen Nacht. Er streckte einen Arm aus und kniff ein Auge zu. Dann brachte er seinen Blickwinkel in Einklang, bis er den strahlenden Himmelskörper in der gekrümmten Handfläche wog. Vorsichtig hielt er die Erscheinung fest.

Gedämpft hörte er ein donnerndes Geräusch aus Bellas Haus. Eine Art rhythmisches Klopfen.

Rhage blickte sich um, als es lauter wurde.

Die Eingangstür flog auf, und Mary kam aus dem Haus geschossen, sprang von der Veranda, machte nicht den Umweg über die Stufen. Barfuß rannte sie über den mit Reif bedeckten Rasen und warf sich ihm in die Arme. Beide Hände schlangen sich um seinen Nacken. Sie drückte ihn so fest, dass seine Wirbelsäule knackte.

Sie schluchzte. Heulte. Weinte so heftig, dass sie am ganzen Körper zitterte.

Er stellte keine Fragen, er nahm sie einfach nur in die Arme.

»Es geht mir nicht gut«, stieß sie heiser zwischen zwei Schluchzern aus. »Rhage … es geht mir nicht gut.«

Er schloss die Augen und hielt sie fest.

- BRUDERKRIEG, Seite 133

Ich finde, das ist eine großartige Szene, denn es ist so ergreifend, zu sehen, wie er sich daran erinnert, was sie in einer glücklicheren Zeit getan hat. Und wenn sie dann aus dem Haus kommt und sich in seine Arme wirft, markiert das eine Wendung für sie. Sie streckt die Hand nach ihm aus und lässt damit endlich zu, dass jemand an ihrem Leben und ihrer Krankheit teilhat.

Die erotischste Szene? Äh … die Bettszene eben. Ihr wisst schon welche … die mit den Ketten. Damit ihr euch erinnert, füge ich die Passage hier ein. Rhage sucht in der Höhle nach etwas, mit dem er sich ans Bett fesseln kann:Rhage nickte. »Ich will nur noch Mary. Ich könnte momentan bei einer anderen nicht mal einen hochkriegen.«

»Ach, du Scheiße, Mann«, raunte V.

»Was ist so schlecht an der Monogamie?«, fragte Butch, setzte sich hin und machte das Bier auf. »Ich meine, sie ist doch eine tolle Frau. Mary ist was Besonderes.«

V schüttelte den Kopf. »Weißt du nicht mehr, was du auf dieser Lichtung gesehen hast? Wie würde es dir gefallen, wenn das in der Nähe einer Frau passiert, die du liebst?«

Butch stellte das Bier ab, ohne einen Schluck getrunken zu haben. Er musterte Rhages Körper.

»Wir brauchen eine verdammte Wagenladung Stahl.«

- BRUDERKRIEG, Seite 228

Das erinnert mich auch an meine Lieblingszeilen in einer Szene ziemlich am Anfang, als V und Butch im Cadillac Escalade Schutz suchen, während Rhages Bestie sich an ein paar Lessern gütlich tut:Binnen kurzem war die Lichtung leergefegt. Mit einem erneuten ohrenbetäubenden Brüllen schwenkte die Kreatur herum, als suchte sie nach mehr Futter. Da keine Vampirjäger mehr zu sehen waren, richtete sie den Blick auf den Escalade.

»Kann das Vieh das Auto aufkriegen?«, erkundigte sich Butch leicht beunruhigt.

»Wenn es will, schon. Glücklicherweise wird es wohl nicht mehr besonders viel Hunger haben.«

»Hm, und was ist, wenn noch Platz für einen kleinen Nachtisch ist?«, stieß Butch durch die Zähne hervor.

- EWIGE LIEBE, Seite 62/63

Eine weitere Szene, die mir sehr gefällt, ist die, als klarwird, dass die Bestie eine Gefahr für alle ist, außer für Mary. Der Showdown in ihrem Haus ist vorüber, und die Bestie hat die Lesser erledigt. Nach dem Gemetzel nähert sich die Bestie in Rhage Mary:

Ohne jede Vorwarnung wirbelte die Bestie herum und warf sie dabei mit dem Schwanz zu Boden. Sie machte einen hohen Satz auf das Haus zu und krachte mit dem Oberkörper durch ein Fenster.

Ein Lesser wurde in die Nacht herausgezerrt. Das empörte Brüllen erstarb, als die Kreatur sich den bleichen Mann zwischen die Kiefer steckte.

Mary krümmte sich zu einer Kugel zusammen, um sich vor den Stacheln auf dem Schwanz zu schützen. Sie hielt sich die Ohren zu und kniff die Augen zusammen, um die schmatzenden Geräusche und den furchtbaren Anblick zu vermeiden.

Einen Augenblick später spürte sie ein Stupsen. Die Bestie stieß sie mit der Nase an.

Sie richtete sich auf und sah in die weißen Augen. »Mir geht es gut. Aber an deinen Tischmanieren müssen wir noch arbeiten.«

Die Kreatur schnurrte und legte sich flach auf den Boden, den Kopf auf ihre Schienbeine gebettet.

- BRUDERKRIEG, Seite 254/255

Mary hat nicht nur Rhages Herz, sondern auch das der Bestie gewonnen. Beide sind ihr treu ergeben. Und sie liebt sogar die Bestie - weil sie auf eine King-Kong-hafte Art auch niedlich ist.

In späteren Szenen mit Rhage, Mary und der Bestie kann man schön erkennen, dass Rhage und sein Alter Ego immer besser miteinander klarkommen. Die Bestie wird zwar nie der perfekte Begleiter für einen Debütantinnenball sein (seine Tischmanieren haben sich nicht wesentlich verbessert), aber sie ist längst nicht mehr so unberechenbar wie am Anfang. Rhage ist glücklicher und viel ruhiger. Mary hat ihre Erfüllung gefunden und lebt ihr Leben. Alles ist gut.

Das bringt mich noch auf einen weiteren Gedanken. Jeder Bruder lebt, nachdem er in einem Buch die Hauptrolle gespielt hat, mit seiner Shellan sein Leben weiter und verändert sich, wie es alle Leute mit der Zeit eben tun. Ich wünschte, ich könnte mehr davon erzählen, wie sie nun ihr Leben leben, welchen Herausforderungen sie sich stellen müssen und wie sich ihre Beziehungen vertieft haben. Die Lebenszeichen (SOL - Slices of Life) von ihnen, die ich von Zeit zu Zeit auf meine Website stelle, sind für mich eine Möglichkeit, neue Szenen hinzuzufügen. Und für mich ist es außerdem tröstend, zu sehen, dass meine Figuren weiterleben. Genauso wie wir alle.

Das ist also Rhage … und nun ist mein Lieblingsbruder Z an der Reihe.

Zladilt, Sohn des Ahgony

»Ich war tot, bis du mich gefunden hast, obwohl ich atmete. Ich war blind, obwohl ich sehen konnte. Und dann kamst du … und ich wurde erweckt.«

- DUNKLES ERWACHEN, Seite 279

	Alter:	230
	Trat der Bruderschaft bei:	1932
	Größe:	1,97 Meter
	Gewicht:	120 bis 125 Kilo
	Haarfarbe:	mehrfarbig, hat einen Totenkopf hineinrasiert
	Augenfarbe:	gelb im Ruhezustand/schwarz bei Wut
	Unveränderliche Kennzeichen:	Sklavenbänder um Hals und Handgelenke tätowiert; eine Narbe von der Stirn bis zum Mund, durch welche die Oberlippe verzerrt wird; großflächige Narben auf dem Rücken; (selbst)gepiercte Nippel; Ring im Ohr; die Namen Bella und Nalla in der Alten Sprache in die Haut quer über die Schultern und den oberen Rücken geritzt.
	Anmerkung:	War jahrhundertelang Analphabet, aber kann jetzt lesen. Hat einen eineiigen Zwilling, Phury.
	Bevorzugte Waffe:	Sig Vierziger Messer; früher die Hände
	Beschreibung:	Zsadist kniete sich hin und beugte sich über einen der Lesser, das vernarbte Gesicht verzerrt vor Hass, die zerstörte Oberlippe gefletscht, die Fänge länger als die eines Tigers. Mit seinem kurzgeschorenen Haar und den eingefallenen Wangen sah er aus wie der Sensenmann höchstpersönlich; und wie Gevatter Tod störte es auch ihn nicht im Geringsten, in der Kälte zu arbeiten. Er war besser bewaffnet als angezogen; trug lediglich einen schwarzen Rolli und eine weite schwarze Hose am Leib, doch über seine Brust spannte sich das Markenzeichen der Bruderschaft der Black Dagger, die gekreuzten Dolchhalfter. Um die Oberschenkel hatte er zwei weitere Messer geschnallt, und in seinem Pistolengurt steckten zwei SIG Sauer. Wobei er die Neun-Millimeter-Waffen nie benutzte. Er wurde lieber persönlich, wenn er tötete. Das waren die einzigen Momente, in denen er überhaupt jemandem nahe kam. - MONDSPUR, Seite 18
	Partner von:	Bella

Persönliche Fragen (von Z beantwortet)

	Zuletzt gesehener Film:	Babyspeck und Fleischklößchen (Meatballs); (Danke, Rhage)
	Zuletzt gelesenes Buch:	Wie schön! So viel wirst du sehn! von Dr. Seuss; meinem kleinen Mädchen vorgelesen
	Lieblings- Fernsehsendung:	Habe ich nicht wirklich.
	Zuletzt im Fernsehen gesehen:	Die Simpsons - die mag ich übrigens
	Zuletzt gespielt:	Monopoly mit Wrath
	Größte Angst:	Aufzuwachen und festzustellen, dass all das nur ein Traum ist.
	Größte Liebe:	Bella
	Boxershorts oder Slip:	(nicht ausgefüllt)
	Uhr:	Timex - ich mag’s praktisch.
	Auto:	Porsche 911 Carrera 4S, dunkelgrau - wie gesagt, ich mag’s praktisch.
	Um welche Uhrzeit füllst du das hier aus?	Mitternacht (habe heute Nacht frei)
	Wo bist du gerade?	Im Büro des Trainingszentrums
	Was hast du an?	(nicht ausgefüllt)
	Was hast du sonst noch im Schrank?	(nicht ausgefüllt)
	Deine letzte Mahlzeit:	Granny Smith
	Beschreib deinen letzten Traum:	(nicht ausgefüllt)
	Coke oder Pepsi?	Coke
	Audrey Hepburn oder Marilyn Monroe?	Komm schon, das ist doch lächerlich.
	Kirk oder Picard?	Wer?
	Football oder Baseball?	Sport langweilt mich.
	Schärfstes Körperteil einer Frau:	Geht nur Bella was an.
	Was war das Erste, was du zu deiner Shellan gesagt hast?	»Ich weiß ja nicht, warum du hier bist. Außer, um mir mein Training zu versauen.«
	Ihre Antwort:	»Tut mir leid. Ich wusste nicht …«
	Dein letztes Geschenk für sie:	Ich denke, das letzte und beste Geschenk, das ich ihr je gegeben habe, ist, Nalla endlich ein richtiger Vater zu sein.
	Was findest du am attraktivsten an ihr:	Alles. Jeder Zentimeter ihrer Haut, jede Strähne ihres Haars, jede Hoffnung und jeder Traum in ihrem Blick und all die Liebe, die sie in ihrem wunderbaren Herz trägt.
	Wann hast du zuletzt gelacht?	Vor zehn Minuten, als Bella mich gekitzelt hat.
	Wann hast du zuletzt geweint?	Geht nur Bella etwas an.

Mein Interview mit Zsadist

Nachdem ich Rhages Zimmer verlassen habe, verharre ich kurz im Korridor und lausche den Geräuschen, die das Anwesen erfüllen. Von unten aus dem Billardraum höre ich einen Song von T-Pain und das Klacken von Billardkugeln. Auf der anderen Seite der Eingangshalle, im Speisezimmer, räumen Doggen nach dem Ersten Mahl den Tisch ab. Ihre Stimmen klingen gedämpft und heiter - es scheint wohl eine Menge Geschirr zum Abspülen zu geben. Hinter mir, durch die geschlossene Tür von Wraths Arbeitszimmer, kann ich den König mit Beth reden hören …

Zsadist: Hey.

J. R.: (Ich fahre erschrocken herum) Hi.

Z: Ich wollte dich nicht erschrecken.

Zsadist ist eine verdammt beeindruckende Erscheinung. Er ist jetzt wirklich kräftig, ganz anders als in der Zeit, bevor er Bella getroffen hat. Aber nicht nur sein Körper, sondern auch sein Gesicht ist breiter geworden, und diese Narbe, die zwar immer noch sehr auffällig ist, wirkt jetzt nicht mehr so krass, weil seine Gesichtszüge weniger scharf sind. Heute trägt er eine tief sitzende Jeans (Sevens, glaube ich) und ein schwarzes TEAM PUNISHMENT Shirt. Er hat Biker-Boots an den Füßen und ein Halfter mit einer SIG unter jedem Arm.

J. R.: Ich wollte nicht so schreckhaft sein.

Z: Willst du mich immer noch interviewen?

J. R.: Wenn das okay für dich ist.

Z: (Zuckt mit den Schultern) Ich hab kein wirkliches Problem damit. So lange ich entscheiden kann, was ich beantworte und was nicht.

J. R.: Natürlich kannst du das. (Ich werfe einen Blick über die Brüstung) Wir könnten es in der Bib…

Z: Lass uns gehen.

Wenn ein Vampir wie Z Lass uns gehen sagt, dann folgt man ihm aus zwei Gründen: Erstens wird er dir nichts tun, und zweitens wird er nicht zulassen, dass dir etwas zustößt. Also spricht kein Grund dagegen, nicht mit ihm zu gehen. Klar, er wird dir nichts tun, aber außerdem fragt man auch deshalb nicht erst lange nach, weil man ihn nicht unbedingt reizen will.

Wir gehen schnellen Schrittes die breite Treppe hinunter, und in der Eingangshalle überqueren wir das Apfelbaummosaik und bewegen uns Richtung Vestibül. Die Doggen im Speisezimmer blicken kurz von ihrer Arbeit auf und, obwohl sie formelle schwarz-weiße Butlerkleidung tragen, lächeln sie uns ungezwungen und entspannt zu. Z und ich winken zurück, als wir an ihnen vorbeigehen.

Z hält mir die Flügeltür zum Vestibül auf.

Draußen im Hof atme ich tief ein. Herbstluft im New Yorker Norden ist wie eiskaltes Sprudelwasser. Sie prickelt beim Atmen richtig in Nase und Lunge. Ich liebe diese Luft.

Z: (zieht Autoschlüssel aus der Hosentasche) Ich dachte, wir könnten ein bisschen rumfahren.

J. R.: Fantastische Idee. (Ich folge ihm zu dem silbergrauen Porsche 911 Carrera 4S) Dieses Auto ist …

Z: Mein einziger Besitz. Wirklich. (Er hält mir die Tür auf und wartet, bis ich auf dem Beifahrersitz Platz genommen habe)

Während er um das Auto herumgeht, um auf dem Fahrersitz Platz zu nehmen, packt es mich. Ein Porsche ist ein luxuriöser Sportwagen, aber man merkt trotzdem, dass er ursprünglich ein Rennauto ist. Es gibt keinen übertriebenen Schnickschnack am Armaturenbrett. Keine albern-unbequemen Sitze und keine Designspielereien. Alles dreht sich um Funktion und Kraft.

Es ist wirklich das perfekte Auto für Z.

Er lässt den Motor an, und die Vibration lässt keinen Zweifel an der Anzahl der Pferdestärken aufkommen. Geschmeidig bedient er die Gangschaltung, als er auf dem Kopfsteinpflaster wendet und dabei scharf um den Springbrunnen, der jetzt im Winter trockengelegt ist, herumfährt.

Wir brausen durch das Tor der Anlage, und auf der Fahrt den namenlosen Berg hinab verschwimmt die Landschaft im Mhis. Als die Umgebung dann wieder sichtbar wird, befinden wir uns an einer der zahllosen Kreuzungen der Route 22. Z biegt scharf nach links ab. Der Porsche legt sich in die Kurve, als habe er Spikes an den Reifen und Flugzeugsprit im Tank. Wie wir so dahinjagen, wird mein Magen nach unten gedrückt, und ich greife instinktiv nach dem Türgriff. Aber nicht aus Angst vor einem Unfall - obwohl Z nicht mal die Scheinwerfer anhat, und auch das Armaturenbrett dunkel ist. Nein, in dieser sternenlosen Nacht gibt es nur den Porsche und die glatte Straße, und ich fühle mich, als würde ich fliegen. Der Griff nach einem Halt ist nur der Versuch, diesem Gefühl der Schwerelosigkeit etwas entgegenzusetzen.

Doch dann spüre ich, dass ich gar nicht auf dem Boden bleiben will und lasse los.

J. R.: Das erinnert mich an Rhage und Mary.

Z: (Ohne den Blick von der Straße zu lösen) Wieso das?

J. R.: Er hat sie eines Nachts in seinem GTO mitgenommen, als sie sich gerade ineinander verliebten.

Z: Wirklich?

J. R.: Ja.

Z: So ein romantischer Blender.

Wir rasen die Straße entlang, es könnte aber genauso gut die Galaxie sein, und obwohl ich weder die Kurven noch die Hügel, durch die wir gleiten, erkennen kann, weiß ich doch, dass er sie sieht. Ich kann nicht umhin, es als Metapher für unser Leben zu sehen: Man folgt dem Strom des Schicksals, ohne erkennen zu können wohin, aber begleitet von jemandem, der den Weg kennt.

J. R.: Du hast doch bestimmt ein Ziel, oder?

Z: (Lacht leise) Meinst du?

J. R.: Du bist nicht der Typ, der einfach so drauflos fährt.

Z: Vielleicht probiere ich gerade mal was Neues aus.

J. R.: Nein, das liegt nicht in deiner Natur, und das ist auch gut so.

Z: (Schaut zu mir herüber) Und wohin glaubst du fahren wir?

J. R.: Mir ist das ganz gleich. Ich weiß, dass du uns sicher hinund wieder zurückbringen wirst, und dass es den Weg wert sein wird.

Z: Das wollen wir doch mal hoffen.

Wir fahren schweigend weiter, aber das überrascht mich nicht. Z interviewt man nicht. Man sitzt bei ihm und versucht, einen Raum zu schaffen, in dem er reden möchte. Vielleicht redet er aber auch nicht. Die nächste größere Stadt liegt etwa eine halbe Stunde vom Zentrum von Caldwell entfernt, aber nur eine knappe Viertelstunde vom Anwesen der Bruderschaft. Als wir ihren Randbezirk erreichen, schaltet Z die Lichter an, um der Straßenverkehrsordnung zu entsprechen. Wir fahren an einer Tankstelle, einem Eisladen, einem McDonald’s und einer Reihe von weiteren Läden vorbei. Die Parkplätze sind erleuchtet, wie auf einem Edward-Hopper-Gemälde. Ich bestaune den Kabelsalat zwischen den Telefonmasten und die Straßenbeleuchtungen, die quer über den Kreuzungen baumeln. Die vielen Streben und Drähte erscheinen mir wie Neuronenverbindungen im Gehirn der Stadt.

Das Schweigen zwischen uns ist nicht unangenehm. Schließlich landen wir bei Target.

Z biegt in den Parkplatz ein und steuert auf eine Stelle etwas abseits vom Eingang und den anderen geparkten Autos zu. Als wir den Platz, den er sich herausgepickt hat, erreicht haben, geht die riesige Lampe darüber aus. Wahrscheinlich, weil er sie durch seine Willenskraft hat erlöschen lassen.

Wir steigen aus, und während wir auf das toffeefarbene Gebäude mit den roten Bullaugen zugehen, kommt Z mir näher als jemals zuvor. Er geht ganz dicht schräg rechts hinter mir, und weil er so groß ist, kommt es mir so vor, als schwebe er über mir. Er zieht eine Bewachernummer ab, und ich nehme es als eine Geste der Freundlichkeit, nicht der Aggression. Als wir über den kalten Asphalt gehen, erklingen unsere Schritte in zwei verschiedenen Tonlagen. Meine klingen wie die von Shirley Temple und seine wie die von Vin Diesel.

Der Sicherheitsmann des Ladens scheint uns nicht zu mögen. Der Miet-Bulle plustert sich sofort auf und greift nach seinem Pfefferspray. Z würdigt ihn keines Blickes. Zumindest nehme ich es an. Er geht ja immer noch hinter mir, so dass ich sein Gesicht nicht sehen kann.

J. R.: Welche Abteilung?

Z: Da drüben links. Warte, ich brauche einen Einkaufswagen.

Nachdem er einen Wagen ergattert hat, gehen wir Richtung … Babyabteilung. Als wir bei den Strampelanzügen und Babysöckchen gelandet sind, tritt Z vor mich. Er schiebt die Kleidungsstücke am Ständer sehr vorsichtig hin und her, als würde Nalla bereits in ihnen stecken. Ein Teil nach dem anderen legt er in den Wagen. Er fragt mich nicht nach meiner Meinung, aber nicht aus Gleichgültigkeit mir gegenüber, sondern weil er genau weiß, was er will. Er kauft kleine Hemdchen und Strampler in allen Farben. Winzige Schuhe. Ein Paar Fäustlinge, die wie Puppenhandschuhe aussehen. Dann gehen wir rüber zur Spielzeugabteilung. Holzklötze, Puppen, Stofftiere.

Z: Als Nächstes Autozubehör, dann Musik und DVDs. Auch Bücher.

Er schiebt den Einkaufswagen. Ich folge. Er kauft Auto-Polierwachs und Fensterleder. Dann die neue Flo-Rida-CD. Ein Kochbuch von Ina Garten. Als wir durch die Lebensmittelabteilung kommen, nimmt er noch eine Packung Tootsie Pops mit. Dann gehen wir in die Männerabteilung, und er entscheidet sich für zwei Miami Ink-Baseball Caps. In der Schreibwarenabteilung greift er zu wunderschönem dicken weißen Briefpapier und einer Packung Buntstifte. In der Damenabteilung sucht er einen tiefroten Schal aus und schaut sich dann prüfend silberne Bettelarmbänder mit verschiedenen Anhängern an. Er wählt eines aus, an dem ein kleines Quarzherz baumelt, und legt es ganz vorsichtig auf den Stapel mit sorgfältig gefalteten Strampelanzügen in den Einkaufswagen.

Ich hatte gedacht, er würde nur die Babysachen so vorsichtig behandeln, weil es eben Babysachen sind, aber in Wahrheit behandelte er alle Waren gleich sorgfältig. Er sieht aus wie ein eiskalter Killer, und sein gesamter Auftritt ist so düster wie der Ausdruck in seinen Augen, aber seine Hände sind niemals grob. Wenn er etwas von einer Stange oder Auslage genommen hat, das er dann doch nicht will, legt er es vorsichtig an seinen Platz zurück. Und wenn er ein Kleidungsstück sieht, dass einfach so ins Regal zurückgestopft, oder ein Buch, das von einem anderen Kunden nicht richtig platziert wurde, rückt er es zurecht.

Z ist eine gute Seele. Tief im Herzen ist er wie sein Zwillingsbruder Phury.

Wir wollen zahlen, und der junge Kassierer starrt Z an, als habe er eine Erscheinung. Ich betrachte all die Artikel auf dem Förderband und mir wird klar, dass es bei diesem kleinen Ausflug nicht nur darum ging, Besorgungen zu machen, sondern auch darum, eine Botschaft zu vermitteln. Seine Einkäufe sind das Interview. Er sagt mir damit, wie sehr er Nalla, Bella und seine Brüder liebt. Wie dankbar er ist.

J. R.: (Sanft) Der rote Schal ist für Beth, oder?

Z: (Zuckt mit den Schultern und zieht ein schwarzes Portemonnaie aus der Hosentasche) Ja.

Ich verstehe … ein Geschenk für Beth ist auch ein Geschenk für Wrath. Und ich wette, das Polierwachs ist für Qhuinns Hummer. Aber er hat nichts für …

Z: Es gibt nichts, was ich ihm schenken könnte. Ich meine, nichts, was er wollen würde, und durch ein Geschenk würde er sich nur noch schlimmer fühlen.

Tohr. Mein Gott, Tohr …

Nachdem Z mit einer schwarzen AmEx bezahlt hat, gehen wir wieder an dem Security-Typen vorbei, der die rot-weißen Tüten anstarrt, als würde sein Röntgenblick die Knarren darin enthüllen, obwohl man in dem Laden überhaupt keine Waffen kaufen kann.

Ich helfe Z, die Einkäufe auf dem winzigen Rücksitz des Porsches zu verstauen, aber es passt nicht alles rein. Also nehme ich am Ende noch ein paar Sachen auf den Schoß und verstaue den Rest im Fußraum des Beifahrersitzes.

Die Rückfahrt verläuft schweigend, bis wir wieder in das Mhis eintauchen, das den Sitz der Bruderschaft verhüllt. Als die Landschaft draußen vor dem Fenster wieder verschwimmt, schaue ich zu Z hinüber.

J. R.: Danke, dass du mich mitgenommen hast.

Z sagt lange nichts, so lange, dass ich schon nicht mehr mit einer Antwort rechne. Aber dann, als wir die Tore des Anwesens erreichen und er runterschaltet, kommt doch noch etwas:

Z: (Blickt kurz zu mir hinüber und nickt) Danke, dass du mitgekommen bist.

MONDSPUR und DUNKLES ERWACHEN

Personen:

Zsadist
Bella
Phury
John Matthew
Rehvenge
Mr O
Mr X
Mr U(stead)
Wellsie
Tohr
Sarelle, Wellsies Cousine

Lash, Sohn des Ibex
Qhuinn, Sohn des Lohstrong
Blaylock, Sohn des Rocke
Catronia, Zs Gebieterin, als er noch Blutsklave war

Schauplätze (alle in Caldwell, NY, außer anderweitig angegeben):

Anwesen der Bruderschaft - Standort unbekannt
Bellas Bauernhaus - an einer Privatstraße, die von der Route 22 abzweigt
Überzeugungszentrum der Gesellschaft der Lesser - östlich des Big Notch Mountain, eine halbe Stunde mit dem Auto von der Innenstadt
Tohr und Wellsies Haus
Tohrs Familiensitz
ZeroSum an der Ecke Trade und Tenth Street

Inhaltsangabe:

Zsadist, ein früherer Blutsklave und das am meisten gefürchtete Mitglied der Bruderschaft der Black Dagger, lernt die Liebe kennen, als er eine schöne Aristokratin aus den Fängen eines obsessiven und gewalttätigen Lesser rettet.

Erster Satz: »Verflucht nochmal, Zsadist! Lass den Scheiß …«
Letzter Satz: »Bella … und Nalla.«

Kommentar der Autorin:

Am besten beginne ich mit einer Stelle aus Nachtjagd. Ziemlich am Anfang des Buches ruft Wrath die Brüder zusammen, nachdem Darius von dem Haupt-Lesser Mr X getötet wurde. Zsadist erscheint folgendermaßen bei der Versammlung:Die Eingangstür schwang auf, und Zsadist kam mit großen Schritten herein.

Wrath funkelte ihn zornig an. »Nett, dass du auch mal vorbeischaust, Z. Schwer beschäftigt mit den Ladys?«

»Wie wär’s, wenn du mir nicht auf den Sack gehst?«

Zsadist stellte sich in eine Ecke, weit weg von den anderen.

- NACHTJAGD, Seite 54

Als ich diesen ersten Auftritt von Zsadist sah, ging ich davon aus, er sei ein Antagonist. Musste er ja sein. Mit dieser Leck mich-Haltung konnte er kein Held der Geschichte sein. Und dann wurde mein Eindruck von ihm noch schlechter - durch die Szene, in der Beth aufwacht und er vor ihr steht:Der Mann, der da über sie gebeugt stand, hatte ein hartes Gesicht mit einer auffälligen gezackten Narbe. Sein Haar war fast bis auf die Kopfhaut geschoren, und seine schwarzen Augen schienen sie durchbohren zu wollen. Und er bleckte lange weiße Fänge …

»Bin ich nicht hübsch?« Sein kalter Blick war der Stoff, aus dem Alpträume gewoben werden, von dunklen Orten ohne Hoffnung, von der Hölle selbst.

Vergiss die Narbe, dachte sie. Die Augen waren das Schrecklichste an ihm.

Und ebendiese Augen sahen sie unverwandt an, als wolle er sie töten. Oder bespringen. Sie robbte sich von ihm weg. Ließ ihren Blick auf der Suche nach möglichen Waffen schweifen.

»Was, gefalle ich dir etwa nicht?«

Beth ließ ihren Blick vorsichtig zur Tür wandern, und er lachte.

»Glaubst du, du könntest schnell genug laufen?« Er zog das Shirt aus der Lederhose. Seine Hände wanderten zu seinem Reißverschluss. »Ich bin mir ziemlich sicher, dass du das nicht kannst.«

- NACHTJAGD, Seite 264/265

Okay, alles andere als ein Held. Aber irgendetwas sagte mir, dieser Bruder würde noch sein eigenes Buch mit Liebes-Happy-End bekommen.

Ja, klar. Sowieso. Nicht zum letzten Mal beim Schreiben der Serie dachte ich mir in diesem Moment: Du willst mich wohl verarschen …

Aber als Rhages Geschichte erzählt war, konnte ich nicht widerstehen … ich musste Zs Geschichte einfach erzählen. Den Wendepunkt ergaben zwei Szenen. In der einen trifft sich Beth mit Zsadist in der Speisekammer, um das Essen für die Vereinigungszeremonie vorzubereiten. Bei dieser Gelegenheit wird klar, dass Z Beth nichts Böses will, und auch, dass er nicht angefasst werden möchte. Die andere Szene findet direkt nach der Vereinigungszeremonie statt. Die Schwüre sind gesprochen, die Namen in die Haut geritzt, und die Bruderschaft singt dem Paar zu Ehren ein Ständchen:Doch dann löste sich eine hohe, klagende Stimme heraus und erhob sich über die anderen, höher und höher. Der Klang dieses Tenors war so rein, so klar, dass allen Anwesenden Schauer über die Haut liefen, und ihnen eine sehnsuchtsvolle Wärme in die Brust fuhr. Die süße Melodie war so kraftvoll in ihrer Herrlichkeit, dass sie zur Decke emporstieg und die Kammer in eine Kathedrale verwandelte …

Er, der Gezeichnete, der Seelenlose, hatte die Stimme eines Engels. - BLUTOPFER, Seite 216/217

Am Ende von Blutopfer drängte es mich so sehr Zs Geschichte zu schreiben, dass ich sogar die Buchreihenfolge umstellte. Zs Folge sollte eigentlich die letzte in einer Serie von zehn Büchern werden (damals geplant waren die Teile: Wrath, Rhage, Butch, V, Phury, Rehvenge, John Matthew and Tohrment). Aber das Problem war, dass ich zunächst ja nur einen Vertrag über drei Bücher in der Tasche hatte. Zu dem Zeitpunkt, als ich den Deal mit dem Verlag machte, waren Paranormal Romances gerade total in, aber man fing schon wieder an zu spekulieren, wann der Höhepunkt dieses Trends überschritten sein würde und das Leserinteresse nachließe. Ich war also nicht sicher, dass ich alle geplanten Teile auch schreiben würde können.

Ich weiß, das klingt jetzt nicht sehr optimistisch.

Aber das war nun mal meine Art die Zukunft zu sehen, und als ich Nachtjagd und Blutopfer beendet hatte und mit den Entwürfen von Ewige Liebe und Bruderkrieg begann, wusste ich, dass ich Zsadists Geschichte zu Papier bringen musste, denn sie würde mir sonst nicht aus dem Kopf gehen und den weiteren Schreibprozess behindern. Also zog ich ihn einfach vor.

Seine Geschichte zu schreiben war herzzerreißend, und es gab Momente, da musste ich meine Arbeit unterbrechen und vom Computer aufstehen, so mitgenommen war ich. Aber schließlich nahm er die Form an, die ich für ihn vorgesehen hatte, und mittlerweile liebe ich die Figur mehr als jeden anderen Buchhelden, den ich bisher erfunden habe. Aber leicht war er nicht zu greifen. Z ist ein aufrechter Soziopath. Die Schwierigkeit bestand vor allem darin, ihn seiner problematischen psychischen Verfassung entsprechend zu gestalten und ihn doch sympathisch genug für die Leser zu machen, damit sie es nachvollziehbar finden, dass Bella sich in ihn verliebt.

Der Schlüssel dazu bestand in zwei Aspekten. Einer war seine Reaktion auf Bellas Entführung, und der andere seine Vergangenheit als Blutsklave und deren Auswirkung auf sein Sexleben. Beim Leser Verständnis für Zs Situation hervorzurufen war ein klassischer Fall von Show don’t tell - zeige lieber, statt zu erzählen. Das Buch beginnt damit, dass Z in einer unbeirrbaren Mission Bella befreit. Ein heroischer Akt. Seine Selbstlosigkeit wird glaubhaft, obwohl sie scheinbar seiner Natur widerspricht, wenn man sie vor dem Hintergrund seiner eigenen Geschichte von Gefangenschaft und Missbrauch betrachtet: Sich selbst konnte er nicht helfen, aber ihr kann er verdammt nochmal helfen. Und nachdem er sie befreit hat, behandelt er sie mit größter Behutsamkeit. Bella ist so etwas wie der Katalysator für seine warmherzige und beschützende Seite, und die Szenen mit ihr sind ein Ausgleich für andere Auftritte mit stärker sadistischen und masochistischen Zügen.

Und dann ist da auch noch die sexuelle Seite der Dinge. Indem ich Z in einer Reihe von Rückblicken unter dem Einfluss seiner Herrin zeige, erkennt der Leser, dass Z erst zu dem Monster, welches er jetzt ist, gemacht und nicht als solches geboren wurde. Zs sexuelle Probleme mit Bella zeichnen sich bereits in Nachtjagd und Blutopfer ab. Sie zeigen, dass seine Traumata ihn bis zum heutigen Tag verfolgen und ihn auch in seiner männlichen Rolle definieren, zumindest bis Bella in sein Leben tritt.

Trotzdem bestand die Gefahr, dass Z nicht als Held durchgeht, und entsprechend aufgeregt war ich auch, als meine Lektorin seine Geschichte zum ersten Mal las. Aber sie war begeistert - genauso wie später die Leser. Auch mir ist er besonders ans Herz gewachsen, obwohl ich sagen muss, dass ich seine Geschichte nicht mehr gelesen habe, nachdem ich die Druckfahnen korrigiert habe. Sein Buch ist das einzige, das ich auch nicht mehr aufschlug, als ich meine Belegexemplare bekam.

Ich glaube, es wird auch noch eine ganze Weile dauern, bis ich ihn noch einmal lese. Vielleicht lese ich ihn sogar nie mehr.

Noch ein Wort zum Prozess des Schreibens und der Veröffentlichung. Ich werde immer wieder gefragt, wie die verschiedenen Stadien der Buchproduktion funktionieren und wie lange sie insgesamt dauern. Für meine Bücher gilt: etwa neun Monate.

Wenn mein Konzept erst einmal geschrieben ist, was mindestens einen Monat dauert, schicke ich es meiner Lektorin zur Ansicht. Wenn wir uns dann einig geworden sind, mache ich mich an die Arbeit. Ich nehme mir die Outline vor und schmücke sie mit Beschreibungen, Dialogen und Erzählhandlungen aus. Meist unterbreche ich das Schreiben bei der Hälfte des Buches, gehe an den Anfang zurück und bearbeite erst einmal diesen Block. Das ist ein ganz entscheidender Arbeitsschritt für mich. In den Black Dagger-Romanen passiert so viel, dass ich sonst Gefahr laufe, einzelne Handlungsstränge oder Charakterentwicklungen aus den Augen zu verlieren. Wenn ich dann die erste Hälfte gelesen habe, schreibe ich das Buch in einem Schwung zu Ende. Für diesen ersten Entwurf brauche ich in der Regel vier Monate, in denen ich sieben Tage die Woche mit Schreiben verbringe.

Normalerweise lasse ich das Manuskript dann etwa eine Woche liegen und beschäftige mich mit anderen Dingen. Diese Unterbrechung ist ganz wichtig, damit ich wieder Abstand und einen frischen Blick auf meine Arbeit bekomme. Ich bin überzeugt, dass meine Bücher weniger gut gelingen würden, wenn ich diese Pause nicht einlegte. Wenn ich mich dann wieder an das Buch setze, verwende ich noch einmal etwa sechs Wochen auf die Bearbeitung. Wenn nötig, verändere ich die Reihenfolge der Szenen, überdenke die Kapitelaufteilung und feile an der Atmosphäre des Buches. Danach gilt es noch ein paar Wochen lang, wieder und wieder über den Text zu gehen und Schwächen auszubügeln.

Zu diesem Zeitpunkt habe ich dann meistens schon ganz kleine müde Augen, denn umso näher ich dem Ende komme, desto länger sind meine Arbeitstage. In den zwei Wochen vor der Abgabe arbeite ich locker vierzehn bis sechzehn Stunden pro Tag. Ich setze mir immer Donnerstag die Deadline, damit das Manuskript am Freitag noch vor dem Wochenende im Verlag ankommt. Dann drucke ich das Manuskript aus, steige wie ein Zombie ins Auto und fahre zu Kinko’s, wo ich es dann per Übernacht-Kurier an meine Lektorin schicke.

Das Paket wiegt immer um die vier Kilo, und das Verschicken kostet knapp hundert Dollar.

Nachdem meine Lektorin das Manuskript gelesen hat, besprechen wir, was gut funktioniert oder was noch stärker herausgearbeitet werden kann. Außerdem versuchen wir gemeinsam auszuloten, ob etwas eventuell ein wenig zu weit geht, was die Beschreibung von Sex und Gewalt betrifft. Ich schätze meine Lektorin sehr dafür, dass sie mir die Freiheit lässt, meinen inneren Bildern zu folgen, und nicht versucht, mir etwas zu diktieren. Unsere Zusammenarbeit ist eher eine gemeinsame Anstrengung, meine Ideen bestmöglich und mit der größten Wirkung auf Papier zu bringen. Alle Änderungen, Streichungen oder Hinzufügungen sind letztlich meine Entscheidung - und nur meine.

Nach dem Treffen mit meiner Lektorin überarbeite ich das Manuskript ein weiteres Mal, ich straffe es, feile an Formulierungen und Wortwahl, und wenn nötig führe ich einzelne Stellen noch ausführlicher aus. Zu diesem Zeitpunkt stehen die Kapitel und die Reihenfolge jedoch bereits fest. Auch die Höhepunkte sind gesetzt, und die Handlung schreitet flüssig vorwärts, es geht also nur noch ums Feintuning. Ich bin übersorgfältig, was die Wortwahl, die Dialoge und den Erzählfluss betrifft! Für mich kann es nie perfekt genug sein.

Für diesen Prozess setze ich normalerweise nochmal sechs Wochen an, in denen ich das Manuskript immer weiter verfeinere und ausarbeite. Ein erster Entwurf hat bei mir in der Regel 500 Seiten mit doppeltem Zeilenabstand in 12-Punkt-Times-New-Roman-Schrift. (Aus irgendeinem Grund kann ich einfach nicht in Courier schreiben, obwohl das viele andere Autoren machen - diese Schriftart killt meine Erzählstimme.) Aber wenn ich dann mit dem Feintuning fertig bin, hat das Manuskript um die 600 Seiten.

Dann folgt, wieder an einem Donnerstagabend, ein weiterer Besuch bei Kinko’s, bei dem ich wieder aussehe, als sei ich direkt einem Horrorfilm entsprungen. Normalerweise benötigen meine Lektorin und ich nur einen Bearbeitungsdurchlauf - nicht etwa, weil ich so ein geniales Wunderkind bin, sondern weil ich unheimlich kritisch mit meinen eigenen Texten umgehe und bis zum Exzess an ihnen herumdoktere, bevor sie sie überhaupt zu Gesicht bekommt.

Dann wird redigiert. Wenn meine Lektorin das verfeinerte Manuskript noch einmal gelesen und für gut befunden hat, gibt sie es an eine Korrekturleserin weiter, die nochmal ganz gezielt nach Tipp-, Rechtschreib- und Grammatikfehlern sucht und die Kommasetzung überprüft. Sie achtet auch darauf, dass die Übergänge zwischen den Szenen stimmen und die zeitlichen Abfolgen logisch sind. Außerdem macht sie allerlei Anmerkungen für den Satz, die aussehen wie ein Morsecode aus roten Punkten und Strichen.

Ich sollte hier vielleicht erwähnen, dass es kein Spaß ist, meine Texte zu redigieren. Ich verwende viel Umgangssprache. Ich persönlich finde nämlich »gewöhnliche« Sprache viel interessanter und treffender als »Hochsprache«. Sie ist viel leidenschaftlicher und kraftvoller im Ausdruck. Ich bin meiner Bearbeiterin sehr dankbar, dass sie mir nicht The Chicago Manual of Style (die amerikanische Grammatikbibel) um die Ohren haut.

Wenn die redigierte Fassung schließlich wieder auf meinem Tisch landet, sehe ich sie noch einmal durch, gehe auf die Randnotizen ein und akzeptiere oder lehne Änderungen ab. Normalerweise sind meine Manuskripte sauber, aber ich finde trotzdem immer noch etwas, das mich stört. Wenn ich meine eigenen Texte lese, soll es so sein, als gleite mir ein tadelloser Stoff durch die Finger.

Nachdem ich das redigierte Manuskript wieder an den Verlag zurückgeschickt habe, werden die Druckfahnen gesetzt. Sie sehen genauso aus, wie die Seiten des Buchs, das am Ende gedruckt werden soll. Auch sie sehe ich noch einmal durch - und mir fällt immer noch etwas auf. Ich bin einfach nie zufrieden.

So läuft das also, und ich kann euch sagen, der ganze Prozess war bei Zsadists Geschichte wirklich kompliziert. Denn einige Szenen darin wollte ich nicht schreiben und noch weniger bearbeiten. Sogar für dieses Buch jetzt suche ich ja aus allen Büchern Stellen und Zitate heraus … aber bei Z kann ich das nicht.

Was sehr eigenartig ist, denn von allen männlichen Figuren, über die ich je geschrieben habe, ist er meine liebste Erfindung. Ohne Einschränkung. Aber seine Geschichte ist an vielen Stellen einfach so traurig.

An welche Szenen ich da denke? Auf jeden Fall habe ich sie noch so lebhaft vor Augen, dass ich die Bücher gar nicht erst aufschlagen muss, um mich daran zu erinnern. Eine der Szenen, die für mich am schwierigsten zu schreiben waren, war die, als er für die nächsten hundert Jahre in eine Zelle gesperrt wird und das von dem Wächter, dem er als Küchenjunge immer Ale serviert hat. Er ist gerade zum ersten Mal von seiner Herrin missbraucht worden und ist so unschuldig und verletzt und verängstigt. Keiner der anderen Vampire sieht ihn auch nur an. In ihren Augen ist er unrein, obwohl er selbst nur das Opfer ist. Als er weinend in die Zelle tritt, die Zeichen des Missbrauchs durch seine Herrin noch deutlich sichtbar, brach mir fast das Herz.

Es ist einfach furchtbar.

Eine andere Szene, die mich fertiggemacht hat, ist die, in der Bella ihn in der Dusche findet, wo er sich wie besessen abschrubbt, um sich sauber genug zu fühlen, damit sie von ihm trinken kann. Er scheuert sich dabei die Haut auf, doch egal, wie sehr er auch schrubbt, er fühlt sich noch immer schmutzig.

Dann ist da noch die Szene, in der er Bella dazu bringt, ihm Schmerzen zuzufügen, damit er zum Höhepunkt kommt.

Aber es gibt auch Szenen, in denen Z gar nicht auftaucht, die ich nicht wieder lesen kann.

Ich wusste von vorneherein, dass Wellsies Tod die Leser hart treffen würde. Für mich war es jedenfalls sehr hart. Ich weinte, als ich die Szene schrieb, in der Tohr mit John Matthew im Trainingszentrum ist und zu Hause anruft, in der Hoffnung, dass Wellsie abnimmt, dass sie okay ist. Doch als er zum wiederholten Mal ihre Nummer wählt, tauchen die anderen Brüder in der Tür auf. Wellsies Stimme erklingt auf der Mailbox, und Tohr erfährt, dass sie getötet wurde.

Einige Leser und Autorenkollegen sagten mir, es sei ziemlich mutig, eine Hauptfigur sterben zu lassen. Andere waren mit dieser kreativen Entscheidung meinerseits überhaupt nicht glücklich. Ich respektiere beide Meinungen, aber für mich war es weder mutig noch hatte ich eine Wahl. Es musste einfach passieren. Ich wusste von Anfang an, dass Wellsie sterben würde. Das Einzige, was mich daran überraschte, war nur, dass es so früh in der Serie passierte. Ich hatte gedacht, es würde erst später im Handlungsverlauf dazu kommen, aber das Ding ist, die Szenen laufen nicht immer chronologisch vor meinem inneren Auge ab. Deshalb kenne ich nicht unbedingt das wann.

Nebenbei bemerkt, denjenigen, die Probleme mit ihrem Tod hatten, half es, als sie erfuhren, dass es keine Berechnung meinerseits war, und dass es mir praktisch selbst das Herz gebrochen hat. Wenn man mit Figuren arbeitet, die den Lesern ans Herz gewachsen sind, und ihnen im Handlungsverlauf etwas Schlimmes zustößt, fühlen sich die Leser weniger manipuliert, wenn sie wissen, dass der Autor selbst völlig niedergeschmettert und traurig über diese Entwicklung ist.

Noch ein paar andere Gedanken zu Z …

Ich hätte Bella mehr Platz in der Geschichte einräumen sollen.

In der Serie steht die Bruderschaft im Vordergrund, und meine weiblichen Hauptfiguren bekommen nicht immer den Raum, der ihnen zustehen würde. Ich weiß auch, warum das so ist. Eine meiner Schwächen als Schriftstellerin, die auch in der Black Dagger-Serie wieder deutlich wird, ist, dass ich mich so sehr in die männlichen Figuren hineinfühle, dass die Protagonistinnen oftmals etwas zu kurz kommen.

Das Gute daran ist, dass ich die Brüder so klar sehe. Und das Schlechte daran … ist, dass ich die Brüder so klar sehe.

Auszuwählen, was ins Buch kommt und was herausgefiltert wird, fällt mir sehr schwer, und das nicht nur im Bezug auf das Leben der Brüder. Die ganze Serie entwickelt sich in meinem Kopf immer weiter: Wrath stimmt immer weniger mit der Glymera überein; es gibt Herausforderungen in den Beziehungen der anderen Brüder, die überwunden werden müssen. Nichts ist statisch in der Welt der Black Dagger, und nicht immer weiß ich auf Anhieb, was ich davon auslassen kann.

Nehmen wir zum Beispiel Bella. Ich wünschte, ich hätte mehr Raum darauf verwendet, wie sich die Entführung durch Mr O emotional und psychisch auf sie ausgewirkt hat. Ich habe die Nachwirkungen zwar angedeutet, aber ich hätte es ausführlicher machen können. Sicher, am Ende bekommt sie die (zweifelhafte) Genugtuung, ihren Peiniger zu töten, aber ich denke, ich hätte dem Leser mehr über ihren Aufenthaltsort verraten sollen, und wie sie in ihrer Gefangenschaft zurechtkam.

Und was ist mit der Liebesgeschichte? Bella passt perfekt zu Zsadist - sie ist so ziemlich die einzige Vampirin, bei der ich mir vorstellen kann, dass sie zu ihm durchdringt (und er ist wirklich der einzige Vampir, der stark genug ist, um ihr Respekt abzugewinnen - ich meine, hallo, sie ist die Schwester von Rehvenge!).

Sie sind einfach ein tolles Paar … Das erinnert mich an ihr erstes Treffen in Ewige Liebe. Z ist gerade im Studio und boxt auf diesen Sandsack ein, als Bella in sein Training stolpert. Sie beobachtet ihn von hinten und fühlt sich sofort zu ihm hingezogen, und das ändert sich auch nicht, nachdem er sich umgedreht hat, sie sein vernarbtes Gesicht sieht und seine grimmige Laune abbekommt (Ewige Liebe ab Seite 98).

Gegen Ende von Bruderkrieg wird ihre Verbindung deutlich. Auf der Party, die Rhage auf dem Anwesen der Bruderschaft für seine Mary gibt, berührt Bella aus Neugier Phurys Haar. Z beobachtet sie unbemerkt und geht daraufhin zu ihr:Mit einem inneren Brennen stellte sie sich vor, wie er auf sie herabblickte, während ihrer beider Körper miteinander verschmolzen waren, sein Gesicht nur Zentimeter von ihrem entfernt. Wie im Traum hob sie den Arm. Sie wollte mit der Fingerspitze die Narbe entlangfahren, bis zu seinem Mund. Nur um zu sehen, wie es sich anfühlte.

Mit einer blitzschnellen Bewegung entzog sich Zsadist der Berührung. Seine Augen blitzten auf, als habe sie ihn erschreckt. Der Ausdruck wurde eilig wieder hinter einer undeutbaren Maske verborgen.

Mit kalter, tonloser Stimme sagte er: »Vorsichtig, Frau. Ich beiße.«

»Wirst du jemals meinen Namen sagen?«

- BRUDERKRIEG, Seite 179

Phury kommt dazu. Er nimmt Bella zur Seite und sagt etwas, was auch durchaus zutreffend war, bevor sie in Zs Leben getreten ist:»Mein Zwilling ist kein gebrochener Mensch, er ist ein Wrack. Begreifst du den Unterschied? Wenn etwas gebrochen ist, kann man es vielleicht reparieren. Aber bei einem Wrack bleibt einem nichts übrig, als zu warten, bis man es begraben kann.«

- BRUDERKRIEG, Seite 179

Später an diesem Abend folgt Bella Z in sein Schlafzimmer. Doch ihr Besuch endet nicht, wie sie es gehofft hatte, im Bett. Stattdessen lernt sie etwas über diesen Hardcore-Krieger, den sie so anziehend findet.

Mein Gott, sein Körper sah wirklich furchtbar aus. Der Bauch war eine eingefallene Höhle, die Hüftknochen stachen hervor. Er musste wirklich nur von Menschen trinken, dachte sie. Und fast nichts essen.

Sie betrachtete die tätowierten Riemen um seinen Hals und die Handgelenke. Und die Narben.

Ein Wrack. Nicht nur gebrochen.

Auch wenn sie sich schämte, es zuzugeben: Seine Düsterkeit hatte den größten Teil seines Reizes ausgemacht. Sie war so anders, ein Gegensatz zu allem, was sie bisher im Leben gekannt hatte. Sie hatte ihn gefährlich wirken lassen. Aufregend. Sexy. Doch das waren Fantasien. Das hier war die Realität.

Er litt. Litt wie ein gefangenes Tier. Und daran war nichts sexy oder aufregend. - BRUDERKRIEG, Seite 203

Wie bereits erwähnt ist Bellas Entführung einer der Gründe, warum die beiden zusammenkommen. Durch diesen Zwischenfall öffnet sich Z ihr gegenüber emotional in einer Weise, die ihm sonst nicht möglich gewesen wäre. Aber ich denke, Bella hätte ihn trotzdem geknackt, weil sie die richtige Mischung aus Stärke und Mitgefühl an den Tag legt. Aber sie ist auch eine Realistin und zieht sich am Ende des Buches aus der Beziehung zurück, als Z sie zurückweist. Die Tatsache, dass sie sich von ihm abwendet und weitere Kräfte, die auf sein Leben einwirken, sind der Grund dafür, dass er wichtige Veränderungen durchmacht.

Ich muss schon sagen, der Epilog, mit dem Dunkles Erwachen endet, ist großartig. Z ist mal wieder im Trainingssaal, dort wo ihn Bella das erste Mal sah. Aber wie sie jetzt hereinkommt und die kleine Nalla zu ihrem Vater bringt, zeigt, wie weit die beiden in der Zwischenzeit gekommen sind. Ich muss schon sagen, wenn Z sich umdreht und ihr mit Nalla auf dem Arm zuwinkt - *seufz*.

Aber: Wie schon gesagt, das Leben der Figuren endet nicht, nur weil ihr Buch zu Ende ist. Davon zeugt auch die Novelle in diesem Buch. Es war klar, dass Z Probleme haben würde, eine enge Verbindung mit seiner Tochter zuzulassen, und ich bin wirklich froh, dass ich die Gelegenheit hatte, diesen Aspekt seiner Entwicklung als Vampir, Hellren und Vater zeigen zu können.

Und wo wir schon von Familie sprechen … Phury. Man kann nicht über Z sprechen, ohne Phury zu erwähnen. Phury hat mich seit dieser Szene in Ewige Liebe, in der er seinen Bruder gerade auf sein Geheiß hin verprügelt hat, immer sehr fasziniert. Phurys leerer Blick, als er aus dem Trainingszentrum kommt, ging mir nicht mehr aus dem Sinn, und ich konnte es kaum erwarten zu sehen, was weiter mit ihm geschehen würde. In Mondspur und Dunkles Erwachen geht er für seinen Zwillingsbruder noch viel weiter. Ich denke, die Szene in der Phury sein eigenes Gesicht zerschneidet, dringt zum Kern des psychologischen und emotionalen Konflikts vor, in dem er steckt. Sein ganzes Leben wurde überschattet von der Entführung und Versklavung seines Zwillingsbruders. Und auch die Rettung von Zsadist hat keinen der beiden von ihrem Leid erlöst. Als Phury sich den Schädel rasiert und das Messer gegen sich selbst richtet, um den Platz seines Zwillingsbruders in der Hand des Lesser einzunehmen, der Bella entführt hat, wird er zur Verkörperung von Zsadist.

Auf Phury kommen wir später noch einmal zurück, aber in dieser Szene verhält er sich so heroisch, dass er Z mit seiner krassen Selbstaufopferung fast überstrahlt.

Noch eine letzte Sache … Rehvenge … oh, Rehv. Seine Geschichte zu erzählen war eine der großen Freuden beim Schreiben der Serie. Er war und ist einfach so verdammt scharf, dass ich schon damals kaum erwarten konnte, seine Geschichte zu erzählen.

Und Rehv war noch aus einem anderen Grunde wichtig.

Bei ihm habe ich in Mondspur und Dunkles Erwachen das allererste Mal willentlich versucht, die wahre Identität einer Figur zu verschleiern. Der Reverend, Clubbesitzer und Drogendealer, und Rehvenge, Adeliger und herrischer Bruder von Bella, sind ein und dieselbe Person. Aber ich wollte, dass der Leser das erst am Schluss erfährt, als Bella und Z ihre Mutter besuchen. Dieser Taschenspielertrick gelang mir, indem ich Rehv hauptsächlich durch den Blickwinkel anderer Figuren darstellte und immer darauf achtete, dass es keine Hinweise gab, die den Leser auf die Fährte gebracht hätten. Ich habe jedes Wort in Rehvs Passagen zweimal umgedreht, um sicherzugehen, dass keinerlei Anhaltspunkte vorhanden sind und er doch in beiden Rollen überzeugend wirkt.

Okay, ich denke, jetzt habe ich genug über Zsadist und sein Buch gesagt. Jetzt will Butch, wie immer, ein bisschen Aufmerksamkeit, und dann müssen wir ja auch noch über Vishous und Phury reden.

Mir bleibt nur noch zu sagen, dass ich immer noch in Z verliebt bin und es immer sein werde.

Und das sagt doch sowieso schon alles.

Dheltroyer, Nachkomme von Wrath, Sohn des Wrath

 alias Butch O’Neal

»Du hast was von mir in dir, Bulle.« Wraths Grinsen blieb auf seinem Gesicht hängen, als er die Brille wieder anzog. »Ich habe natürlich immer gewusst, dass du was Besonderes bist. Hatte allerdings keine Ahnung, dass es über ›besonders nervig‹ hinausgeht.«

- VAMPIRHERZ, Seite 125

	Alter:	38
	Trat der Bruder- schaft bei:	2007
	Größe:	2 Meter
	Gewicht:	118 Kilo
	Haarfarbe:	braun
	Augenfarbe:	hellbraun
	Unveränderliche Kennzeichen:	schwarzes Tattoo bestehend aus Linien entlang der Wirbelsäule; Narbe der Bruderschaft rechts auf der Brust; den Namen Marissa in der Alten Sprache quer über die Schulterblätter geritzt; kleiner Finger der rechten Hand wurde bei seiner Transition leicht deformiert; Narbe am Bauch.
	Anmerkung:	Er ist der prophezeite Zerstörer, den die Lesser vorhergesehen haben. Infolge seiner Entführung durch die Gesellschaft und Omegas Einwirken auf ihn kann er Lesser einatmen - im Gegensatz zu anderen Todesarten können die Vampirjäger dann nicht mehr zu ihrem Herrn zurückkehren, was Omegas Fortbestehen an sich gefährdet.
	Bevorzugte Waffe:	trockener, sprühender Humor (auf Nachfrage, gab er an, eigentlich handele es sich um eine vierzig Millimeter Glock)
	Beschreibung:	Butch drehte und wendete sich vor dem großen Spiegel. Er kam sich dabei zwar vor wie eine Tunte, aber er konnte einfach nicht anders. Der schwarze Nadelstreifenanzug stand ihm hervorragend, das weiße Hemd mit dem geöffneten Kragen brachte seine Sommerbräune gut zur Geltung und die eleganten Lederschuhe, die er in einer Schachtel gefunden hatte, waren das I-Tüpfelchen. Er sah beinahe gut aus, fand er. So lange sie ihm nicht zu tief in die blutunterlaufenen Augen sah. Vier Stunden Schlaf und all der Whisky hatten Spuren hinterlassen. - BLUTOPFER, Seite 191 Tief blickte sie ihm in die haselnussbraunen Augen und strich ihm das dicke, dunkle Haar zurück. Dann zeichnete sie seine Augenbrauen mit den Daumen nach. Ließ eine Fingerspitze über die unebene, zu oft gebrochene Nase gleiten. Tippte ihm sanft auf den abgeschlagenen Vorderzahn. »Ein bisschen abgenutzt, was?«, meinte er. »Aber weißt du was, mit ein bisschen kosmetischer Chirurgie und moderner Zahnarztkunst könnte ich so ein Schönling werden wie Rhage.« Wieder betrachtete Marissa die kleine Marmorfigur und dachte über ihr Leben nach. Und über das von Butch. Dann schüttelte sie ganz langsam den Kopf und beugte sich vor, um ihn zu küssen. »Ich würde nichts an dir verändern wollen. Absolut nichts.« - VAMPIRHERZ, Seite 292
	Partner von:	Marissa, Blutstochter von Wallen

Persönliche Fragen (von Butch beantwortet)

	Zuletzt gesehener Film:	Die Geister, die ich rief mit Bill Murray, super Weihnachtsfilm
	Zuletzt gelesenes Buch:	Jeder Tag hat eine Farbe von Dr. Seuss, Nalla vorgelesen
	Lieblings- Fernsehsendung:	Die alten Folgen von Columbo und alles auf dem Sportkanal
	Zuletzt im Fernsehen gesehen:	Die Folge Tödliche Trennung aus der ersten Columbo-Staffel in den 1970ern - bei dieser Folge führte Steven Spielberg Regie. Geiler Stoff. Ich kann die Dialoge mitsprechen, so oft hab ich sie mir angeschaut.
	Zuletzt gespielt:	Football mit V
	Größte Angst:	Dass ich woanders bin, als Marissa glaubt.
	Größte Liebe:	Marissa
	Lieblingszitat:	»Schönheit liegt im Auge des Betrachters.«
	Boxershorts oder Slip:	Emporio Armani Boxer Briefs
	Uhr:	Einige - bei der letzten Zählung waren es vierundneunzig. Ich stehe einfach auf wertvolle Uhren. Gerade habe ich eine Corum’s Golden Tourbillion Panoramique an.
	Auto:	Escalade, schwarz. Gehörte erst nur V, jetzt uns beiden.
	Um welche Uhrzeit füllst du das hier aus?	Zwei Uhr morgens
	Wo bist du gerade?	Sitze in der Höhle auf einem der Ledersofas. SportsCenter läuft. Und Ludacris. V schaut mir über die Schulter. Der Mistkerl versucht zu spicken, und er scheint mir nicht zu glauben, dass meine Antworten ihm auch nicht helfen werden, diesen Test zu bestehen … Au!
	Was hast du an?	Jeans von Diesel, weißes Button-down Hemd von Vuitton, schwarzen Brunello- Cucinelli-Kaschmir-Pulli und Acqua di Parma Cologne. Oh, und Gucci Loafer. Der Gürtel ist von Martin Dingman.
	Was hast du sonst noch im Schrank?	Du meinst wohl Schränke. Ich bin süchtig nach Klamotten - das macht mehr Spaß als der Scotch, mit dem ich’s früher hatte, und besser aussehen tu ich auch noch -, aber, Mann, meine neue Sucht ist teuer! Ich habe formelles Zeug von Tom Ford, Gucci, Vuitton, Hermès, Zegna, Marc Jacobs, Prada, Isaia, Cavalli - das Übliche eben. Der lässige, sportliche Kramist von verschiedensten Designern wie Pal Zileri, Etro, Diesel, Nike, Ralph Lauren, Affiliction - ich bin ja kein Snob. Mein gestricktes Zeug ist von Lochcarron of Sctoland. Phury und ich, wir vergleichen uns gern, was das äußere Erscheinungsbild betrifft - und wir konkurieren. Fritz hilft uns, die Sachen zu besorgen. Er fährt nach Manhattan und kauft für uns ein - Klamotten, die wir bestellt haben, aber manchmal bringt er auch einfach etwas mit, von dem er denkt, es könnte uns gefallen. Er kümmert sich auch um unsere Maßanfertigungen. Für handgenähte Hemden, Anzüge und Hosen haben wir bei ein paar Läden Modelle von uns stehen, an denen die Sachen abgemessen werden. Aslo, wenn mich das Tragen von schöner Kleidung metrosexuell macht, dann bitte schön. Aber ich zieh trotzdem jede Nacht los, um ein paar Leuten in den Arsch zu treten. Also Vorsicht!
	Deine letzte Mahlzeit:	Buttermilchpfannkuchen mit Butter und Ahmsirup und eine Tasse kaffee. Mit Rhage. In seiner Gegenwart fühle ich mich immer wie ein Fliegengewicht, wenn’s ums Essen geht. Der kerl könnte locker ein Rudel Wölfe unter den Tisch futter.
	Beschreib deinen letzten Traum:	Der handelte von einem Zug, der in einen langen, dunklen Tunnel einfuhr. Immer wieder. Was das bedeutet, musst du selbst rausfinden.
	Coke oder Pepsi?	Lagavulin. Was das ist? Na, das ist auch Flüssigkeit in’ner Flasche, was willst du von mir? Also gut - Coke.
	Audrey Hepburn oder Marilyn Monroe?	Ich stehe auf Klasse, weniger auf Protz, also auf jeden Fall Audrey. P.S. Marissa ist sogar noch eleganter als AH, und das will was heißen.
	Kirk oder Picard?	Absolut Kirk.
	Football oder Baseball?	Ich bin ein stolzes Mitglied der Red Sox Nation. Alles klar?
	Schärfstes Körperteil einer Frau:	Das auszusprechen wäre etwas taktlos, aber schalt mal dein Hirn ein, dann kommst du wahrscheinlich selbst drauf.
	Was magst du am liebsten an Marissa?	Ich liebe ihre Haut und ihre Haare und die Art und Weise, wie sie ihre Beine übereinanderschlägt und die Hände faltet. Ich liebe ihren Akzent und ihre blassblauen Augen, und dass sie ungefähr die anständigste Frau der Welt ist und mich trotzdem … äh … egal. Sie hat Stil und einen erlesenen Geschmack, und wenn sie aufwacht, riecht sie gut. Und darüber hinaus liebt sie mich, so wie ich bin. Sie hat nie versucht, mich zu verändern. Kurz gesagt, sie ist ein Engel.
	Was war das Erste, was du zu ihr gesagt hast?	»Nein … Gehen Sie nicht weiter … Ich tue Ihnen nichts.«
	Ihre Antwort:	»Warum sollte ich das glauben?«
	Dein letztes Geschenk für sie:	Ein Bürostuhl vor zwei Tagen. Der, den sie davor hatte, hat total gequietscht und hatte keine gute Lehne. Also bin ich mit ihr zu einem Büromöbelladen gefahren, damit sie sich einen neuen aussuchen kann.
	Das Romantischste, was du je für sie getan hast:	Keine Ahnung. Ich glaube, ich bin kein großer Romantiker. Gott … ich hab keine Ahnung, was das gewesen sein könnte.
	Das Romantischste, was sie je für dich getan hat:	Mich jeden Morgen mit einem Lächeln aufzuwecken. Ich habe einen recht teueren Geschmack, aber ein Lächeln von ihr ist einfach unbezahlbar.
	Was würdest du an ihr ändern, wenn du könntest?	Manchmal wünschte ich mir, sie würde nicht so viel arbeiten. Sie setzt sich selbst immer so sehr unter Druck, weil sie jeden Einzelnen retten will, der ins Refugium kommt. Das erinnert mich daran, wie es war, als ich noch bei der Mordkommission war. Es geht nicht immer so aus, wie man sich das erhofft. Sie stellt mir eine Menge Fragen über die Mordfälle, die ich bearbeitet habe, und wie ich mit den Hinterbliebenen umgegangen bin. Es gibt eine Menge Parallelen zwischen dem, was sie tut, und meiner Arbeit früher. Das bringt uns noch näher.
	Dein bester Freund (abgesehen von deiner Shellan):	Vishous, dann Rhage. Und Phury auch.
	Wann hast du zuletzt geweint?	Ich weine nicht. Niemals.
	Wann hast du zuletzt gelacht?	Gerade erst, als V Nallas Windeln gewechselt hat. Dafür krieg ich sicher wie der aufs Maul, aber es war so - Au!

Mein Interview mit Butch

Nachdem ich mit Zsadist vom Einkaufen zurück bin, helfe ich ihm die Tüten ins Haus zu tragen. Wir sind gerade damit fertig, als Butch aus der Tür unter dem Treppenaufgang kommt. Er trägt einen schwarzen Izod-Pulli und darunter ein weißes Hemd, und außerdem eine wahnsinnig gut sitzende schwarze Hose. Seine Schuhe sind von Tod’s, schwarz, und werden ohne Socken getragen. Er hat einen Matchbeutel um die Schulter gehängt und ein monstermäßig breites Grinsen im Gesicht.

Butch: Ich bin dran!

Z: (Beugt sich über eine der Tüten und holt eine der Miami-Ink -Kappen heraus) Für dich.

Butch: Die ist cool. (Nimmt sie und setzt sie auf) Danke, Mann.

Z: Ich hab auch eine für deinen Kumpel.

Butch: Super, noch ein Geschenk für mich, weil ich mich dann nicht mit ihm darum streiten muss. (Wendet sich mir zu) Bist du so weit?

J. R.: Klar. Wo …

Butch: Hinten raus. (Zeigt in Richtung Bibliothek) Hier entlang.

Ich lächle Z zum Abschied zu, und er erwidert die Geste mit einem kurzen Zucken seiner zerstörten Lippe. Ich denke mir, wie glücklich Bella und Nalla sind; dann folge ich Butch aus der Halle in eines meiner liebsten Zimmer des Anwesens. Die Bibliothek. Alle Wände sind bis zur Decke mit Bücherregalen vollgestellt, nur die Fenster, Flügeltüren und der Kamin wurden ausgespart. Und hier und da hängen ein paar Ölgemälde.

Butch: (Über die Schulter zu mir) Ich wette, du weißt nicht, wohin wir gehen.

J. R.: Anscheinend nicht bloß in die Bibliothek.

Butch: (Tritt an eine der Flügeltüren und öffnet sie) Ganz recht. Hier entlang.

J. R.: Was ist denn in dem Matchbeutel?

Butch: (Grinst breit, so dass weder seine gebrochene Nase noch der gesprungene Vorderzahn mehr auffallen und er zum attraktivsten Mann des Planeten wird) Ein kleiner Tipp, es ist keine Kartoffelkanone.

J. R.: Warum beruhigt mich das jetzt überhaupt nicht? (Ich trete durch die Tür nach draußen und bleibe abrupt stehen)

Butch: (Stolz) Ich möchte dir Edna vorstellen.

J. R.: Ich … wusste nicht, dass man das mit einem Golfwagen machen kann.

Edna ist eigentlich ein Standard-Golfcart, allerdings hat er ein komplettes Makeover wie aus RoboCop bekommen. Das Ding wurde mit Cadillac-Ornamenten am Kotflügel und einem Kühlergrill wie bei einem Escalade gepimpt. Es hat verchromte Felgen, Ledersitze, und es würde mich überhaupt nicht wundern, wenn es auch noch einen Turboantrieb hätte.

Butch: Cool, oder? (Er pfeffert den Matchbeutel hinten in das Gefährt und setzt sich hinter das Chromlenkrad) Ich wollte ihm einen modernen Elvistouch geben.

J. R.: Mission gelungen. (Ich setze mich neben ihn und bin überrascht, weil mein Hintern zu kribbeln anfängt) Sitzheizung?

Butch: Logisch. Warte, bis du die Soundanlage hörst.

Kanye West hämmert aus den Boxen, und wir heizen über den Rollrasen, vorbei an Blumenbeeten, die schon für den kommenden Winter abgedeckt sind. Ich kralle mich am Rand des Daches fest und fange an zu lachen. Wie die Irren mit einem Golfcart herumzurasen weckt garantiert das Kind in dir. Ich kriege mich jedenfalls gar nicht mehr ein und bekomme einen totalen Kicheranfall, als wir so durch die Gartenanlage heizen. Und das alles noch begleitet von Kanye West, der über das »good life« singt - einfach perfekt.

Butch: (Schreit gegen den wummernden Bass an) Nachts ist das Ding noch cooler!

J. R.: Wie das?

Butch: Keine Insekten!

Rehe springen aus dem Weg, ich kann das Weiße an der Unterseite ihrer Schwänzchen sehen. Wie vorher Z hat auch Butch die Scheinwerfer nicht an. Aber so laut wie Kanye ist, hören uns die grazilen Tiere schon von weitem.

Schließlich, als wir am Waldrand angekommen sind, bremst Butch Edna scharf ab. Auch Kanye verstummt, und die Stille der Nacht nimmt uns in Empfang wie ein guter Gastgeber, auf dessen Party wir gerade eingetroffen sind. Butch greift nach dem Matchbeutel, und wir gehen wieder ein paar Meter auf das Anwesen zu, das in der Ferne sichtbar ist.

Butch legt die Tasche auf den Boden und kramt eine Weile darin herum. Er holt ein paar Metallstücke daraus hervor und fängt an, sie zusammenzubauen.

J. R.: Kann ich dir damit irgendwie helfen? (Obwohl ich keinen blassen Schimmer habe, was er da tut)

Butch: Zwei Sekunden.

Er baut so etwas wie eine Plattform auf. Sie ist etwa einen Meter hoch und besteht aus einer Ebene und einer schräg darauf montierten Stange.

Butch: (Kramt wieder in der Tasche herum) Die heikle Sache dabei ist die Flugbahn. (Er wendet sich wieder der Plattform zu und nimmt ein paar Messungen vor) Wir fangen besser mal klein an. (Wieder kramt er im Beutel, und diesmal befördert er etwas zutage …)

J. R.: Oh mein Gott, das ist ja fantastisch!

Butch: (Strahlt) Hab ich selbst gemacht. (Er bringt das Ding zu mir herüber)

Es ist eine Modellrakete, und sie misst in etwa 60 Zentimeter von der Spitze bis zum breiteren Ende. Butch hat sie dreifarbig angemalt. Weiß mit einem Red-Sox-Logo an der Seite, und die Spitze ist neongelb, sicher damit man sie in der Dunkelheit besser sehen kann.

J. R.: Ich wusste gar nicht, dass du dich für so etwas interessierst.

Butch: Ich habe schon als Kind Modelle gebastelt. Flugzeuge und Autos. Weißt du, manche Leute lesen gerne, um sich zu entspannen, aber ich bin Legastheniker. Beim Modellbauen kann ich richtig abschalten (Grinst). Außerdem kann ich damit meine Hände beschäftigen. (Er bringt die Rakete zur Abschussrampe und schiebt sie in den vertikalen Schaft der Vorrichtung) Kannst du mir die Zündkabel rüberbringen? Es sind zwei aufgerollte Bündel.

J. R.: (Ich gehe zur Tasche) Wahnsinn! Da sind ja noch drei Raketen drin.

Butch: Ich war ganz schön fleißig, was? Ach ja, und nimm die Taschenlampe hier, du wirst sie vielleicht brauchen. Ich habe V gebeten, hier hinten die Bewegungsmelder auszuschalten.

J. R.: (Ich fange die Lampe, die er mir zuwirft, und krame die Kabel aus dem Beutel) Brauchst du auch diese Box mit dem Schalter?

Butch: Ja, aber leg sie gleich weiter weg. Wir sollten lieber ein bisschen Abstand halten, wenn wir die Rakete abfeuern.

J. R.: (Ich gebe ihm die Kabel und bemerke dabei den verkrümmten kleinen Finger an seiner rechten Hand) Kann ich dich was fragen?

Butch: Klar, verdammt. Das ist doch der Sinn der Sache bei einem Interview, oder?

J. R.: Fehlt dir dein altes Leben überhaupt nicht?

Butch: (Hält kurz beim Ausrollen der Kabel inne) Ohne groß darüber nachzudenken, würde ich sagen: nein. (Rollt weiter Kabel aus und befestigt sie am hinteren Ende der Rakete) Und die Wahrheit ist, ich bin glücklicher, so wie es jetzt ist. Aber das heißt natürlich nicht, dass mir nicht manche Dinge, die ich früher machen konnte, abgehen. An einem Samstagnachmittag ein Red Sox- Spiel anschauen … die Sonne scheint, und das Bier ist eisgekühlt … das war schon was.

J. R.: Und was ist mit deiner Familie?

Butch: (Mit gepresster Stimme) Ich weiß nicht. Mich würde schon interessieren, was aus Joyces Kindern wird. Auch aus den anderen. Und ich wünschte, ich könnte von Zeit zu Zeit meine Mutter besuchen - aber sie leidet an Demenz, und ich will sie nicht noch weiter verwirren. Ich denke, mein Besuch war da nicht gerade hilfreich. (Lässt die Rakete wieder in den Schaft gleiten) Aber ich gehe immer noch an Janies Grab.

J. R.: Wirklich?

Butch: Ja.

J. R.: (Ich lasse ihm etwas Zeit, damit er weiterreden kann. Aber er tut es nicht) Hat es dich selbst überrascht, dass du ein Mitglied der Bruderschaft wurdest?

Butch: Lass uns ein bisschen von diesem Knaller hier weggehen, okay? (Wir gehen ein paar Schritte auf Abstand, und Butch zieht die Zündkabel hinter sich mit übers Gras.) Ob es mich überrascht hat? Ja und nein. Ich war überrascht über eine Menge Scheiß in meinem Leben, noch bevor ich die Brüder überhaupt getroffen habe. Aber dass ich als Vampir enden würde? Untote bekämpfen würde? Wenn ich es mir recht überlege, ist das auch nicht schockierender als die Tatsache, dass ich vorher mit all dem selbstzerstörerischen Scheiß in meinem Leben zurechtkam.

J. R.: Das verstehe ich. (Ich warte einen Moment, bevor ich weiterrede) Was ist mit …

Butch: Deine Stimme klingt schon so nach Oh-mein-Gott-wiefrag-ich-das-bloß, also kann ich mir denken, worauf du hinauswillst. Es geht um Omega und dieses kleine Implantat, oder?

J. R.: Na ja …

Butch: (rückt die Kappe zurecht) Das mag jetzt etwas komisch klingen … aber für mich ist das ein bisschen so, als hätte ich Krebs, den man nicht operieren kann. Ich kann das Ding, das mir eingesetzt wurde, fühlen. Ich weiß auch genau, wo in meinem Körper es sich befindet, und es ist falsch, total übel. (Er legt die Hand auf den Bauch) Ich will es natürlich loswerden, aber ich weiß auch, dass ich, wenn es entfernt würde, nicht mehr tun kann, was ich jetzt kann. Also … also lebe ich damit.

J. R.: Kannst du mittlerweile schon besser mit den Nachwirkungen umgehen, ich meine, nach dem Einatmen eines …

Butch: (Schüttelt den Kopf) Nein.

J. R.: Noch etwas ganz anderes (Ich wechsle lieber das Thema, weil ich merke, dass er sich unwohl fühlt) Was hat dich am meisten überrascht, seit du der Bruderschaft angehörst?

Butch: (Kniet neben dem Zünder nieder) Himmel, Mädchen, du stellst so verdammt ernste Fragen. (Schaut auf und lächelt mich an) Ich dachte, das hier würde mehr Spaß machen.

J. R.: Entschuldige. Ich wollte dich nicht …

Butch: Ist schon okay. Wie wäre es, wenn wir erst einmal ein paar Raketen zünden und dann erst wieder mit der Inquisition weitermachen. Du darfst auch das Knöpfchen drücken …

Ich bin mir sicher, dass er lustig mit den Augenbrauen wackelt, als er das sagt, aber unter der Kappe ist es natürlich nicht zu sehen. Ich lache trotzdem, denn … na ja, manchmal kann man einfach nicht anders.

Butch: Komm schon, du willst es doch auch.

J. R.: (Ich knie mich neben ihn) Was muss ich machen?

Butch: Ich erklär’s dir … (Er hält die blaue Zünderbox hoch) Da drinnen sind vier Batterien. Wenn ich den Schlüssel umdrehe, geht dieses Licht hier an (zeigt auf ein gelbes Lämpchen, das aufleuchtet). Das bedeutet, dass das Ding startklar ist. Dann ziehen wir den Schlüssel ab (Zieht ihn heraus), und wenn du jetzt hier (Zeigt auf den roten Knopf) draufdrückst, übertragen die Kabel das Signal an den Zünder, und dann knallt es. Deshalb haben wir auch fünf Meter Kabel zwischen uns und der Rakete. Startklar? Okay. Also, Countdown! Drei …

J. R.: (Als er nicht weiterzählt) Was ist? Stimmt was nicht?

Butch: Du hättest Zwei sagen sollen.

J. R.: Oh, entschuldige! Zwei!

Butch: Nein, jetzt müssen wir nochmal von vorne anfangen. Drei!

J. R.: Zwei!

Butch: Eins … Feuer!

Ich drücke das Knöpfchen, und eine Sekunde später sehe ich einen Funken und höre ein Zischen, wie hundert Alka Seltzer in einem Wasserglas. Die Rakete schießt hoch in den Herbsthimmel und zieht einen pfeifenden Schweif aus Licht und Rauch hinter sich her. Sie fliegt in einem perfekten Winkel. Wir schauen ihr nach, wie sie immer langsamer wird und anfängt, hin und her zu schlingern wie der Schwanz eines müden Hundes. Im Widerschein des Lichts, das aus der Bibliothek scheint, sehe ich sie in einem Rosenbeet landen.

Butch: (Leise) V.

J. R.: Wie bitte?

Butch: Du hast doch gefragt, was mich am meisten überrascht hat, seit ich hier dabei bin. Und es ist V. (Er holt eine weitere Rakete aus dem Matchbeutel; doch diese ist viel größer als die erste und hat das Lagavulin-Logo auf der Seite) Also dieses Ding ist extrakrass. Es wird mindestens doppelt so weit fliegen wie die erste Rakete (holt ein Fernglas aus der Tasche). Ich sehe jetzt zwar viel besser, vor allem auch nachts, aber längst noch nicht so gut wie die anderen Brüder. Also brauche ich das hier. Ich will ja schließlich die Fallschirme sehen können.

J. R.: (Mir brennt die Frage auf der Zunge, warum ihn V so überrascht hat, aber Butch ist voll und ganz mit seiner Rakete beschäftigt) Wie lange baust du denn an so einem Teil?

Butch: Etwa’ne Woche. Phury ist für die Bemalung zuständig. (Er geht wieder zur Abschussrampe und bringt die Rakete in Position; als er fertig ist, zeigt er mit dem Kinn auf die Zünderbox) Ich würde sagen, die Lady hat die Ehre …

Wir zählen wieder den Countdown, und diesmal sind wir schon ein eingespieltes Team. Als wir aufspringen, um die Rakete besser in den Himmel fliegen zu sehen, spüre ich, dass er mir noch etwas sagen will.

Butch: Ich liebe Marissa. Aber ohne V wäre ich heute tot, und nicht nur wegen dieser ganzen Heilungsgeschichte.

J. R.: (Sehe vorsichtig zu ihm hoch) Und das ist es, was dich am meisten überrascht hat?

Butch: (Verfolgt die Rakete mit dem Fernglas) Die Beziehung mit V passt einfach in keine Schublade. Und das muss sie auch nicht … obwohl ich mir schon manchmal wünschen würde, sie täte es. Es wäre nicht so eine große Sache, wenn wir einfach nur beste Freunde oder eben Brüder wären. Es ist schon schwer genug, wegen einer Person, sagen wir mal deiner Frau, verwundbar zu sein. Aber wenn man dann noch diesen anderen Typen da draußen rumlaufen hat, der ständig mit irgendwelchen Lessern zusammenstößt … Verstehst du, ich habe Angst, sie beide zu verlieren, und ich hasse dieses Gefühl. V zieht ja auch mal alleine los, und ich kann nicht immer bei ihm sein. Dann checke ich ständig mein Handy, bis er wieder sicher zu Hause ist. So manche Nacht habe ich gemeinsam mit Jane in der Höhle gesessen, und wir haben vor Sorge einfach nur so vor uns hingestarrt. (zögert) Das ist ein ziemlicher Scheiß, aber ich brauche sie einfach beide, um glücklich sein zu können.

Butch holt noch eine Rakete aus dem Beutel und erklärt mir die Besonderheiten ihrer Konstruktion. Diese ist sogar noch größer und schwarz mit silbernen Streifen. Wir machen uns daran, sie zu zünden, und er witzelt herum, ist sehr charmant und plaudert mit mir über Belanglosigkeiten. Es ist schwer vorzustellen, dass er eben noch so etwas Persönliches mit mir geteilt hat. Ich nehme an, die ernsthafte Unterhaltung ist für heute Abend vorbei, doch als wir Nummer drei gezündet haben, kommt er noch einmal auf das Thema Vishous zurück.

Butch: Wir haben aber keine ätzende Inzest-Sache laufen.

J. R.: Wie bitte?

Butch: V und ich sind schon eng miteinander verbunden. Ich meine, wir waren schon so eng, bevor Omega … du weißt schon, diesen Scheiß mit mir gemacht hat. Klar, Vishous ist der Sohn der Jungfrau der Schrift und ich … ihr Bruder, aber da ist nichts Anstößiges dabei.

J. R.: Das habe ich auch nie gedacht.

Butch: Gut. Und P.S.: Ich mag Doktor Jane sehr. Sie ist verdammt tough. Mann … (Lacht bellend) Sie würde ihm seinen Kopf auf einem Tablett servieren, wenn es sein müsste. Das ist verdammt lustig zu beobachten - obwohl er sich in ihrer Gegenwart meistens benimmt. Schade eigentlich.

J. R.: Und Marissa? Wie kommt sie mit der anderen Mitbewohnerin klar?

Butch: Sie und Jane kommen super miteinander aus, und Jane ist uns eine wirklich große Hilfe. Sie macht jetzt auch die Check-ups im Refugium. Es ist sowieso besser, wenn eine Ärztin die Untersuchungen macht. Die Krankenschwestern, die Havers immer geschickt hat, waren ganz nett … aber mit Jane ist es leichter, und außerdem ist sie medizinisch versierter.

J. R.: Haben Marissa und Havers noch viel Kontakt?

Butch: Dafür gibt es keinen Grund. Er ist nur irgendein Arzt. (Er schaut mich an) Familie besteht aus Leuten, die man sich aussucht, und nicht unbedingt aus dem Umfeld, in das man hineingeboren wurde (Er wendet sich wieder seiner Tasche zu.)

Butch bringt die letzte Rakete in Position, und es ist die schönste und größte von allen. Sie ist mit dem Sox-Trikot von David Ortiz bemalt und auf der Seite steht Big Papi. Wir zählen wieder herunter, und ich drücke den Zündknopf … und wieder zischt es, Funken sprühen, und das Ding saust in den Himmel. Diesmal fliegt die Rakete richtig hoch, und an ihrem höchsten Punkt sieht sie aus wie der einzige Stern am bewölkten Nachthimmel.

Butch: (Leise) Schön, oder?

J. R.: Wunderschön.

Butch: Weißt du, warum ich diese Dinger baue?

J. R.: Warum?

Butch: Ich schaue ihnen so gern beim Fliegen zu.

Wir stehen Seite an Seite, als sich der kleine Fallschirm öffnet und die Rakete wieder zu Boden gleitet. Sie landet im Rosengarten. Plötzlich wird mir klar, warum er sie immer in Richtung des Hauses abschießt. Bei all der Sicherheitsbeleuchtung kann er sie dann immer leicht wiederfinden. Außerdem liebt Butch sein Zuhause … deshalb will er diese Modelle, an denen er stundenlang gebastelt hat, auch dahin zurückschicken, wo er sich wohlfühlt, und wo er sein möchte. Nachdem er so lange ohne Familie und Zuhause war, hat er endlich seinen eigenen Fallschirm gefunden, eine weiche Landung nach einem glühenden kometenhaften Steigflug … und dieser Fallschirm besteht aus den Menschen in diesem Haus.

Butch: (Grinst mich an) Verdammt, ich wünschte, wir hätten noch eine, du nicht?

J. R.: (Würde ihn jetzt gerne umarmen) Aber hallo, Butch! Absolut.

MENSCHENKIND und VAMPIRHERZ

Personen:

Butch O’Neal
Marissa
Vishous

Die Jungfrau der Schrift
Omega
Mr X
Van Dean
Wrath und Beth
Zsadist
Rehvenge
John Matthew
Blaylock
Qhuinn
Xhex
Lash
Ibex, Lashs Vater und Leahdyre der Glymera
Havers
José de la Cruz
Mutter und Kind
Loyce (O’Neal) und Mike Rafferty
Odell O’Neal

Schauplätze (alle in Caldwell, NY, außer anderweitig angegeben):

Das Anwesen der Bruderschaft, geheime Lage
Die Gruft auf dem Anwesen der Bruderschaft
Havers’ Klinik, unbekannter Standort
Trainingszentrum der Bruderschaft, auf deren Anwesen
ZeroSum an der Ecke Trade und Tenth Street
Das Comodore, ein luxuriöses Appartmenthochhaus
Blaylocks Schlafzimmer
Haus von Ibex und Lash
Refugium, geheimer Ort

Inhaltsangabe:

Butch O’Neal findet seine wahre Bestimmung als Vampir und
Mitglied der Bruderschaft und verliebt sich in Marissa, eine schöne
Aristokratin.

Erster Satz: »Weißt du, wovon ich träume, Süßer?«
Letzter Satz: »Das Allerwichtigste.«

Kommentar der Autorin:

Butch O’Neal hatte es mir von der ersten Sekunde an angetan, als ich ihn in Nachtjagd zum ersten Mal erlebte. Er ermittelte gerade wegen des Bombenanschlags auf Darius. Die folgende Beschreibung von ihm ist aus der Perspektive von Beth, und ich mag besonders, wie er seinen Kaugummi bearbeitet:»Also, Randall, was treibst du so?« Er warf sich einen Kaugummi in den Mund und zerknüllte das Papier zu einem festen kleinen Ball. Sein Kiefer machte sich an die Arbeit, als wäre er frustriert; es war mehr ein Mahlen als ein Kauen.

- NACHTJAGD, Seite 47

Butchs Aggression ist spürbar, und ich persönlich finde das richtig scharf. Und meine Bewunderung für ihn nahm noch zu, als er dann Billy Riddle verhaftete, den jungen Kerl, der Beth auf dem Heimweg von der Arbeit überfallen hatte. In dieser Szene liegt Billy, der immer wieder behauptet, Beth »wollte es«, mit dem Gesicht auf dem Boden. Butch trägt ihm gerade seine Rechte vor und legt ihm dabei Handschellen an:»Wissen Sie nicht, wer mein Vater ist?«, schrie Billy plötzlich hellwach. »Ihre Dienstmarke können Sie vergessen!«

»Wenn du dir keinen leisten kannst, wird dir vom Gericht einer gestellt. Hast du deine Rechte verstanden?«

»Leck mich!«

Butch legte seine Handfläche auf den Hinterkopf des Jungen und drückte die ramponierte Nase auf das Linoleum. »Hast du deine Rechte verstanden?«

Billy stöhnte und nickte. Er hinterließ eine Spur frischen Blutes auf dem Boden.

»Dann ist ja gut. Und jetzt machen wir uns an den Papierkram. Ich halte mich gern an die Vorschriften.«

- NACHTJAGD, Seite 63

Butch O’Neal ist ein Kerl nach meinem Geschmack - ein knallharter Querdenker, der zwar nicht immer streng die Regeln befolgt, wohl aber seinen eigenen Ehrenkodex hat.

Außerdem ist er ein Red Sox-Fan - so wie ich.

Die Mitglieder der Bruderschaft sind alle nicht perfekt, zumindest nicht bei näherer Betrachtung. Nehmen wir mal Wrath: In Nachtjagd bringt er Butch fast um. Rhage ist sexsüchtig, Zsadist ein ungehobelter Frauenhasser, bevor er Bella kennenlernt, und Phury hat ein Drogenproblem. Aber der Trick ist, dass sie trotz ihrer Fehler heroische Eigenschaften haben, und das macht sie so anziehend.

Meine Figuren sind Alphamänner. Das waren sie schon immer. Aber die Brüder sind ALPHA-Männer, wenn ihr versteht, was ich meine. Vielleicht liegt es an meiner Schreibregel Nummer zwei, die die Grundlage dafür ist, dass ich in den Black-Dagger -Büchern mit allem immer so weit gehe wie irgend möglich. Das schließt natürlich auch die Helden der Geschichte mit ein. Aber der Hauptgrund ist wahrscheinlich Regel Nummer acht (Vertrau auf deine grauen Zellen). Die Brüder, die mir vorschweben, sind einfach extrem hyperaggressiv und in meinen Augen total überwältigend.

In dieser Hinsicht passt Butch perfekt in die Reihe der Brüder: Er hat eine verdammt harte Vergangenheit, die ihn zu dem gemacht hat, was er ist, und außerdem verfügt er über eine komplexe Mischung aus Fehlern und Tugenden. Einige Details über seinen persönlichen Hintergrund kommen ans Licht, als er sich Marissa anvertraut (Vampirherz, Seiten 127-131). Es ist von vorne herein klar, dass sein Hang zur Selbstzerstörung etwas mit der Entführung und Ermordung seiner Schwester zu tun hat, und dass er ein Bulle mit Ecken und Kanten ist, weil er sich deshalb schuldig fühlt. Indem er Marissa von seinem Drogenmissbrauch und all der Gewalt in seinem Leben erzählt, und ihr anvertraut, dass er sich allen anderen Menschen immer total entfremdet gefühlt hat, wird deutlich, was für eine entscheidende Rolle die Bruderschaft für ihn spielt - das Anwesen der Brüder ist der einzige Ort, an dem er sich je zu Hause gefühlt hat, und er möchte innerhalb der Bruderschaft kein Außenseiter mehr sein. (Was das betrifft, ist er John und Beth ganz ähnlich. Alle drei haben immer gespürt, dass sie etwas von den Menschen um sie herum trennt, aber zunächst wissen sie nicht, warum das so ist.)

Was Butch betrifft, wird er ganz wesentlich von dem Wunsch, sein wahres Ich zeigen zu können bestimmt. Und was seine Geschichte betrifft, wusste ich von vorne herein, dass er mit Marissa zusammenkommen wird, und dass sein Schicksal untrennbar mit Vs verbunden ist. In meiner Vorstellung ist Marissa sein perfekter weiblicher Gegenpart, elegant, ladylike und unglaublich hübsch. Sie ist jemand, den er auf ein Podest heben, verehren und anbeten kann. Und was ihn und V betrifft, dazu kommen wir später noch …

Wir bereits erwähnt, war Butchs und Marissas Liebesgeschichte zunächst als Nebenhandlung in Ewige Liebe und Bruderkrieg vorgesehen. Aber sie zogen so viel Aufmerksamkeit auf sich, dass ich diese Szenen wieder herausnahm und erst einmal zur Seite legte. Als ich dann den Entwurf von Mondspur fertig hatte, tauschte ich mich mit meiner Lektorin darüber aus, welches Buch als Nächstes kommen sollte. Ich wollte Butch machen, aber sie war der Ansicht, es sei besser, sich an die Brüder zu halten, die bereits Vampire waren. Ich ließ mich davon überzeugen - was bedeutete, dass Vishous der Nächste in der Reihe sein würde (denn zu diesem Zeitpunkt war Tohr gerade weg, und John Matthew hatte seine Transition noch nicht hinter sich gebracht. Und Phurys Geschichte konnte nicht direkt auf Bellas Niederkunft folgen).

Aber die Probleme fingen schon beim Konzept von Vishous’ Geschichte an. Mir wurde eine Sache klar, die ich eigentlich schon seit Nachtjagd und Blutopfer wusste: Es war unmöglich, Vishous’ Geschichte vor der von Butch zu erzählen. Vs besondere Verbindung zu dem Polizisten und die Gefühle, die er für den Menschen hat, sind es, die ihn emotional öffnen, damit er sich verlieben kann. Er musste erst einmal seine Gefühle für Butch auf die Reihe bekommen, damit er sensibel genug wurde, um sich auf jemand anderen einlassen zu können, und mir war aus verschiedenen Gründen klar, dass ich das nicht alles in nur ein Buch packen konnte. Um die besondere Beziehung zwischen den beiden zu zeigen, würde Vs Buch voller Szenen mit ihm und Butch sein müssen, besonders am Anfang. Aber das hielt ich für riskant, denn auf diese Art und Weise konnte die Handlung leicht aus den Fugen geraten (etwa durch Tonnen von Szenen mit Butch/V, V/Butch, Vishous und Butch … die dann ganz plötzlich von Szenen mit Frau/V, Vishous/Frau, Vishous und Frau hätten abgelöst werden müssen). Außerdem hätte Vishous Butch ja nicht einfach plötzlich stehenlassen können, ohne dass Butch auf romantische Weise mit jemand anderem verbandelt ist. Also musste Butch erst Marissa treffen, damit V sich mit seiner Partnerin verbinden kann.

Trotzdem versuchte ich, erst V zu schreiben. Ich gab mein Bestes.

Schon die Outline funktionierte nicht.

Nachdem ich mir ein paar Wochen den Kopf zerbrochen hatte, besann ich mich auf Regel Nummer acht (Graue Zellen) und rief meine Lektorin an, in der klassischen Houston-wir-haben-ein-Problem -Manier. Ich erklärte ihr, was das Problem war, und sie stimmte mir zu. Und das ist nur einer der Millionen Gründe, warum ich sie anbete: Sie versteht einfach, wie das mit mir und den Brüdern ist.

Also war Butch nun als Nächstes an der Reihe.

Als ich das Konzept schrieb, hatte ich noch keine Ahnung von der Zerstörer-Prophezeiung und von der Rolle, die der Cop im Kampf gegen die Gesellschaft der Lesser spielen würde.

Nachdem ich die Szenen, die ich schon über Butch und Marissa und ihre Liebe geschrieben hatte, mit einem Entwurf der restlichen Geschichte zusammengefügt hatte, wurde mir klar, dass etwas fehlte. Die Geschichte war einfach nicht so groß, wie ich gedacht hatte.

Ich brütete darüber nach. Machte mir Sorgen. Brütete noch ein bisschen länger darüber … und dann kam mir die Idee mit Omega, dessen abgeschnittener Finger in Butchs Bauch landet.

Genau genommen sah ich die Szene direkt vor mir und hörte sogar das Knacken, mit dem Omega sich den Finger abtrennt. Igitt.

Daraufhin drängten sich die weiteren Szenen dieses Handlungsstrangs nur so in meinen Kopf. Und als ich die Geschichte vorantrieb, war ich überrascht, wie sich die Szenen der ursprünglichen Version veränderten und einfügten. Zum Beispiel hatte ich mir vorgestellt, dass Butch von den Lessern entführt wird, und dass er und Marissa sich erst in der Klinik wiedersehen, aber jetzt stand er unter Quarantäne, und die Konsequenzen waren viel, viel verheerender. Es waren gar keine riesigen inhaltlichen Veränderungen, aber die Tragweite einzelner Handlungen war plötzlich viel größer.

Das große Grundthema des Buches ist Veränderung. Sowohl das Gute als auch das Böse verändern Butch - erst durch Omega und dann durch die Tatsache, dass er seiner wahren Natur entsprechend ein Vampir ist. Es ist fast so, als kämpfte die Gesellschaft der Lesser und die Bruderschaft um die Kontrolle über sein Schicksal und seine Seele, und es ist nicht von vorne herein klar, wer gewinnt. Nachdem Butch aus der Quarantäne entlassen wird, sind weder er noch die Brüder für eine Weile sicher, ob er nicht zu einem Lesser geworden ist, oder was genau passiert, wenn er einen der Vampirjäger einatmet.

Mir gefällt an Butchs Entwicklung am besten, dass ihm eine bedeutende Rolle im Kampf der Black Dagger zukommt, indem er es schafft, den Spieß umzudrehen und eine echte Bedrohung für Omega und die Lesser zu werden. Die Bruderschaft bekämpft die Lesser zwar schon seit Jahrhunderten, aber Butch erniedrigt sie, indem er ihnen ihre Endlichkeit jedes Mal deutlich macht, wenn er zum Einsatz kommt. Ich denke, das ist eine tolle Entwicklung für den Ex-Cop. Sie verschafft ihm einen ebenbürtigen Platz innerhalb der Bruderschaft, obwohl er eigentlich nicht direkt ihrer Blutlinie entstammt.

Und Butch ist nicht der Einzige, der Veränderungen durchmacht. Auch Marissa entwickelt sich von einer zurückgezogen innerhalb der Glymera lebenden Vampirin zu jemandem, der sein eigenes Leben lebt.

Ich würde sagen, von allen Vampirinnen ist Marissa vielleicht diejenige, die mir am ähnlichsten ist, denn auch ich stamme aus einem konservativen, abgesicherten Umfeld und musste ein paar Erwartungen enttäuschen und mit ein paar Traditionen brechen, um diejenige sein zu können, die ich wirklich bin. Die Szene am Anfang von Menschenkind (Seite 29), in der sie während einer Party eine Panikattacke im Salon des Hauses ihres Bruders erleidet, zeigt deutlich den Preis, den sie dafür zahlen muss, ihr bisheriges Leben in der Glymera zugebracht zu haben. Sie hat lange genug ihre wahre Persönlichkeit unterdrücken und unfreiwillig Bürden tragen müssen, und nun ist sie am Limit angelangt.

Ich werde oft gefragt, ob ich Teile meiner eigenen Persönlichkeit in meinen Büchern verarbeite, und ob ich Menschen, die ich kenne, als Vorlage verwende. Die Antwort auf beide Fragen ist ein klares Nein. Mein Privatleben ist mir ausgesprochen wichtig, deshalb trenne ich es strikt von meiner schriftstellerischen Arbeit. Außerdem möchte ich nicht, dass sich einer meiner Freunde oder jemand aus meiner Familie von mir benutzt fühlt. Trotzdem muss ich sagen, dass natürlich durchaus Dinge in den Büchern vorkommen, mit denen ich selbst Erfahrung habe. Zum Beispiel habe ich selbst schon einmal eine Panikattacke gehabt, aber ich habe diese Szene nicht geschrieben, um etwas von mir persönlich preiszugeben. Dennoch fühlte ich beim Schreiben mit meiner Romanheldin, so wie man für jemanden Mitgefühl empfindet, der das Gleiche durchmacht wie man selbst.

Für Marissa kommt der wahre Wendepunkt, als sie all ihre Kleider verbrennt. Ich fand das symbolisiert sehr gut ihren Bruch mit der Tradition, der sie entstammt:Sie brauchte gute zwanzig Minuten, um jedes einzelne ihrer Kleider in den Garten zu schleppen. Und auch die Korsetts und die Umhänge wurden nicht verschont. Als sie endlich fertig war, schimmerten ihre Roben geisterhaft im Mondlicht, stumme Schatten eines Lebens, zu dem sie nie zurückkehren würde, einem Leben voller Privilegien … voller Beschränkungen … und golden verbrämter Herabsetzungen.

Sie zog eine Schärpe aus dem Haufen und ging mit dem schmalen rosa Seidenstreifen zurück in die Garage. Dann nahm sie ohne weiteres Zögern den Benzinkanister und die Streichholzschachtel mit nach draußen und stellte sich vor die unbezahlbare Flut aus Chiffon und Seide, tränkte sie mit dem durchsichtigen, süßlichen Brandbeschleuniger und nahm ein Streichholz heraus.

Sie zündete die Schärpe an. Dann warf sie das Stoffstück auf den Kleiderberg.

Die Explosion war heftiger, als sie erwartet hatte, und der plötzliche Druck schleuderte sie nach hinten, versengte ihr das Gesicht, flammte zu einem riesigen Feuerball auf.

Orangefarbener und schwarzer Qualm stieg auf, und sie schrie im Angesicht des Infernos.

- VAMPIRHERZ, Seite 54/55

Ich hatte eine so klare Vorstellung von diesem Feuer und davon, wie sie schreiend um diesen Scheiterhaufen aus brennenden Kleidern herumsprang - diese Szene spiegelt hervorragend die innere Veränderung, die sie gerade durchlebte, ein Befreiungsschlag von der eigenen Vergangenheit und ein klarer Schritt nach vorne.

Und dann erst die Szene, als sie ihrem Bruder und dem kompletten Rat des Princeps eins auf den Deckel gibt, als es um die vorgesehene Bannung ungebundener Vampirinnen aus dem Adel geht. Indem sie aufsteht, macht sie ihren Status als Kopf der Blutlinie geltend, denn sie ist älter als Havers. Sie stimmt dagegen und setzt so der Diskussion und der Beschränkung ein Ende. Sie ist wie umgekrempelt im Vergleich zu der Szene im Badezimmer, denn sie unterwirft sich nicht mehr der Kontrolle der Glymera, sondern übernimmt selbst die Kontrolle über sie.

Ich mag auch sehr, wo sie am Ende der Romane steht. Sie eignet sich perfekt dafür, das Refugium zu leiten, und leistet damit einen echten Beitrag zum Wohlergehen der Vampire. Außerdem ist es schön zu sehen, dass sie nach Jahren der Zwietracht mit Wrath zusammenarbeitet. Denn im Zuge ihrer gemeinsamen Arbeit hat er immer und immer wieder Gelegenheit, ihr zu zeigen, wie sehr er sie respektiert.

Ganz nebenbei bemerkt, ist es außerdem noch bezeichnend, dass alle Shellans am Ende von Vampirherz in Marissas Büro zusammenkommen und Beth die kleinen Eulenstatuen verteilt. Die Szene zeigt nämlich eine Seite der Shellans, die ich bisher noch nicht in die Bücher habe einfließen lassen können, und zwar, dass sie wie die Brüder eine eingeschworene Gemeinschaft bilden.

Zurück zu Butch. Am Ende des Buches, als er in die Bruderschaft aufgenommen wird, ist klar, dass er trotz seiner neuen Rolle noch nicht vollständig ist:Wrath hüstelte, trotzdem klang seine Stimme etwas heiser. »Du bist der erste Neuzugang seit fünfundsiebzig Jahren. Und du bist würdig des Blutes, das du und ich teilen, Butch von meiner Blutlinie.«

Jetzt ließ Butch den Kopf herabfallen und weinte offen - wenn auch nicht vor Glück, wie sie sicher annahmen.

Er weinte ob der Leere in sich.

Denn so wundervoll das alles auch war, ihm schien es hohl.

Ohne eine Gefährtin, die sein Leben mit ihm teilte, war er nichts als eine Leinwand, durch die Ereignisse und Umstände hindurchströmten. Er war nicht einmal leer, denn er war kein Gefäß, das auch nur pure Luft in sich auffangen konnte.

Er lebte, doch er war nicht wirklich am Leben.

- VAMPIRHERZ, Seite 286

Ohne Marissa ist er gar nichts. Und das trifft auch auf alle anderen Brüder zu. Erst, wenn sie sich binden, sind sie vollkommen, und die Trennung dieser Verbindung führt zu irreparablen Schäden (man denke nur an Tohr). Glücklicherweise bekommen Butch und Marissa ihre Probleme auf die Reihe und finden am Ende wieder zusammen.

Apropos Verbindungen … reden wir doch mal über Sex. Bei Butch bin ich rot geworden. Ziemlich oft sogar.

Vielleicht deshalb, weil er von allen Brüdern beim Sex am meisten redet. Oder es war die Art und Weise, wie er mit Marissas Jungfräulichkeit umgegangen ist. Aber vielleicht war es auch einfach, weil ich ihn ehrlich gesagt superheiß finde. Was auch immer der Grund dafür ist, ich denke, dass sein Buch das schärfste der ganzen Serie ist.

Also passt es ganz gut, dass ich das ganze Sexthema einfach im Zusammenhang mit seiner Geschichte abhandle.

In Interviews werde ich immer wieder gefragt, wie es für mich ist, »heiße« Bücher zu schreiben und ob ich es mache, um der größer werdenden Nachfrage nach erotischem Lesestoff zu entsprechen. Sicher, im Laufe etwa der letzten fünf Jahre sind Liebesromane mit immer stärkeren sexuellen Inhalten versehen worden, und der Erotikmarkt ist immens gewachsen. Diese Entwicklung begann etwa, als ich mit dem Schreiben der Black Dagger-Serie anfing. Kurz darauf fingen viele Verlage an, schärfere Serien zu entwickeln. Der Markt war dabei, sich zu verändern - was sich als ein Glück für mich herausstellte.

Ich wusste von Anfang an, dass meine Romane um die Brüder sexuell expliziter werden würden als meine früheren Arbeiten. Und mir war auch bewusst, dass die Serie meine Leser in ganz neue Richtungen mitnehmen würde (z. B. Rhages Sexsucht, Zs sexuelle Probleme oder Vs erotische Vorlieben). Aber ich habe nie gezielt für den Erotikmarkt geschrieben. Die Brüder sind nun mal sexy, und die Szenen mit ihnen und ihren Partnerinnen, die ich mir ausmale, sind einfach sehr heiß. Auch hier halte ich es mit Regel Nummer acht: Ich schreibe, was mir in den Sinn kommt. Ob ich manchmal denke: Oh mein Gott, habe ich das eben wirklich geschrieben? Ja! Aber da meine Sexszenen immer einem emotionalen Hintergrund entspringen, empfinde ich sie nie als übertrieben, egal, wie explizit sie auch werden.

Nehmen wir einmal Rhage, der ans Bett gefesselt wird … oder Z, der Bellas Triebigkeit befriedigt … oder Butch und Marissa auf dem Rücksitz des Escalade, als sie schließlich von ihm trinkt. All diese Szenen sind hocherotisch, aber sie markieren eine Entwicklung, denn die Dynamik innerhalb der Beziehungen verändert sich mit ihnen, egal, ob zum Besseren oder zum Schlechteren. Vielleicht ist das der wesentliche Unterschied zwischen Liebesgeschichte und purer Erotikliteratur. In der Liebesgeschichte wirkt sich der Sex direkt auf die emotionale Bindung der Charaktere aus und bringt diese Verbindung voran. Im reinen Erotikgenre dagegen steht der Sex selbst im Vordergrund.

Ob ich glaube, der Markt bleibt so heiß, wie er aktuell ist? Es würde mich jedenfalls nicht überraschen wenn ja. Prognosen zu wagen, ist immer eine heikle Angelegenheit, aber mir scheint, der Appetit auf Bücher mit heißen Inhalten ist noch lange nicht gestillt. Ich bin relativ sicher, dass die Popularität verschiedener Untergenres zunehmen und wieder abnehmen wird, und dass ganz neue Subgenres entstehen werden, die wir heute noch gar nicht absehen können. Aber ich denke, dass der Trend zu sexuellen Inhalten anhalten wird.

Und wo wir schon mal über Sexualität sprechen … noch ein Wort zu Butch und V.

Wo soll ich anfangen?

Ich hatte beim Schreiben von Nachtjagd und Blutopfer das erste Mal den Gedanken, dass die Beziehung der beiden eine sexuelle Komponente haben würde, als sie den Tag in Darius’ Gästezimmer verbrachten. Es hatte so etwas Intimes, wie die beiden da betrunken in ihren Betten lagen und sich unterhielten. Und dann zogen sie zusammen in die Höhle und wurden unzertrennlich. Um ehrlich zu sein, war mir von Anfang an klar, was V für Butch fühlte, und mir war ebenso klar, dass Butch nichts davon ahnte - aber ich behielt es noch für mich, und vertraute auf die Eigendynamik der Geschichte. Ich wusste noch nicht so genau, wie ich damit umgehen sollte, und wie die Leser dazu stehen würden.

Ich mache das manchmal. Ich entwickle ganze Handlungsstränge, lasse sie aber nicht ins Buch einfließen, und das aus verschiedensten Gründen. Meistens hat es etwas mit dem Schwerpunkt der Geschichte oder dem Umfang des Buches zu tun. Die Kurzgeschichte über Z, Bella und Nalla aus diesem Buch zum Beispiel schwirrt mir schon seit achtzehn Monaten im Kopf herum, aber ich konnte sie bisher nirgendwo unterbringen.

Aber manchmal lasse ich Handlungsstränge auch deshalb aus, weil ich selbst nicht weiß, wie ich damit umgehen soll. Während ich die ersten Teile der Serie schrieb, gab es da all diese Szenen mit V und Butch - auf Papier und in meinem Kopf - und sie faszinierten mich wirklich. Ich sagte mir die ganze Zeit: Okay, wann kapiert Butch, was er noch alles mit seinem Mitbewohner anstellen könnte, und wie wird er auf die Gefühle von V reagieren?

Während ich also weiter wild auf der Tastatur herumtippte, fragte ich mich, ob ich diese Entwicklung wirklich zu Papier bringen sollte, und wenn ja, wann …

Schließlich entschloss ich mich jedoch, diesen Schritt einfach zu machen. Ich hatte mich schon in den ersten drei Büchern in heikle Gefilde vorgewagt, und es war immer gutgegangen - und außerdem verdient die Geschichte diese Art von Ehrlichkeit.

Menschenkind war nur die logische Entscheidung, was das Timing dafür betraf.

Als Butch am Anfang seines Buches entführt wird, erinnert die entschiedene Art und Weise, wie V seine Rettung angeht, an Z, als er Bella befreite. Natürlich hätte man seine Besessenheit auch damit erklären können, dass die beiden die besten Freunde sind. Ich wusste also, ich musste klarstellen, dass die Sache von Vs Seite aus über eine normale Freundschaft hinausging. Die Szene, in der er zu Butch in die Quarantäne kommt, um ihn zu heilen, und ihn mit Marissa erwischt, war der Moment, in dem ich dem Leser Vs Gefühle offenbarte:Butch drehte sich herum und rollte Marissa auf den Rücken. Als er sich auf sie legte, ging der Kittel hinten auf, und die Schleifen lösten sich. Sein kräftiger Rücken wurde entblößt. Das Tattoo am unteren Ende seiner Wirbelsäule verzog sich, als er mit den Hüften durch ihre Röcke stieß, den Weg nach Hause suchte. Und während er eine zweifellos steinharte Erektion an ihr rieb, schlängelten sich ihre langen, eleganten Hände um ihn herum und krallten sich in seinen nackten Hintern. Als sie ihn mit ihren Nägeln kratzte, hob Butch den Kopf, eindeutig um zu stöhnen.

Gute Güte, V konnte es geradezu hören … Ja … er konnte es hören. Und aus dem Nichts heraus durchzuckte ihn ein merkwürdiges Sehnen. Mist. Was genau an diesem Szenario gefiel ihm denn so gut? - MENSCHENKIND, Seite 154/155

Doch durch diese Beschreibung wurde ziemlich klar, was (oder wen) er wollte - und es war nicht Marissa. Ich muss aber zugeben, dass ich ziemlich viel Angst hatte. Ich hatte zwar schon vorher Hinweise auf Vs »unkonventionelle Interessen« gegeben, aber dabei habe ich mich immer eher auf seine Vorliebe für BDSM bezogen und nicht auf die Tatsache, dass er auch etwas mit Männern hat. Und jetzt war es so: Es gab einen Held der Serie … der auf einen seiner Mithelden steht.

Butch ist nicht bisexuell. Er steht nicht auf Männer. Wenn ich ihn unbedingt definieren müsste, dann würde ich ihn als V-sexuell bezeichnen. Etwas an seiner Beziehung zu Vishous überschreitet auf beiden Seiten Grenzen. Und man muss dem Bullen zugutehalten, dass er deshalb weder Reißaus nimmt noch ausflippt. Er ist fest mit Marissa zusammen, und die ganze V-Sache ist niemandem unangenehm, weil die Grenzen respektiert werden.

Aber ich muss sagen, dass die Szene, in der Butch in die Bruderschaft aufgenommen und von V gebissen wird, schon wahnsinnig erotisch ist:Ohne nachzudenken hob Butch das Kinn; er war sich bewusst, dass er sich darbot, bewusst, dass er … ach, Quatsch. Mit Gewalt schob er jeden bewussten Gedanken beiseite, völlig aus dem Konzept gebracht von den Schwingungen, die von wo auch immer gerade über ihn hereingebrochen waren.

Wie in Zeitlupe sank Vishous’ dunkler Kopf herab, und Butch spürte ein seidiges Streicheln, als das Bärtchen des Bruders seinen Hals berührte. Mit köstlicher Präzision drückten sich Vs Fänge an die Ader, die von Butchs Herz emporführte. Dann stachen sie langsam, unerbittlich durch die Haut. Ihre Körper verschmolzen.

Butch schloss die Augen und nahm die Empfindungen in sich auf, die Wärme ihrer Haut, so nah aneinander; Vs Haar, das weich an seiner Wange lag; den kraftvollen männlichen Arm, der sich um seine Taille schlang. Von ganz allein ließen Butchs Hände die Pflöcke los und stützten sich auf Vs Hüften, drückten das harte Fleisch, brachten sie beide von Kopf bis Fuß zusammen. Ein Beben lief durch einen von ihnen. Oder nein … es war mehr, als erschauderten sie beide.

Und dann war es vollbracht. Vorbei. Es würde nie wieder geschehen. - VAMPIRHERZ, Seite 282/283

Wie gesagt, ich wusste nicht, wie die Leser die ganze V/Butch-Sache aufnehmen würden, und nachdem das Buch herauskam war ich überrascht. Die Leute wollten mehr von den beiden - ist das nicht großartig? Dass die Leser mich dabei so unterstützt haben, zeugt von ihrer Offenheit, und ich bin sehr dankbar dafür. Ich bin auch anderen Vorreitern wie Suzanne Brockmann dankbar, die mit ihrer Figur des homosexuellen FBI-Agenten Jules Cassidy den Weg dafür bereitet hat, dass auch Männer wie Blay ihr Liebes-Happy-End bekommen und Brüder wie V akzeptiert werden, wie sie sind.

Und nun aufs Geratewohl noch ein paar Bemerkungen über Menschenkind und Vampirherz.

Butch hat mich nicht nur erröten lassen; er hat mir auch die erste Schreibblockade meiner Karriere als Schriftstellerin beschert - allerdings nicht, weil es in seiner Geschichte die ganze Zeit zur Sache ging.

Mit jeder Folge wurden die Bücher immer länger, und ich fing an, mir Sorgen zu machen. Wohin sollte das führen? Die Bücher würden sich in richtige Wälzer verwandeln. Das Problem war, dass sich die Welt, die ich geschaffen hatte, zu verselbstständigen schien. In Butchs Fall traf das in besonderem Maße zu. Das Geschehen drehte sich nicht mehr nur um die Helden und Heldinnen allein.

Für mich als Autor macht die Tatsache, dass ich das Hin und Her um Omega und die Jungfrau der Schrift und den Kampf gegen die Gesellschaft der Lesser erforschen kann, mit den Reiz der Serie aus. Aber länger ist nicht unbedingt besser. Deshalb achten meine Lektorin und ich bei der Bearbeitung jeder einzelnen Folge immer besonders darauf, dass nichts Überflüssiges auf den Seiten bleibt. Es bestätigt mich zwar, wenn wir nichts finden können, aber es ist doch beunruhigend, wenn ich sehe, wie die Zahlen am oberen Rand der Seiten immer höher werden.

Jedenfalls beschloss ich, vernünftig zu sein, als ich anfing, Menschenkind und Vampirherz zu entwerfen, denn ich wusste von vorneherein um die Komplexität der Handlung. Also entschied ich mich, dass ich einige Szenen zusammenziehen und straffen würde, um Seiten einzusparen.

Schon klar.

Sicher, praktisch gesehen war das sinnvoll, aber die Brüder fanden das überhaupt nicht witzig. Als ich mich daranmachte, die Anfangsszenen zu straffen, verstummten plötzlich die Stimmen in meinem Kopf. Es war wirklich unheimlich. Plötzlich wurde alles totenstill, und meine größte Angst wurde wahr. Weil ich selbst nicht sagen kann, woher ich meine Ideen nehme und warum bestimmte Dinge in der Welt der Black Dagger geschehen, werde ich immer von der Angst verfolgt, dass die Brüder eines Tages ganz plötzlich ihre Zelte abbrechen und mich allein sitzenlassen.

Vier Tage hielt die Totenstille an. Und weil ich manchmal ein bisschen begriffsstutzig sein kann, schnallte ich nicht sofort, was das Problem war. Ich drehte fast durch, aber schließlich dämmerte es mir …

Sobald ich aufhörte, mir über die Länge des Buches Gedanken zu machen, kamen die Brüder und mit ihnen die Ideen zurück. Jede Geschichte hat ihre eigenen Regeln, sei es nun, was das Tempo, die Beschreibungen, die Dialoge … oder eben den Seitenumfang des Buches betrifft. Entsprechend der Regel Nummer acht sollte man einfach immer dem treu bleiben, was man vor dem inneren Auge sieht. Das bedeutet aber nicht, dass man bei der Bearbeitung unflexibel sein sollte. Ganz und gar nicht. Aber beim ersten Entwurf sollte man brutal ehrlich sein - um mögliche Kürzungen kann man sich dann später Gedanken machen.

Noch ein anderes Thema. Viele Leser wollen wissen, was es mit Butchs Vater auf sich hat. Genau genommen fragen sie sich, ob er später in der Serie eine größere Rolle spielen wird. Die Antwort ist: Ich weiß es nicht. Ich sehe einen Weg, der sehr interessante Familienbande eröffnen würde, aber wie es sich entwickelt, wird man abwarten müssen. Aber einer Sache bin ich mir ziemlich sicher: Butchs Vater muss ein Mischling sein. Er muss durch die Transition gegangen sein und entweder - wie Beth - Sonnenlicht vertragen, oder die Wandlung funktionierte bei ihm nicht richtig, und er blieb ein aggressiver Mensch.

Eine andere Frage, die ich oft zu Butchs Hintergrund bekomme, ist, ob er jemals wieder mit seiner Familie vereint sein wird. Hierauf kenne ich die Antwort und sie lautet: nein. Er hat seiner Mutter Lebwohl gesagt, und seine Geschwister wollen schon seit Jahren nichts mehr mit ihm zu tun haben. Die einzige Person aus seiner Vergangenheit, die er vermisst, ist José de la Cruz - und irgendetwas sagt mir, dass sich ihre Wege noch einmal kreuzen könnten.

Männliche Leser scheinen dazu zu tendieren, von allen Büchern der Serie Butchs Geschichte am liebsten zu mögen, und mich überrascht das wenig. Es hat eine Reihe von guten Kampfszenen, und die Welt ist detaillierter ausgearbeitet als in einigen der anderen Folgen, in denen die Liebesgeschichten oft mehr Raum einnehmen.

Außerdem finden die Jungs Marissa scharf.

Soviel zu Butch. Jetzt kommt V.

Seufz

Vilhoul, Sohn des Bloodletter

»Vishous, könntest du bitte aufhören, so zu grinsen? Du gehst mir langsam auf den Sack.«

- TODESFLUCH, Seite 270

	Alter:	304
	Trat der Bruder- schaft bei:	1739
	Größe:	1,98 Meter
	Gewicht:	118 Kilo
	Haarfarbe:	schwarz
	Augenfarbe:	weiß mit marineblauem Rand
	Unveränderliche Kennzeichen:	Narbe der Bruderschaft auf der linken Brust; Tattoo auf der rechten Schläfe; Tätowierungen in der Leistengegend und an den Oberschenkeln; Jane in der Alten Sprache quer über die Schultern geritzt. Teilweise kastriert. Trägt immer einen schwarzen Handschuh an der rechten Hand. Spitzbärtchen.
	Anmerkung:	Vishous ist der Sohn der Jungfrau der Schrift und führt deshalb ihre Glut in der rechten Hand - die eine mächtige Energie darstellt, mit der er große Zerstörung
		anrichten kann. Kann die Zukunft voraussehen. Hat heilende Fähigkeiten.
	Bevorzugte Waffe:	seine rechte Hand.
	Beschreibung:	Auf der Party hatte sie sich mit ihm unterhalten, und sie mochte ihn sehr. Er war so klug, dass er eigentlich sozial völlig unverträglich sein müsste. Aber bei diesem Krieger bekam man die volle Packung: Er war sexy, fast allwissend und stark. Die Art von Vampir, mit dem man sofort Babys machen wollte, nur um seine DNS im Genpool zu halten. Sie fragte sich, warum er wohl immer diesen schwarzen Lederhandschuh trug. Und was die Tätowierungen auf seinem Gesicht bedeuteten. Vielleicht sollte sie ihn einfach mal fragen, wenn sich die Gelegenheit ergab. - BRUDERKRIEG, Seite 215
	Partner von:	Dr. Jane Whitcomb

Persönliche Fragen (von V beantwortet)

	Zuletzt gesehener Film:	Flicka - Freiheit, Freundschaft, Abenteuer mit Dakota Fanning
	Zuletzt gelesenes Buch:	Das Geheimnis der Glocke von Carolyn Keene
	Lieblings- Fernsehsendung:	Golden Girls
	Zuletzt im Fernsehen gesehen:	Schatten der Leidenschaft
	Zuletzt gespielt:	»Das ist der Daumen, der schüttelt die Pflaumen …«
	Größte Angst:	Im Dunkeln alleine zu sein
	Größte Liebe:	Stricken
	Lieblingszitat:	»The plane! The plane!« (aus der TV-Serie Fantasy Island; Assistent Tatoo ruft es am Anfang jeder Folge).
	Boxershorts oder Slip:	Höschen
	Uhr:	Seiko für Damen
	Auto:	Hab kein Auto - fahre Vespa
	Um welche Uhrzeit füllst du das hier aus?	1 Uhr 16 nachts
	Wo bist du gerade?	Im Bad
	Was hast du an?	Schaum, der nach Kokosnuss und Vanille riecht
	Was hast du sonst noch im Schrank?	Florale Muster, keine Streifen (weil ich ein kleiner Hippie bin), Pumps in Größe 49 und einen Kasten voll Spanx-Body- shaping-Unterwäsche.
	Deine letzte Mahlzeit:	Eine Packung dunkle Trüffel von Lindt. Ich glaube, meine Triebigkeit steht kurz bevor. Davor habe ich nämlich immer Heißhungerattacken.
	Beschreib deinen letzten Traum:	Ich befand mich auf einer Wiese voller Wildblumen und rannte mit einem Einhorn um die Wette, dessen Mähne und Schweif pink waren. Ich hatte hauchdünne Flügel und einen Zauberstab und hinterließ Wolken aus Feenstaub.
	Coke oder Pepsi?	Orangeade
	Audrey Hepburn oder Marilyn Monroe? Kirk oder Picard?	Audrey, weil ich gerne sie WÄRE. Riker. Spitzbärtchen sind scharf.
	Football oder Baseball?	Ich interessiere mich nicht so für Sport. Ich muss immer daran denken, wie viel
		dreckige Wäsche dabei anfällt - all die Gras- und Erdflecken. Ich meine, ehrlich.
	Schärfstes Körperteil einer Frau:	Ihr Unterwäscheschrank
	Was magst du am liebsten an Jane?	Wie sie meine Nägel macht
	Dein bester Freund (abgesehen von deiner Shellan):	Rhage. Definitiv Rhage. Er ist der stärkste und schlaueste Vampir, den ich je getroffen habe. Ich bete ihn an. Ich will eine Religion um ihn herum gründen, damit jeder erkennt, wie perfekt er ist.
	Wann hast du zuletzt geweint?	Gestern. Der fiese Butch hat meine Stricknadeln versteckt. Ich hab mich aufs Bett geworfen und STUNDENLANG geheult.
	Wann hast du zuletzt gelacht?	Gestern, als

Hier wurde die Antwort durchgestrichen und handschriftlich hinzugefügt:

Übrigens hat Rhage den Fragebogen für mich ausgefüllt - vielen Dank! Was für ein Idiot. Ich habe ihm den Hintern versohlt. Hier sind meine richtigen Antworten - oh, und übrigens, Dakota Fanning spielt gar nicht in Flicka mit! Ich weiß das, weil ich mir die DVD-Hülle angeschaut habe und nicht den verdammten Film.

	Zuletzt gesehener Film:	Ich glaub, mich knutscht ein Elch (Super Streifen. Rhage ist zwar ein Idiot, aber er kennt sich mit guten Filmen aus.)
	Zuletzt gelesenes Buch:	Mein allerschönstes Geschichtenbuch von Richard Scarry (Nalla vorgelesen)
	Lieblings- Fernsehsendung:	CSI oder Dr. House; und natürlich der Sportkanal
	Zuletzt im Fernsehen gesehen:	Irgendeine schrottige Columbo-Folge mit Butch (eigentlich war sie ganz gut, aber sag ihm das bloß nicht)
	Zuletzt gespielt:	Blinde Kuh - rate mal, wessen Augen verbunden waren
	Größte Angst:	Habe keine Angst mehr. Ich habe das Schlimmste schon erlebt, jetzt kann mich nichts mehr schocken.
	Größte Liebe:	Denk mal ganz scharf nach.
	Lieblingszitat:	»Rhage ist ein Flachwichser.«
	Boxershorts oder Slip:	Unterwäsche von Commando
	Uhr:	schwarze Nike Sport
	Auto:	Escalade, schwarz, teile ihn mir mit dem Bullen
	Um welche Uhrzeit füllst du das hier aus?	9:42 morgens
	Wo bist du gerade?	In der Höhle vor dem Computer
	Was hast du an?	Ledermaske, Ballknebel, Handschellen, Latexanzug und einen Metallclip, dessen genaue Position ich dir nur verrate, wenn du mich ganz nett bittest. Nur Spaß. Schwarzes enges Shirt und Trainingshosen.
	Was hast du sonst noch im Schrank?	Lederhosen, T-Shirts, Stiefel und Waffen.
	Deine letzte Mahlzeit:	Ich hab Rhage gerade den Kopf abgebissen. Zählt das?
	Beschreib deinen letzten Traum:	Hatte mit Rehvenge zu tun. Geht niemanden was an.
	Coke oder Pepsi?	Coke
	Audrey Hepburn oder Marilyn Monroe?	Keine von beiden.
	Kirk oder Picard?	Beide.
	Football oder Baseball?	Baseball
	Schärfstes Körperteil einer Frau:	Ich kann sagen, was an Jane sexy ist, nämlich dass sie zupacken kann.
	Was magst du am liebsten an Jane?	Ihren Grips.
	Was war das Erste, was sie zu die gesagt hat?	»Werden Sie mich umbringen?«
	Deine Antwort:	»Nein.«
	Dein letztes Geschenk für sie:	Nichts Besonderes.
	Das Romantischste, was du je für sie getan hast:	Ich steh nicht auf Romantik. Das ist doch schmalzig.
	Das Romantischste, was sie je für dich getan hat:	Ich weiß nicht. Wie gesagt, ich steh nicht so auf Romantik. Vielleicht war es das, was sie mit diesem Ding gemacht hat, das ich ihr geschenkt habe, obwohl es nichts Besonderes war. Nur eine goldene Halskette. Sie mag meinen Namen und wie man ihn schreibt. Deshalb habe ich die Buchstaben in der Alten Sprache genommen und sie als Kettenglieder geschmiedet. Ich wollte, dass es nicht klobig, aber trotzdem lesbar ist. Mann, es hat verdammt nochmal ewig gedauert, bis das Gewicht und das Design stimmten. Aber mein Name war nicht mal doppelt genommen lang genug, also hab ich ihren dazwischen gestellt - so dass sie von mir umgeben ist. Wie auch immer. Sie nimmt die Kette niemals ab. Egal.
	Was würdest du an ihr ändern, wenn du könntest?	Es gibt etwas, aber das ist privat.
	Dein bester Freund (abgesehen von deiner Shellan):	Butch und dann der Vollidiot Rhage. Auch mit Wrath komme ich ganz gut klar, wenn wir uns nicht gerade gegenseitig umbringen wollen.
	Wann hast du zuletzt geweint?	Als wenn ich das beantworten würde.
	Wann hast du zuletzt gelacht?	Kein Plan. Schätze, Rhage zu verarschen war ganz witzig. Hab mir fast in die Hosen gemacht.

Mein Interview mit Vishous

Draußen im Park des Anwesens packen Butch und ich die Raketen wieder in den Beutel, nachdem wir eine Viertelstunde durch den Rosengarten getrippelt sind, um sie wieder einzusammeln. Nachdem wir alle vier wieder eingepackt haben, gehen wir in die Bibliothek zurück. Butch umarmt mich. Er riecht gut.

Butch: Seine Hoheit erwartet dich im Souterrain.

J. R.: Ich bin ja nicht wirklich scharf auf dieses Interview.

Butch: Ihm geht es genauso. Aber versuch es mal so zu sehen, es könnte schlimmer sein - wenn du noch ein Buch über ihn schreiben müsstest.

J. R.: (Muss lachen) Verstanden.

Ich mache mich auf den Weg und durchquere die Eingangshalle und das Esszimmer, das mittlerweile ganz aufgeräumt ist. Durch die Schwingtür kann ich sehen, wie Fritz der Butler, zusammen mit zwei weiteren Doggen gerade das Silber poliert. Ich unterhalte mich kurz mit ihnen und versuche ihr Angebot, eine Kleinigkeit zu essen und zu trinken, auszuschlagen. Aber vergeblich. Als ich meinen Weg ins Souterrain fortsetze, habe ich einen Becher Kaffee und einen Rosinenscone in der Hand. Das Gebäck ist köstlich und der Kaffee genau, wie ich ihn mag: superheiß mit ein bisschen Zucker.

Unten an der Kellertreppe angekommen, blicke ich mich suchend um. Das Untergeschoss ist riesig, große offene Räume wechseln sich mit Lagerräumen ab. Lüftungsrohre schlängeln sich entlang der Decke. Ich habe keine Ahnung, wo V sein könnte, also lausche ich in der Hoffnung, ein Geräusch könnte mir auf die Sprünge helfen. Zuerst höre ich nur den alten Kohleofen, aber dann nehme ich einen Rhythmus wahr.

Es klingt nicht nach Rap. Eher nach Metall, das rhythmisch gegeneinander geschlagen wird.

Ich folge dem Geräusch tiefer in den Keller. Ich brauche gute fünf Minuten, bis ich an dem Ende angekommen bin, wo ich V zu finden hoffe. Ich denke darüber nach, was zum Teufel ich ihn fragen könnte. Er und ich, wir haben es nicht so miteinander, also stelle ich mich schon mal darauf ein, dass unser Gespräch kurz und nicht besonders herzlich verlaufen wird. Als ich um die Ecke biege, bleibe ich abrupt stehen. V sitzt in Lederchaps und einem ärmellosen Shirt auf einem soliden Holzstuhl. Vor ihm steht ein Amboss, auf dem sich eine rotglühende Schwertschneide befindet, die er mit einer Zange fixiert. Er hält einen stumpfen Hammer mit Spezialgriff in der Hand und bearbeitet damit die Spitze der Schneide. Zwischen die Lippen hat er eine selbstgedrehte Zigarette geklemmt, und mir steigt der Geruch von türkischem Tabak und heißem Metall in die Nase.

Vishous: (Ohne aufzublicken) Willkommen in meiner Werkstatt.

J. R.: Also hier schmiedest du eure Waffen …

Der Raum hat weiß gestrichene Betonwände, ebenso wie der restliche Keller. Überall brennen schwarze Kerzen, und neben dem Amboss steht ein Behälter aus Messing, gefüllt mit glitzerndem Sand. Hinter V steht ein robuster Eichentisch, auf dem eine Reihe von Dolchen in verschiedenen Stadien der Fertigung liegen. Manche bestehen nur aus Klingen, andere haben bereits einen Griff.

V dreht sich und stößt die noch immer rotglühende Schneide in den Sand. Ich bin beeindruckt davon, wie stark er ist. Die Muskeln an seinen Schultern und auch die an seinen Armen treten hervor.

Während er wartet, bis das Metall abgekühlt ist, stößt er einen Schwall Rauch zwischen den Lippen hervor und klopft die Kippe am Rand eines schwarzen Aschenbechers ab.

In seiner Gegenwart fühle ich mich unbehaglich. Das war schon immer so. Und es macht mich traurig.

V: (Schaut mich immer noch nicht an) Also hast du den verrückten Bullen überlebt?

J. R.: Hab ich.

Ich beobachte ihn gebannt, wie er die Klinge wieder aus dem Sand zieht und sie mit einem dicken Tuch poliert. Die Oberfläche des Metalls ist durch die Bearbeitung unregelmäßig geworden. Er untersucht die Schneide aufmerksam. Dabei runzelt er die Stirn, und das Tattoo auf seiner Schläfe rückt näher an sein Auge heran. Er legt den Hammer aus der Hand und fährt prüfend darüber. Die Kerzen werfen scharfe Schatten an die Wand. Er legt das immer noch glühende Schwert wieder auf den Amboss zurück. Dann bearbeitet er das heiße Metall weiter mit dem Hammer, und das dröhnende Geräusch schallt mir in den Ohren.

J. R.: (Als er seine Arbeit wieder unterbricht, um die Klinge zu betrachten) Für wen machst du es?

V: Für Tohr.

J. R.: Wird er wieder kämpfen?

V: Ja. Er weiß es zwar noch nicht, aber das wird er.

J. R.: Du scheinst froh darüber zu sein, dass er wieder da ist.

V: Jap.

Vishous hämmert immer weiter auf das glühende Schwert ein. Nach einer Weile stößt er die Klinge wieder in den Sand und raucht erst einmal seine Zigarette zu Ende.

Schließlich drückt er den Glimmstängel aus. Ich fühle mich wie ein Eindringling, und außerdem bekomme ich das Interview, für das ich ja gekommen bin, nicht auf die Reihe. Während wir uns anschweigen, denke ich darüber nach, was ich ihn fragen könnte … Wie er zum Beispiel damit klarkommt, dass Jane ein Geist ist? Ob er Angst hat, dass er keine Kinder bekommen kann? Wie die Dinge mit seiner Mutter stehen? Wie er sich damit fühlt, jetzt eine feste Beziehung mit einer bestimmten Person eingegangen zu sein? Ob er seinen BDSM-Lebensstil vermisst? Oder ob er ihn noch mit Jane praktiziert? Und was jetzt überhaupt mit Butch ist? Hat sich ihre Beziehung verändert?

Das Problem ist nur: Ich weiß, dass ich keine offenen Antworten darauf bekommen würde.

Ich beobachte weiter, wie er die Klinge bearbeitet, bis er mit seiner Arbeit zufrieden zu sein scheint und das Schwert auf den Eichentisch legt. Für einen Moment hoffe ich, dass das Interview nun endlich richtig losgehen kann … aber er steht einfach auf, holt sich ein neues Stück Metall aus der Ecke und macht sich daran, ein weiteres Schwert zu schmieden.

J. R.: Ich gehe dann wohl mal besser.

V: Jap.

J. R.: (Muss blinzeln) Mach’s gut.

V: Ja, du auch.

Ich verlasse seine Werkstatt also wieder, begleitet von den Metallgeräuschen, die seine Arbeit hervorruft. Ich gehe ganz langsam, weil ich hoffe, er fasst sich vielleicht doch noch ein Herz und folgt mir …

Aber nichts dergleichen passiert. Eine gute Verbindung zwischen uns wird wohl weiterhin nur ein frommer Wunsch meinerseits bleiben.

Als ich mich mit dem Kaffeebecher in der Hand trolle, überkommt mich eine tiefe Niedergeschlagenheit. Sicher, Beziehungen muss man pflegen, aber bei mir und V hat es nie klick gemacht, und langsam wird mir klar, dass es das auch nie machen wird. Obwohl es nicht so ist, dass ich ihn nicht mag. Ganz und gar nicht.

Für mich ist V wie ein Diamant. Man kann zwar beeindruckt und gebannt von ihm sein und ihn stundenlang betrachten wollen, aber er wird nie einen Schritt auf einen zu machen. Auch er existiert, genauso wie ein Diamant nicht, um zu glitzern und zu funkeln, oder damit man ihn sich an den Finger stecken kann, sondern weil unvorstellbare Kräfte in ihm Moleküle zusammengepresst haben. Sein Glanz rührt von seiner Härte her.

SEELENJÄGER und TODESFLUCH

Personen:

Vishous
Dr. Jane Whitcomb
Phury
John Matthew

Wrath und Beth
Butch und Marissa
Zsadist und Bella
Cormia
Die Directrix
Amalya (die die neue Directrix der Auserwählten wird)
Layla
Qhuinn
Blaylock
Rehvenge
Xhex
Dr. Manny Manello
Die Jungfrau der Schrift
Payne
Bloodletter
Grodht, Soldat im Kriegerlager

Schauplätze (alle in Caldwell, NY, außer anderweitig angegeben):

St. Francis Krankenhaus
Anwesen der Bruderschaft, geheimer Standort
Die Gruft
ZeroSum an der Ecke Trade und Tenth Street
Janes Apartment
The Commodore
Das Heiligtum der Auserwählten

Inhaltsangabe:

Vishous, der Sohn der Jungfrau der Schrift, verliebt sich in Dr. Jane Whitcomb, die menschliche Ärztin, die ihm das Leben gerettet hat, nachdem er von einem Lesser angeschossen wurde.

Erster Satz: »Das geht ja ü-ber-haupt nicht.«

Letzter Satz: Ohne ein weiteres Wort dematerialisierte er sich zurück in das Leben, das ihm geschenkt worden war, das Leben, das er führte … das Leben, für das er jetzt, und zwar zum ersten Mal, Dankbarkeit empfand.

Kommentar der Autorin:

Wo soll ich bloß anfangen?

Vishous zu schreiben, war die schlimmste Erfahrung meiner Karriere als Schriftstellerin. Seine Geschichte zu Papier zu bringen, war eine elende Quälerei, und es war das erste Mal in meinem Leben, dass ich mir dachte: Ich will nicht arbeiten.

Warum das so war, ist schwierig zu erklären, aber ich nenne euch drei Gründe.

Zunächst einmal ist jeder Bruder eine unabhängige Einheit in meinem Kopf, und jeder von ihnen hat seine eigene Art, mir sich selbst und seine Geschichte zu vermitteln. Wrath ist zum Beispiel ein kleiner Diktator, sehr geradeheraus, und ich muss mich ranhalten, damit ich ihm folgen kann. Rhage ist ein Aufschneider, selbst in ernsten Szenen sorgt er dadurch oft für ein Schmunzeln. Zsadist ist reserviert, misstrauisch und kühl, und ich bin immer gut mit ihm ausgekommen. Butch rockt sowieso - und beim Sex redet er viel.

Und V? Vishous war und ist - entschuldigt meine Offenheit - ein Mistkerl. Ein selbstgefälliges, arrogantes Arschloch, das mich nicht ausstehen kann.

Seine Geschichte zu Papier zu bringen, war ein Alptraum. Jedes einzelne Wort war ein Kampf, besonders was den ersten Entwurf betraf. Die meiste Zeit fühlte ich mich, als müsste ich die Sätze mit einem Spielzeughammer und einer Kuchengabel aus einem Fels meißeln.

Das Entwerfen besteht für mich aus zwei grundlegenden Komponenten. Einerseits sind da die Bilder in meinem Kopf, und zum anderen muss ich beim Schreiben auch hören, riechen und spüren, was vor sich geht. Das bedeutet normalerweise, dass ich in die Stiefel der Brüder oder die High Heels der Shellans schlüpfe und damit das Geschehen aus der Perspektive der jeweiligen Person erlebe. Wie bei einer DVD spule ich immer wieder zurück und nehme so viel wie möglich von der Szene auf und bringe es dann zu Papier.

Aber Vishous gab mir so gut wie gar nichts, mit dem ich arbeiten konnte, weil ich mich einfach nicht in ihn hineinversetzen konnte. Aus dem jeweiligen Blickwinkel der anderen zu erzählen, war kein Problem, aber aus seinem - nichts zu machen. Ich konnte ihn betrachten, so lange ich wollte, ich blieb immer außen vor - und nachdem ein Großteil des Buches aus seiner Perspektive erzählt ist, wollte ich die meiste Zeit am liebsten meinen Kopf auf die Tastatur schlagen.

Natürlich sind die Geschichten der Black Dagger nur Fiktion, aber wenn ich es nicht schaffe, mich in die Position meiner Figuren zu versetzen, fühlt es sich für mich nicht ehrlich an - und das ist kein schönes Gefühl. So schlau bin ich nämlich nicht. Ich bekomme es nicht hin, wenn ich einfach nur Vermutungen anstelle. Ich muss mich in meine Figuren hineinversetzen, damit ich eine gute Story erzählen kann, und nachdem mir V die Tür vor der Nase zugeschlagen hat, wurde die Sache zu einer echten Quälerei.

Am Ende habe ich es dann zwar doch noch hinbekommen, aber dazu später mehr.

Der zweite Grund, warum Seelenjäger und Todesfluch schwierig zu schreiben waren, bestand in der Tatsache, dass mich manche Inhalte der Geschichte nervös machten, denn ich war nicht sicher, ob der Markt sie dulden würde. Zwei Dinge beunruhigten mich im Besonderen: Bisexualität und BDSM (Bondage, Dominanz, Sadomaso) sind Themen, mit denen nicht jeder locker umgehen kann, besonders wenn die Hauptfigur des Buches darin involviert ist. Aber das war noch nicht alles. V ist außerdem teilweise entmannt und hat, nachdem er seinen ersten Kampf gewonnen hat, im Kriegerlager einen anderen Vampir mit Gewalt genommen.

Vs komplexe sexuelle Natur beeinflusst weitreichend sein Leben - das schließt auch seine Beziehung zu Butch und Jane mit ein. Um ihm gerecht zu werden, musste ich ihn in all seinen Facetten zeigen.

Im ersten Entwurf von Seelenjäger war ich viel zu zögerlich, so dass die Geschichte kaum Substanz hatte. Ich deutete die Bondage-Szene mit ihm und Jane nur an und sparte die Geschichte mit Butch sogar völlig aus.

Damit missachtete ich aber völlig Regel Nummer zwei (Write Out Loud). Kein Wunder, dass das Ergebnis zunächst so ansprechend war wie toter Fisch in der Sonne - nichts bewegte sich, und es müffelte. Ich brütete eine gute Woche darüber und bastelte an ein paar Szenen mit John Matthew und Phury herum. Ganz tief drinnen wusste ich bereits, dass ich all meinen Mut zusammennehmen, ins kalte Wasser springen und ein paar Grenzen überschreiten musste. Aber zu dem Zeitpunkt war ich von den vergeblichen Versuchen, mich in V hineinzuversetzen, bereits ziemlich erschöpft.

Doch ein Gespräch mit meiner Lektorin brachte mich wieder auf die Spur. Wir beredeten die Dinge, die mich belasteten, und sie meinte nur: »Tu’s doch einfach - pack einfach mal alles rein, und dann schauen wir, wie es sich auf dem Papier so macht.«

Wie immer hatte sie Recht. Sie hatte mir schon anfangs bei Nachtjagd einen ähnlichen Tipp gegeben: »Treib die Geschichte so weit du kannst, abwägen können wir dann immer noch später.«

Als ich mich dann wieder an die Arbeit machte, war ich bereit, aufs Ganze zu gehen - und überrascht, dass ich letztendlich nur bei drei Szenen wesentliche Änderungen vornehmen musste: zwei mit Butch und V, und dann fügte ich noch die Szene mit V im Kriegerlager hinzu.

Alle restlichen Änderungen waren eher geringfügig, aber sie veränderten den Ton von Butchs und Vs Zusammenspiel total - was mal wieder beweist, dass weniger oft mehr ist. Nehmen wir beispielsweise die ersten Seiten von Kapitel dreizehn (Seelenjäger, ab Seite 192). Butch und V liegen zusammen im Krankenbett, und V heilt Butch, nachdem der einen Zusammenstoß mit einem Lesser hatte. In meinem ersten Entwurf hatte sich V zwar eingestanden, dass er jetzt die Nähe eines anderen warmen Körpers neben sich brauchte, aber es ist nicht Butchs Körper im Speziellen, und es kommt keinerlei sexuelle Spannung auf. Es geht lediglich um Trost:Nach dem Besuch seiner Mutter und der Schusswunde sehnte er sich verzweifelt nach der Nähe eines anderen, brauchte das Gefühl, dass jemand seine Umarmung erwiderte. Er musste ein Herz neben seinem schlagen spüren.

Immer bemühte er sich, seine Hände von anderen fernzuhalten, Abstand zu halten. Einmal den Schutzpanzer abzulegen, bei dem Einen, dem er wirklich vertraute, brachte seine Augen zum Brennen. - SEELENJÄGER, Seite 192/193

Und im zweiten Entwurf fügte ich folgende zwei Paragrafen hinzu:Als Butch sich auf Vishous’ Bett ausstreckte, musste V sich wider Willen eingestehen, dass er schon sehr viel Zeit damit verbracht hatte, sich genau das auszumalen. Wie es sich anfühlen würde. Riechen würde. Nun, da es wirklich passierte, war er froh, sich auf Butchs Heilung konzentrieren zu müssen. Sonst, das ahnte er, wäre es zu intensiv und er müsste sich zurückziehen.

- SEELENJÄGER, Seite 192

Butch verlagerte sein Gewicht, seine Beine berührten die von V durch die Decke. Schuldbewusst dachte V daran, wie oft er sich das erträumt hatte, sie beide so wie jetzt zusammen auf dem Bett liegend und … na ja, um die Heilung ging es dabei eher am Rande.

- SEELENJÄGER, Seite 194

Das spiegelte viel ehrlicher wider, was vor sich ging. Es war viel besser. Ich hätte zwar noch weiter gehen können, aber es war auch so schon genug - so viel, dass ich es für nötig empfand, noch die paar Sätze, die im Buch auf diesen Absatz folgen, hinzuzufügen, um dem Leser zu verdeutlichen, dass dennoch Jane nun das Objekt der Begierde für V war.

So ist das mit dem Schreiben. Für mich sind Bücher wie Schiffe auf dem Ozean. Winzige Veränderungen, können sich ungeahnt auf ihre Route und ihr Ziel auswirken. Und die einzige Möglichkeit, richtig anzukommen, ist, die Zeichen immer wieder zu lesen, die Richtung zu prüfen und sicherzustellen, dass das, was auf den Seiten steht, den Leser auch ans Ziel bringt. Sobald ich diese Änderungen vorgenommen hatte (ich bastelte noch an ein paar anderen Stellen ein bisschen herum, wie etwa der Kampfszene am Anfang von Seelenjäger, in der Butch Vs Kinn mit dem Dolch anhebt), fiel es mir plötzlich viel leichter, aus der Perspektive von V zu schreiben.

Langer Rede kurzer Sinn, ich betrachte das ganze Schlamassel als einen weiteren Beweis für Regel Nummer acht: Sobald ich meinen inneren Bildern folgte, hatte ich meine Schreibblockade überwunden.

Und was die Szene im Kriegerlager betrifft, in der V seine Jungfräulichkeit verliert, indem er einen anderen Vampir nahm? Ich wusste wirklich nicht, was die Leser nach dieser Aktion von ihm halten würden. Aber er hatte keine Wahl, und es war im Lager ein durchaus übliches Verhalten: Im Chaos des Krieges wurden die Verlierer von den Gewinnern auch sexuell dominiert. Ich versuchte also, das Ereignis in diesen Kontext einzuordnen - und stellte klar, dass V sich schwor, so etwas nie wieder zu tun.

Nachdem meine Lektorin die neue Version abgesegnet hatte, war ich sehr erleichtert, aber immer noch besorgt, wie die Leser das Buch aufnehmen würden. Für mich als Autorin ist die Reaktion der Leser natürlich sehr wichtig. Wenn niemand meine Bücher kauft, bin ich meinen Job los. Aber trotzdem kann ich nicht den Lesern zuliebe etwas schreiben oder weglassen, denn ich habe ganz ehrlich nur wenig Kontrolle über meine Geschichten. Ich kann nur versuchen, mit Respekt und voll Bedacht den Herausforderungen des Inhalts gerecht zu werden. Ich würde mal sagen, ich lebe und arbeite nach dem Motto: Es ist nicht wichtig, was man tut, sondern wie man etwas tut.

Außerdem konnte ich ja nicht ahnen, dass sich die negativen Reaktionen auf dieses Buch um etwas ganz anderes drehen würden.

Das bringt mich zu Jane.

Ein weiterer Grund dafür, dass dieses Buch zu schreiben eine so schmerzliche Angelegenheit wurde, war, dass ich Jane anfangs falsch angelegt hatte. Ich muss zugeben, dass ich mir so viele Sorgen um V machte, dass die Szenen mit Jane im ursprünglichen Entwurf ziemlich blutleer waren. Das Problem war, dass ich in Jane zunächst eine nüchterne Wissenschaftlerin sah. Somit trafen zwei unterkühlte Persönlichkeiten aufeinander, und das ist ungefähr so spannend zu lesen/schreiben, wie die Zutatenliste auf einer Suppendose.

Meine Lektorin hat das Problem zuerst erkannt. Jane ist eine Heilerin und keine Labortante im weißen Kittel. Sie ist eine warmherzige und einfühlsame Frau und mehr als nur die Hüterin von medizinischem Wissen und Know-how. Beim zweiten Bearbeitungsdurchgang konzentrierte ich mich also auf Jane, und schon blühte die Beziehung zwischen ihr und V auf. So entsprach sie schon viel mehr meinem Bild von ihr.

Nebenbei bemerkt, kam mir die erste Szene mit V und Jane schon beim Schreiben von Mondspur und Dunkles Erwachen 2005 in den Sinn. Ich war damals gerade beim Joggen, als ich plötzlich V am Herd stehen sah, wie er heiße Schokolade macht. Ich sah, wie er das Getränk in einen Becher schüttete und diesen einer Frau reichte, die wusste, dass er sie gleich verlassen würde. Dann sah ich sie am Fenster stehen und hinaus zu V blicken, der im fahlen Schein einer Straßenlaterne stand.

Daraus wurde natürlich der Abschied der beiden.

Mir kommen die Buchszenen nicht unbedingt immer chronologisch in den Sinn. Zum Beispiel hatte ich bereits Bilder von Tohr - und wie es mit ihm enden würde - im Kopf, noch bevor ich Wellsies Tod niedergeschrieben hatte. Im Fall der Szene mit der heißen Schokolade war ich also selbst sehr überrascht und fragte mich, wie die beiden wohl zueinanderfinden würden. Ich wusste ja auch, dass sie ein Mensch und damit sterblich ist, was ihr Glück in Vampirmaßstäben nicht gerade langfristig machte. Außerdem war mir klar, dass sie erschossen werden würde, da ich Vs Visionen kannte und wusste, was sie bedeuteten, auch wenn ihm das selbst noch nicht klar war …

Beim Entwerfen von Seelenjäger und Todesfluch fragte ich mich die ganze Zeit, wie ich ein Happy End für die beiden zustande bringen sollte. Ich machte mir wirklich Sorgen. Was, wenn es überhaupt keines geben würde? Aber gegen Ende sah ich Jane dann als Geist in Vs Tür stehen.

Ich war erleichtert und habe mich total gefreut. Ich dachte: Mann, das ist großartig! Da haben sie ihre langfristige Perspektive!

Unglücklicherweise sahen es nicht alle Leser so, und teilweise ist das sicher meine Schuld.

Am Ende eines Buches bin ich mir normalerweise sicher (auch wenn ich mit kleineren Details nie ganz zufrieden bin), dass alle Szenen und Handlungsstränge felsenfest sitzen. Ich bin also überzeugt, dass ich den Lesern genug Hintergrund und Kontext geliefert habe, damit sie als glaubwürdig empfinden, was passiert.

Ich habe mich so über Janes und Vs gemeinsame Zukunft gefreut (da als Geist ihre Lebenszeit nun nicht mehr begrenzt war), dass ich einfach davon ausging, die Leser würden es genauso empfinden. Aber mein Fehler dabei war, dass ich unterschätzte, wie sehr diese Wendung der romantischen Tradition zuwiderlief, und mir war nicht klar, in welchem Maße das manche Leser stören würde. Ich habe wieder und wieder darüber nachgedacht, warum mein inneres Radarsystem in diesem Falle so gar nicht dem Marktgeschmack entsprach, und kam zu dem Schluss, dass es wohl an meinem Hintergrund als Leserin von Horror- und Fantasyliteratur liegen muss. Da die Auflösung innerhalb der Welt der Geschichte funktionierte und eine Lösung für den Konflikt des Helden und der Heldin darstellte, ging ich einfach davon aus, dass es okay sei.

Allerdings muss ich eines zugeben: Selbst wenn mir klar gewesen wäre, dass es für manche Leser ein Problem sein würde, hätte ich das Ende nicht verändert, denn alles andere wäre inkonsequent gewesen. Ich schreibe nicht für den Markt - das habe ich noch nie getan -, ich folge einfach den Geschichten in meinem Kopf, auch wenn nicht immer das passiert, was ich selbst mir wünschen würde. Dennoch würde ich, wenn ich das Buch noch einmal schreiben könnte, am Ende vielleicht noch weitere zehn Seiten hinzufügen, die zeigen, wie glücklich Jane und V in ihrer neuen Situation zusammen sind, damit es den Lesern absolut klarwird, dass es mit den beiden ein gutes Ende nimmt.

Dieses Buch hat einige Grenzen verschoben, aber ich habe immer darauf geachtet, zu zeigen wie und warum. Ich versuche wirklich, das Genre zu respektieren, das ich selbst so gerne lese - und jedes der Black Dagger-Bücher wird im Kern immer ein Liebesroman sein.

Was V und Jane als Paar betrifft, die beiden sind heiß! Zwar bin ich nicht so oft knallrot geworden, wie beim Schreiben von Butchs Geschichte, aber das lag vielleicht nur daran, dass ich V von vorne herein das Schlimmste zutraute.

Die Szene, in der Jane V im Krankenbett mit dem Schwamm wäscht, ist wirklich erotisch, und ich habe sie genau vor mir gesehen. Besonders als sie … äh … an eine bestimme Körperstelle vordringt:… doch dann stöhnte er tief in der Kehle, und sein Kopf fiel in den Nacken, das blau-schwarze Haar breitete sich auf dem Kissen aus. Als seine Hüften nach oben federten, spannten sich seine Bauchmuskeln in einer schnellen Abfolge an, die Tätowierungen auf seinem Unterleib dehnten sich und zogen sich wieder zusammen.

»Schneller, Jane. Du wirst es jetzt für mich schneller machen.« - SEELENJÄGER, Seite 248/249

Für V hatten Sex und Gefühle, bevor er Jane traf, nie etwas miteinander zu tun. Es war sogar so, dass mit Ausnahme von Butch und in gewisser Weise der Bruderschaft, Gefühle in seinem Leben keine Rolle spielten. Für jemanden mit seiner Geschichte war das auch nur konsequent. Die Tatsache, dass er im Kriegerlager aufwuchs, hat ihn bis ins Erwachsenenalter bindungsunfähig gemacht und all seine Beziehungen überschattet. Die Frage ist also, warum ist das bei Jane - und auch bei Butch - anders?

Jane und Butch sind sich in vielen Dingen ganz ähnlich. Zum Beispiel sind sie beide nicht auf den Kopf gefallen. Da wäre etwa der kleine Schlagabtausch zwischen V und Jane, einer meiner Lieblingsdialoge der ganzen Serie:»Komm nicht in die Nähe meiner Hand. Selbst, wenn ich den Handschuh trage.«

»Warum ist …«

»Ich spreche nicht darüber. Also frag nicht nach.«

»Die Hand hat eine meiner Krankenschwestern beinahe umgebracht, wissen Sie.«

»Das überrascht mich nicht.« Er starrte den Handschuh an. »Ich würde sie abschneiden, wenn ich könnte.«

»Davon rate ich ab.«

»Natürlich. Du hast ja keine Ahnung, wie es ist, mit diesem Alptraum am Arm zu leben …«

»Nein. Ich meinte, ich würde jemand anderem das Abschneiden überlassen, wenn ich Sie wäre. Das würde besser funktionieren.«

Eine kurze Stille folgte; dann stieß der Patient ein bellendes Lachen aus. »Klugscheißer.« - SEELENJÄGER, Seite 240

V findet Jane außerdem gut, weil sie stark ist und Prinzipien hat. Das ist die Szene, als die Brüder sie aus dem Krankenhaus entführen, Rhage sie über die Schulter geworfen hat, und Phury sie mit seinen mentalen Tricks ruhigstellen will:»Du musst sie ausknocken, mein Bruder«, sagte Rhage. Dann knurrte er: »Ich will ihr nicht wehtun, und V hat gesagt, sie muss mit.«

»Das war aber nicht als Entführungsaktion geplant.«

»Zu spät. Und jetzt bring sie zum Schweigen, wenn’s denn möglich wäre«, grunzte Rhage. Seine Hand ließ ihren Mund los und hielt einen der um sich schlagenden Arme fest.

Ihre Stimme ertönte laut und deutlich. »Ich lasse nicht zu, dass …«

Phury nahm ihr Kinn in die Hand und zwang ihren Kopf nach oben. »Ganz ruhig«, sagte er sanft. »Einfach lockerlassen.«

Er sah ihr direkt in die Augen und zwang ihr Ruhe auf … Ruhe … Ruhe …

»Leck mich!«, schrie sie. »Ich lasse nicht zu, dass ihr meinen Patienten umbringt!« - SEELENJÄGER, Seite 150

Hier erinnert Jane mich an Butch, nachdem er Beth zu Darius’ Haus gebracht hat und mit den Brüdern konfrontiert wird. Obwohl sie in der Überzahl sind, bleibt er ein Kämpfer. Und Jane ist genauso.

Außerdem fühlen sich Jane und Butch beide dazu getrieben, Gutes zu tun. Beide - sie als Ärztin und er als Polizist - sind aus demselben Holz geschnitzt, zu heroischen Taten berufen - also hat V eine Menge Respekt vor ihnen.

Außerdem spielt noch so ein Pheromon-Ding mit hinein. Bisher scheinen sich alle Brüder sofort und unwiderruflich zu binden, sobald sie in die Nähe ihres vorbestimmten Partners kommen. Ich vermute also, dass hier auch eine instinktive Komponente am Werk ist.

Aber zurück zu V und Jane. Der stärkste emotionale Austausch findet statt, als V Jane in seinem Penthouse erlaubt, ihn sexuell zu dominieren, kurz bevor er sie freilässt. Sich selbst sexuell der Gnade eines anderen auszusetzen, nach allem, was ihm in der Nacht seiner Transition widerfahren ist, als er teilweise kastriert wurde, ist wohl der größte Vertrauensbeweis, den er jemandem geben kann. In dieser Szene lässt er sich zum ersten Mal in seinem Leben freiwillig darauf ein, wehrlos zu sein. Vor seiner Transition im Kriegerlager war er durch die Umstände und seine physische Verfassung angreifbar, deshalb hat er sein restliches Leben lang akribisch darauf geachtet, niemandem mehr ausgeliefert zu sein. Aber bei Jane überlässt er sich willentlich einem anderen, was eine Liebeserklärung darstellt, die weit über Lippenbekenntnisse hinausgeht.

Auch hier gilt wieder, dass diese Szene zwar scharf ist, sie aber gleichzeitig eine große Bedeutung für die Entwicklung der Figuren hat.

Nun noch ein Wort zu V und der Jungfrau der Schrift.

Ich wusste schon in dem Moment als V in Nachtjagd zum ersten Mal die Bühne betrat, dass sein Verhältnis zu seiner Mutter eine wichtige Rolle spielen wird, aber welche größeren Auswirkungen das haben würde, war mir nicht klar. Während dem Schreiben der ersten zwei Bücher hatte ich noch nicht einmal eine Ahnung, dass Vishous der Sohn der Jungfrau der Schrift war.

Erst bei Mondspur und Dunkles Erwachen machte es bei mir klick: weißes Licht ist gleich Jungfrau der Schrift; V verströmt weißes Licht, also ist V gleich Jungfrau der Schrift. Ich fand das eine tolle Wendung, und ich schaffte es sogar, dass ich mich weder auf dem Forum meiner Website noch bei Lesungen verplapperte. Ehrlich gesagt, wunderte es mich, dass sonst niemand diese Verbindung herstellte. (Ich erinnere mich zwar, dass es im Internet ein oder zwei Spekulationen gab, die der Sache ziemlich nahkamen, aber ich zerstreute den Verdacht mit diplomatischen, nichtssagenden Antworten.)

In Seelenjäger und Todesfluch ist Vs Verhältnis zu seiner Mutter sehr schwierig, was auch verständlich ist, wenn man bedenkt, was sie ihm vorenthalten und welchen Dingen sie ihn ausgesetzt hat. Aber schließlich fügt sich alles, und die Szene am Ende von Todesfluch, in der Vishous zu seiner Mutter geht, ist für viele Leser eine Lieblingsszene:»Was hast du mitgebracht?«, flüsterte sie.

»Ein kleines Geschenk. Nicht viel.« Er ging zu dem weißen Baum mit den weißen Blüten und öffnete die Hände. Der kleine Sittich flog heraus und hockte sich auf einen Ast, als wüsste er, dass das ab jetzt sein Zuhause sein würde. Fröhlich trippelte der leuchtend gelbe Vogel auf dem blassen Zweig auf und ab, die kleinen Füßchen griffen zu und ließen los, griffen zu, ließen los. Er pickte an einer Blüte, stieß ein Trillern aus … hob ein Bein und kratzte sich am Hals.

V stützte die Hände in die Hüften und überschlug im Kopf, wie viel Platz zwischen all den Blüten auf all den Ästen war. Er müsste eine ganze Wagenladung Vögel herbringen.

Die Stimme der Auserwählten bebte vor Rührung. »Sie hat sie für euch aufgegeben.«

»Ja. Und ich bringe ihr neue.«

»Aber das Opfer …«

»Wurde gebracht. Das hier ist ein Geschenk.« Er blickte sich über die Schulter. »Ich werde ihn mit Piepmätzen füllen, ob sie will oder nicht. Was sie dann damit anstellt, ist ihre Sache.«

Vor Dankbarkeit glänzten die Augen der Auserwählten. »Sie wird sie behalten. Und sie werden sie vor der Einsamkeit bewahren.«

V holte tief Luft. »Das ist gut. Denn …«

Er ließ das Wort in der Luft hängen, und die Auserwählte sagte sanft: »Du musst es nicht aussprechen.«

Jetzt räusperte er sich. »Dann sagst du ihr also, dass sie von mir sind?«

»Das muss ich nicht. Wer außer ihrem Sohn würde ihr so eine Freundlichkeit erweisen?«

Noch einmal sah sich V nach dem einzelnen gelben Vogel inmitten des weißen Baums um. Er stellte sich alle Zweige wiederbelebt vor.

»Das stimmt«, sagte er.

- TODESFLUCH, Seite 345/346

Die Jungfrau der Schrift ist nicht gerade eine der beliebtesten Figuren der Serie. Ich persönlich respektiere sie, und zu sehen, wie sie das Einzige, was ihr am Herzen liegt (ihre Vögel), aufgibt, als Ausgleich dafür, dass ihr Sohn Jane zurückbekommt, hat mich sehr berührt. Viele Leute haben mich gefragt, warum sie nicht einfach alles nach ihrem Geschmack richten kann, aber es ist nun mal so, dass sie auch in der Welt, die sie selbst geschaffen hat, nicht völlig freie Hand hat. Das letzte Wort hat immer das Schicksal selbst.

Am Ende von Todesfluch sind V und seine Mutter wieder bis zu einem gewissen Grad versöhnt. Aber es bleibt abzuwarten, was passiert, wenn Vs Zwilling Payne auftaucht. Irgendetwas sagt mir, dass V es nicht so besonders gut aufnehmen wird, dass seine Mutter ihm Payne bisher verheimlicht hat.

Es heißt, dass jeder Schriftsteller im Laufe seiner Karriere ein paar Bücher schreibt, deren Entstehungsprozess sehr aufreibend für ihn ist. Vishous war das für mich definitiv. Aber jedes Buch der Serie ist eine Herausforderung für sich und das Schreiben ist ARBEIT. Jeden Tag kämpfe ich am Computer um ein gutes Ergebnis, aber es gibt auch immer kleine Belohnungen. Manchmal ist es ein richtig guter Dialog oder eine tolle Beschreibung oder ein Kapitelende, das sitzt. Aber bei V musste ich darauf lange warten. Erst als das Buch fertig war, konnte ich mich zurücklehnen und mir sagen: Okay, jetzt funktioniert’s. Das passt.

Ich bin stolz auf das Buch, und ich denke es ist am Ende gut geworden … aber ich war trotzdem sehr froh, dass der nächste Bruder, seiner Natur entsprechend ein echter Gentleman, war.

Denn wenn es wieder einer wie V gewesen wäre - ich wüsste nicht, ob ich das gleich im Anschluss noch einmal durchgehalten hätte.

Phury, Sohn des Ahgony

»Ich bin die Kraft des Volkes. Ich bin der Primal. Und so werde ich herrschen!«

- VAMPIRTRÄUME, Seite 282

	Alter:	230
	Trat der Bruder schaft bei:	1932
	Größe:	1,98 Meter
	Gewicht:	125-130 Kilo
	Haarfarbe:	mehrfarbig
	Augenfarbe:	gelb
	Unveränderliche Kennzeichen:	sternförmige Narbe der Bruderschaft auf der Brust; rechter Unterschenkel fehlt; Name Cormia in der Alten Sprache in den Rücken geritzt
	Bevorzugte Waffe:	Dolch
	Beschreibung:	Phury fuhr sich mit der Hand durch sein Wahnsinnshaar. Es fiel ihm über die Schultern, lauter dicke blonde, rote und braune Wellen. Er war an sich schon ein gut aussehender Bursche; aber mit der Mähne war er … okay, gut, der Bruder war schön. Nicht, dass Butch so gepolt gewesen wäre, aber der Kerl sah besser aus als viele Frauen, die er kannte. Kleidete sich auch besser als die meisten Ladys, wenn er nicht gerade in seiner Gefechtsmontur steckte. Mann, nur gut, dass er kämpfte wie ein Berserker, sonst hätte man ihn noch für einen Schattenparker gehalten.
	- MONDSPUR, Seite 77
		Während er wartete, wusste Phury verdammt genau, dass er in einer Endlosschleife gefangen war, dass er kreiselte und kreiselte wie ein Bohrerkopf, der sich immer weiter in den Boden wühlte. Mit jeder neuen Ebene, auf die er sank, zapfte er tiefere und reichhaltigere Adern giftigen Erzes an, solche, die sich durch das Gestein seines Lebens nach oben verästelten und ihn noch weiter nach unten lockten. Er steuerte auf die Endstation zu, auf die Vereinigung mit der Hölle, und jede erreichte tiefere Stufe war eine heimtückische Ermunterung. - BLUTLINIEN, Seite 105
	Partner von:	Der Auserwählten Cormia

Persönliche Fragen (von Phury beantwortet)

	Zuletzt gesehener Film:	Was ist mit Bob? Mit Bill Murray
	Zuletzt gelesenes Buch:	Horton hört ein Hu! Von Dr. Seuss (Nalla vorgelesen)
	Lieblings- Fernsehsendung:	Hab nicht wirklich eine Lieblingssendung - ich hab’s nicht so mit Fernsehen.
	Zuletzt im Fernsehen gesehen:	Unwrapped auf dem Kochsender - mit den Auserwählten - die sehen gerne, wie Dinge gemacht werden. Ich glaube, es ging um Kartoffeln.
	Zuletzt gespielt:	Gin Rummy mit Layla und Selena
	Größte Angst:	die Menschen, die ich liebe, zu enttäuschen
	Größte Liebe:	Cormia
	Motto:	Als Held wird man nicht geboren, als Held muss man sich erweisen.
	Boxershorts oder Slip:	Hängt ganz davon ab, welche Hose ich trage.
	Uhr:	Cartier
	Auto:	BMW M5 dunkelgrau/silber
	Um welche Uhrzeit füllst du das hier aus?	zehn Uhr morgens
	Wo bist du gerade?	Rehvenges Sommerhaus in den Adirondacks
	Was hast du an?	Cremefarbene Hose von Canali, ein weißes Button-down Hemd von Pink, Manschettenknöpfe aus Zitrin (ein Geschenk meiner Shellan); schwarze Hermès-Loafer, keine Socken
	Was hast du sonst noch im Schrank?	Wie viel Zeit habt ihr? Ich mag italienische Designer. Ich trage viel Gucci, auch Prada natürlich, und die Klassiker Armani und Valentino. Zegna und Canali. Auch Isaia ist total angesagt, aber leider kommt man nur schwer an die Stücke ran. Tom Ford ist ebenfalls wieder im Spiel, Gott sei Dank. Manchmal bin ich auch englisch gestimmt, dann hole ich Dunhill und Aquascutum aus dem Schrank. Französische Designer trage ich weniger, fürchte ich … obwohl, ich will mir diese Woche noch was von Dior besorgen. Der Künstler in mir legt Wert auf schöne Kleidung. Und wenn man es sich leisten kann, muss man ja nicht unzivilisiert herumlaufen. Es ist schwer zu glauben, dass Butch und ich einen ähnlichen Geschmack haben, aber das verbindet uns.
	Deine letzte Mahlzeit:	Cranberry Scone mit Clotted Cream
	Beschreib deinen letzten Traum:	Ich war einkaufen. Allerdings keine Klamotten. Ich war im Supermarkt und schob einen Wagen voll mit Waschmittel und Weichspüler vor mir her. Ich irrte zwischen den Regalen hin und her auf der Suche nach der Kasse. Es war total bizarr. Aber als ich aufwachte, wurde es noch abgefahrener, denn Layla wollte plötzlich lernen, wie man die Waschmaschine bedient (die Lehrstunde ging leider nicht so besonders gut). Ich mag Layla total gern, aber Haushalt ist nicht ihr Ding. Dafür hat sie andere spektakuläre Fähigkeiten, die uns anderen Ehrfurcht einflößen.
	Coke oder Pepsi?	Keines von beiden. Ich mag keine Softdrinks.
	Audrey Hepburn oder Marilyn Monroe?	Audrey. Zweifellos.
	Kirk oder Picard?	Picard
	Football oder Baseball?	Weder noch. Ich bin kein großer Sportfan. Frag mich lieber nach Leonardo
		oder Michelangelo. Dann wäre es Michelangelo.
	Schärfstes Körperteil einer Frau:	Jetzt passe ich. Solche Fragen sind mir unangenehm.
	Was magst du am liebsten an Cormia?	Wie sie mich ansieht.
	Das Romantischste, was du je für sie getan hast:	Da müsst ihr schon Cormia fragen. Aber ich achte schon darauf, dass ich jeden Tag eine besondere Kleinigkeit für sie mache, sei es, dass ich ihr ihre Lieblingszahnpasta besorge oder ihr eine Fahrstunde gebe. Oder ich finde im Wald eine Habichtfeder für sie oder einen schönen Stein am Fluss. Die kleinen Dinge zählen - besonders jetzt, wo sie langsam Geschmack daran findet, eigenen Besitz zu haben. Meine Shellan braucht keine Juwelen oder tolle Kleider. Sie zieht einfach meine Sachen an und macht keine große Sache aus ihrem Aussehen. Ich schätze, in der Beziehung bin ich das Mädchen. Cormia weiß die einfachen Dinge zu schätzen … wie eben diese Feder. Davon war sie total begeistert.
	Das Romantischste, was sie je für dich getan hat:	Das musste ja jetzt kommen. Die Falkenfeder? Sie gab sie Fritz, der eine Schreibfeder für mich daraus machte. Die Spitze ist aus Sterlingsilber und Gold. Sie steht jetzt auf meinem Schreibtisch. Ich benutze sie, um Geschäftspapiere zu unterzeichnenund um Cormia zu zeichnen. Es ist wahrscheinlich das schönste Geschenk, das mir je jemand gemacht hat.
	Was würdest du an ihr ändern, wenn du könntest?	Nichts.
	Dein bester Freund (abgesehen von deiner Shellan):	Mein Zwilling Z
	Wann hast du zuletzt geweint?	Das würde ich lieber für mich behalten, okay?
	Wann hast du zuletzt gelacht?	Nicht lange her. Mit Cormia. Aber in welchem Zusammenhang, ist unsere Privatsache.

Mein Interview mit Phury:

Nach meinem Nichtinterview mit V kehre ich in die Küche zurück, um meinen Kaffeebecher zurückzubringen und Fritz und seinen Mitarbeitern einen Besuch abzustatten. Ich erfahre, dass Phury schon in der Bibliothek auf mich wartet und mache mich auf den Weg dorthin.

Als ich durch den eindrucksvollen Eingang der Bibliothek trete, steht Zs Zwilling mit dem Rücken zur Tür vor dem Magazin. Er trägt einen tollen schwarzen Nadelstreifenanzug. Der Kontrast zwischen seinem gewellten mehrfarbigen Haar und dem akkurat geschnittenen Maßanzug ist atemberaubend. Als ich eintrete, dreht er sich zu mir um. Sein Hemd ist zartrosa mit weißem Kragen und Manschetten. Seine Krawatte ist von Ferragamo … ich glaube mit einem rot-rosa Vogelmuster.

Phury: (Stirnrunzelnd) Stimmt was nicht?

J. R.: Nein, gar nicht. (Ich blicke mich suchend um, um seinen gelben Augen auszuweichen) Oh Gott, ich liebe diesen Raum. All die Bücher …

Phury: Was ist los?

Ich eile zu einem der mit Seide bezogenen Sofas und setze mich gegenüber vom Kaminfeuer hin. Ich sinke in die Kissen, und das Knacken der Holzscheite erinnert mich an Winterdinge, wie Schneeflocken und ein Himmelbett mit dicken Federkissen.

Phury setzt sich zu mir und zieht dabei leicht die Hosenbeine an den Oberschenkeln hoch. Er schlägt die Beine übereinander, und zwar auf die europäische Weise Knie über Knie, nicht Köchel auf Knie. Seine Hände liegen auf seinem Oberschenkel, der große Diamantring am kleinen Finger blitzt … und lässt mich an V denken.

Phury: Lass mich raten … das Interview mit dem großen, dunklen, eiskalten Bruder ist nicht so toll gelaufen.

J. R.: Nicht, das es mich gewundert hätte. Sag doch mal, was halten denn die Auserwählten von dieser Seite?

Phury: (Seine Augen verengen sich) Wenn du nicht willst, müssen wir nicht über ihn reden.

J. R.: Das ist nett von dir, aber es ist nun mal so. Ist schon in Ordnung.

Phury: (Nach einer längeren Pause) Okay … die Auserwählten schlagen sich erstaunlich gut. Alle bis auf fünf haben diese Seite bereits besucht, und was sie hier tun, hängt von ihrer jeweiligen Persönlichkeit und ihren Neigungen ab. Normalerweise haben wir immer zwischen sechs und zehn von ihnen im Haus oben im Norden und … hörst du überhaupt zu?

J. R.: Zwischen sechs und zehn. Persönlichkeit. Neigungen.

Phury: (Steht auf) Komm mit.

J. R.: Wohin?

Phury: (Hält mir die Hand hin) Vertrau mir.

Genauso wie Z - und was das betrifft, auch allen anderen Brüdern - kann man Phury vertrauen. Also gebe ich ihm die Hand, und er zieht mich von der Couch hoch. Ich hoffe, dass er mich nicht wieder zu V bringt, und bin erleichtert, als wir die große Haupttreppe hochgehen. Zu meiner Überraschung nimmt er mich zu seinem alten Schlafzimmer mit. Es riecht nach rotem Rauch, Kaffee und Schokolade.

Phury: (bleibt in der Tür stehen und runzelt die Stirn) Weißt du was … lass uns lieber ins Gästezimmer nebenan gehen.

Sicher hat er es auch gerochen, und ich bin gerne bereit, diesen Auslöser für ihn zu vermeiden. Wir gehen über die Galerie zu dem Zimmer, in dem Cormia gewohnt hat, solange sie hier war. Es ist prachtvoll und wunderschön, wie seines, wie eigentlich alle Zimmer des Anwesens. Darius hatte einen exquisiten Geschmack, kommt es mir in den Sinn, als ich die üppigen, seidenen Vorhange, die Chippendalekommoden und die kostbaren Landschaftsgemälde sehe. Das Bett ist weniger ein Schlafplatz, als viel mehr ein rotseidenes Heiligtum, in dem man versinken möchte.

Phury: (Zieht sein Jackett aus) Setz dich. (Zeigt auf den Boden)

J. R.: (Ich nehme im Schneidersitz Platz) Was hast du vor …

Phury: (Setzt sich mir gegenüber hin und streckt mir die Handflächen entgegen) Gib mir deine Hände und schließ die Augen.

J. R.: (Ich tue, was er sagt) Was hast …

Plötzlich überkommt mich ein Gefühl, als ob ich in ein warmes Bad eintauche - doch dann merke ich, dass tatsächlich ich selbst flüssig zu werden scheine; ich bin Wasser, und ich fließe ins Leere. Panik steigt in mir auf, und ich fange an …

Phury: (Seine Stimme dringt aus der Ferne zu mir) Lass die Augen zu. Noch nicht aufmachen.

Eine kleine Ewigkeit später fühle ich mich, als würde ich kondensieren, wieder ganz werden … und ein neuer Duft nach Blumen und Sonnenschein dringt in meine Nase. Durch meine geschlossenen Lider dringt diffuses Licht, und mein Gewicht wird von einem weichen Polster absorbiert, das sich ganz anders anfühlt, als der Orientteppich, auf dem ich mich vorher niedergelassen hatte.

Phury: (Entzieht mir seine Hände) Okay, jetzt kannst du sie aufmachen.

Ich öffne die Augen … und bin überwältigt. Ich blinzele, nicht aus Orientierungslosigkeit, sondern eher aufgrund einer zu klaren Orientierung.

Als ich klein war, verbrachte ich meine Sommerferien an einem See in den Adirondacks. Mein Mutter und ich sind immer Ende Juni hochgefahren und dann bis zum Labor Day Anfang September dort geblieben. Mein Vater hat uns an den Wochenenden besucht und ist im August zwei Wochen am Stück geblieben. Diese Sommer waren die glücklichsten meines Lebens, obwohl mir mit zunehmendem Alter klarwird, dass das auch viel mit Nostalgie und der Einfachheit der Kindheit zu tun hat. Trotzdem, aus welchem Grund auch immer, waren die Farben damals bunter, Wassermelonen schmeckten saftiger und süßer, mein Schlaf war tiefer, und niemand starb jemals und nichts veränderte sich.

Schon seit vielen Jahren war ich nicht mehr an diesem besonderen Ort - denn selbst ein Ausflug dorthin hat heute nicht mehr dieselbe heilende Wirkung auf mich. Aber jetzt … bin ich dort. Ich sitze inmitten einer Wiese aus hohem Gras und Klee, und Schmetterlinge taumeln trunken von Blüte zu Blüte. Das Zwitschern einer Amsel erklingt, als sie auf einen Hain aus Hickorybäumen zufliegt. Und in der Ferne vor mir sehe ich eine rote Hütte mit einem Fahnenmast, vor der lilafarbene Fliederbüsche wachsen. Auf einer Seite parkt ein dunkelgrüner Volvo aus den Achtzigern, und auf der Steinterrasse steht eine Garnitur Korbmöbel. In den Blumenkästen am Fenster pflanzt meine Mutter jedes Jahr Petunien, und in Blumentöpfen auf der Veranda wachsen rote Geranien und blaue Lobelien.

Auf der anderen Seite des Häuschens kann ich den See erkennen. Das Wasser ist tiefblau und glitzert im Sonnenlicht. Weiter draußen liegt Odell Island, die Insel, zu der ich in einem kleinen Boot zusammen mit Freunden und meinem Hund gerne für ein Picknick und zum Schwimmen hinüberrudere. Wenn ich den Kopf drehe, erheben sich die Berge am Rande der Wiese, auf der meine Vorfahren begraben liegen. Und wenn ich mich umdrehe, sehe ich das weiße Haus meines Großonkels und das Haus meines besten Freundes und das viktorianische Pfarrhaus, in dem meine Cousine wohnt.

J. R.: Woher wusstest du das?

Phury: Ich wusste es nicht. Das ist alles in deinem Kopf.

J. R.: (Ich schaue wieder zu dem Häuschen hinüber) Es fühlt sich an, als sei meine Mutter da drinnen und bereitet das Abendessen vor, und mein Vater wird auch bald da sein. Ich meine, es ist wirklich … Lebt mein Hund noch?

Phury: Ja. Das ist das schöne an Erinnerungen. Sie verändern und verlieren sich nicht. Und sogar, wenn du dich nicht mehr an jedes Detail erinnern kannst, irgendwo in deinem Kopf sind die Wege, die deine Erinnerung angelegt hat, immer noch erhalten. Sie sind so etwas wie die Ewigkeit der Sterblichen.

J. R.: (Nach einer Weile) Ich wollte dir eigentlich so viele Fragen stellen.

Phury: (Mit den Schultern zuckend) Ja, aber ich dachte mir, diese Antwort gefällt dir besser.

J. R.: (Ich lächle traurig) Und die wäre?

Phury: (Legt mir die Hand auf die Schulter) Dass alles immer noch hier ist und du jederzeit hierher zurückkehren kannst. Immer.

Ich starre hinaus in die Landschaft meiner Kindheit und denke: Verdammt, ist das nicht genau wie Phury? Ich bin total überwältigt davon, wie nett und aufmerksam er ist.

Dieser Bastard. Dieser wunderbare, wunderbare Bastard.

Aber so ist er nun mal. Er scheint immer besser zu wissen, was man braucht, als man selbst - und er sorgt dafür, dass man es bekommt. Er hat das Interview einfach auf den Kopf gestellt und mich statt ihn in den Mittelpunkt gerückt.

J. R.: Ich wette, du machst fantastische Geburtstagsgeschenke. Bestimmt immer total aufmerksam und passend.

Phury: (Lachend) Ich glaube, das gelingt mir wirklich ganz gut.

J. R.: Sicher packst du sie auch noch toll ein, oder?

Phury: Also darin ist Z definitiv besser als ich.

J. R.: Wer in deinem Leben würde so etwas für dich tun?

Phury: Ach, viele. Cormia. Meine Brüder. Die Auserwählten. Und außerdem … ich selbst. Wie diese ganze Erholungssache … Ich höre mich jetzt wahrscheinlich an wie ein Weichling, aber dass ich meine Sucht besiegt habe, ist ein Geschenk an mich selber. Zum Beispiel bist du doch jetzt zwar froh hier zu sein, aber es ist sicher auch schwer, oder? (Ich nicke) Heilung tut eben manchmal höllisch weh, und es kann auch sehr einsam und traurig sein, aber sogar in den schwersten Momenten bin ich doch dankbar, dass ich sie erfahre, dass ich sie durchmache. (Lächelt ein bisschen) Cormia empfindet das genauso. Sich von den strengen Traditionen der Auserwählten zu befreien, war eine echte Herausforderung für sie. Es ist nie einfach, sein Leben komplett auf den Kopf zu stellen. Sie und mich … uns verbindet das. Ich bringe gerade mein Leben in Ordnung, nachdem ich etwa zweihundert Jahre lang süchtig war, und langsam entdecke ich, wer ich wirklich bin. Sie macht etwas ganz ähnliches durch. Wir strampeln uns gemeinsam ab, und wir triumphieren zusammen.

J. R.: Stimmt es, dass Cormia Rehvenges neuen Club gestaltet?

Phury: Ja. Und sie ist auch schon fertig damit, sie haben bereits mit den Bauarbeiten begonnen. Und Wrath hat schon eine neue Einrichtung für das Refugium bei ihr in Auftrag gegeben. Sie ist total begeistert darüber. Ich habe ihr ein CAD-Programm für den Computer gekauft und ihr gezeigt, wie man es anwendet … aber sie zeichnet lieber alles per Hand. Sie hat jetzt auch ihr eigenes Büro mit einem richtigen Zeichentisch, aber keinen Stuhl, denn sie steht lieber, während sie Entwürfe macht. Ich habe ihr jedes Buch über Architektur gekauft, das ich in die Finger kriegen konnte, und sie hat sie alle verschlungen.

J. R.: Glaubst du, dass auch die anderen Auserwählten Partner finden werden?

Phury: (Runzelt die Stirn) Ja … aber alle männlichen Vampire, die um sie herumschwänzeln, müssen erst mal an mir vorbei.

J. R.: (Lachend) Du wirst doch nicht so streng sein wie Z bei Nalla, oder?

Phury: Sie gehören schließlich alle zu mir. Cormia ist meine Partnerin, und meine Liebe zu ihr ist tiefer und anders als zu den anderen, aber ich bin trotzdem auch verantwortlich für die Zukunft der anderen.

J. R.: Ich bin mir sicher, dass du, auch was das betrifft, deinen Job hervorragend machst und machen wirst.

Phury: Wir werden sehen. Ich hoffe es zumindest. Aber eines kann ich dir sagen, wenn es darum geht, einen Hellren für sie auszusuchen, ist mir der Charakter wichtiger als die Abstammung.

Eine vertraute Pause entsteht, und nach einer Weile lasse ich mich zurück ins Gras fallen und blicke in den Himmel. Er ist strahlend blau und durchzogen von weißen Schafwölkchen. Irgendwie erinnert es mich an frische Wäsche, vielleicht weil alles so blendend sauber aussieht und die Sonne sich warm anfühlt und alles so gut riecht …

Ja, denke ich, das sind die Farben meiner Erinnerung … die Farben meiner Kindheit.

J. R.: Danke, dass du mich hierhergebracht hast.

Phury: Ich habe gar nichts gemacht. Dieser Ort ist der, an dem du sein wolltest. Und übrigens, es ist ein wunderschöner Ausflug.

J. R.: Da bin ich ganz deiner Meinung.

Die anderen Fragen, die ich ihm noch stellen wollte, driften in den weiten Himmel davon. Ich höre ein Rascheln im Gras neben mir und weiß, dass er sich auch hingelegt hat. Zusammen strecken wir uns auf dem Rasen aus, die Hände hinter dem Kopf verschränkt und die Beine überkreuzt.

Schließlich kehren wir in das Haus und das Zimmer zurück und sprechen über dies und das. Phury gibt mir Zeit, mich wieder zu orientieren.

Dann wird es Zeit für mich zu gehen, und er begleitet mich noch hinunter ins Arbeitszimmer. Ich verabschiede mich von Wrath und Beth, und Phury bleibt noch zu einer Besprechung beim König und der Königin. Wieder auf der Treppe höre ich noch einmal die Stimmen der Doggen aus dem Esszimmer. Sie bereiten alles für das Abendessen vor und decken den Tisch für die Brüder und ihre Shellans ein.

Fritz kommt auf mich zu, öffnet die Vestibültür und geleitet mich nach draußen zum Mercedes. Bevor ich in die Limousine einsteige, blicke ich noch einmal zu dem grauen Anwesen hinüber. Fast alle Fenster sind hell erleuchtet, ein Beweis dafür, dass hinter der finsteren Fassade Leben und Freude herrschen.

Ich klettere in den Fond des Wagens, und als Fritz die Tür hinter mir schließt, bemerke ich einen kleinen Lederbeutel auf dem Sitz. Nachdem der Butler hinter dem Steuer Platz genommen hat, frage ich ihn, was es ist, und er sagt, es sei ein Geschenk für mich. Ich will mich bei ihm bedanken, aber er lässt mich wissen, dass es nicht von ihm ist.

Die Trennwand fährt nach oben. Ich nehme den Beutel und ziehe an den Bändchen, um ihn zu öffnen. Dann schüttle ich den Inhalt vorsichtig in meine Handfläche.

Es ist ein kleiner Dolch mit schwarzer Schneide, noch warm von der Schmiede. Ein atemberaubendes Stück Handwerkskunst. Jedes Detail vom Griff bis zur rasiermesserscharfen Spitze ist vollendet geschmiedet. Es muss den Handwerker eine Ewigkeit gekostet haben, es zu machen … und er muss sich große Mühe gegeben haben.

Der Mercedes setzt sich sanft in Bewegung, und ich schließe meine Hand um den Griff des Geschenks. Wir fahren den Berg hinunter zurück in die »Realität«.

BLUTLINIEN und VAMPIRTRÄUME

Personen:

Phury
Cormia
Der Zauberer
Rehvenge
Xhex
Lassiter
Tohrment
Zsadist und Bella
John Matthew
Qhuinn
Blaylock
Wrath und Beth
Fritz
Butch O’Neal
Rhage
Doc Jane
iAm
Trez
Die Jungfrau der Schrift
Omega
Lohstrong, Qhuinns Vater
Lash
Mr D
Havers
Amalya, Directrix der Auserwählten
Selena
Pheonia
Die Prinzessin
Payne
Low, der Biker
Diego RIP, Gangmitglied im Gefängnis
Skinhead, namenloser Gefängnisinsasse
Eagle Jack, Drogendealer
Stephanie, Managerin bei Abercrombie & Fitch

Schauplätze (alle in Caldwell, NY, außer anderweitig angegeben):

Anwesen der Bruderschaft, geheimer Standort
Die Andere Seite
Havers’ Klinik, geheimer Standort

ZeroSum an der Ecke Trade und Tenth Street
Screamer’s
Caldwell Galeria
Hütte im Wald, Black Snake State Park, Adirondacks
Rehvenges Sommerhaus, Adirondacks
Bauernhaus (Lashs Geburtsort), Bass Pond Lane
Haus von Lashs Eltern
Haus von Blaylocks Eltern
Caldwell Police Department

Inhaltsangabe:

Phury findet die Liebe und überwindet nicht nur sein Suchtpro-
blem, sonder auch die restriktiven sozialen und spirituellen Ein-
stellungen seiner Gattung.

Erster Satz: In Wahrheit versickerte die Zeit nicht unwiederbringlich in der Unendlichkeit.

Letzter Satz: Ich liebe dich bis in alle Ewigkeit musste nicht immer laut ausgesprochen werden.

Kommentar der Autorin:

Ich liebe Phury. Es war ein Traum, ihn zu schreiben, wirklich. Ich wollte nicht mal Pause machen.

Einige Worte zu meinem täglichen Arbeitspensum.

Mein Schreibzeitplan ist wie in Stein gemeißelt. Ich schreibe sieben Tage die Woche, keine Ausreden, keine Kompromisse: Egal, ob ich krank bin, ein Feiertag ist oder ich unterwegs bin, ich setze mich auf meinen Hintern und schreibe. Das ziehe ich nun schon seit etwa zehn Jahren durch, und ich schätze, ich habe mir in diesem Jahrzehnt, wenn es hoch kommt, drei Ausnahmen gegönnt. Manchmal bin ich um halb fünf Uhr morgens in irgendeinem Hotelzimmer in Manhattan aufgestanden, um zu schreiben. Sogar nach einer Wurzelbehandlung habe ich gearbeitet. Ich saß drinnen am Computer, während draußen die Sonne schien. Schreiben ist einfach meine absolute Priorität, und alle Menschen um mich herum wissen, dass die Zeit, in der ich an meinen Büchern arbeite, nicht verhandelbar ist. Nicht, dass ich eine Superheldin wäre. Ich bin nur sehr diszipliniert, und ich muss einfach schreiben. Wenn ich es nicht tue, ist das wie bei einem Sportler, der sein Training schwänzt. Ich werde total unruhig und muss mich an die Arbeit machen.

Natürlich sind nicht all diese Tage schriftstellerische Sternstunden. Manchmal schreibe ich auch totalen Schrott, wie jeder andere auch. Aber ich bleibe einfach dran und überarbeite es so lange und tippe dran herum, bis es sich gut anhört. Manchmal geht es nur sehr zäh voran und ist ziemlich ermüdend. Wenn ich an einem ersten Entwurf arbeite, schaffe ich nur etwa sechs bis zehn Seiten pro Tag. Wenn ich den Text zum ersten Mal überarbeite, komme ich in der Regel nur zehn Seiten pro Tag vorwärts. Dann fünfzehn. Dann zwanzig. Nachdem meine Lektorin es gelesen hat, gehe ich es selbst immer und immer wieder durch, wobei ich nie mehr als 25 Seiten pro Tag schaffe. Beim Redigieren mache ich dann täglich vielleicht vierzig Seiten. Und wenn mir schließlich die Druckfahnen vorliegen, schaffe ich maximal zwischen fünfzig und fünfundsiebzig.

Ich schreibe nicht schnell, aber dafür lang - ich hänge einfach noch ein paar Stunden dran.

An einem normalen Tag setze ich mich gegen acht Uhr morgens oben an den Computer. Dann schreibe ich gute zwei Stunden. Danach lege ich eine Kaffeepause ein (während der ich manchmal an einem anderen Computer unten meine E-Mails checke). Dann setze ich mich wieder für etwa zwei Stunden an die Arbeit. Danach gehe ich Laufen und verbringe den restlichen Tag mit der Bearbeitung meines Textes und kümmere mich um geschäftliche Angelegenheiten. Wenn jedoch die Deadline näher rückt, ändert sich mein Tagesablauf - dann entferne ich mich nur noch vom Computer, um hin und wieder Laufen zu gehen.

Der Computer, an dem ich meine Bücher schreibe, hat keinen Internetanschluss. Das rate ich auch jedem, der es sich leisten kann, mehrere Rechner zu haben. Als Autor hält man sich beim Schreiben am besten so weit wie nur irgend möglich von Internet und E-Mails fern. Zum Schreiben nutze ich einen bestimmten Teil meines Gehirns. Wenn ich meine Arbeit unterbreche, um mich, wenn auch nur kurz, mit irgendetwas anderem auseinanderzusetzen, ist es sehr schwer für mich, schnell wieder in den Schreibmodus hineinzukommen.

Außerdem hat niemand Zutritt zu meinem Arbeitszimmer, außer mein Hund (der ist immer willkommen) und mein Mann (der ist meistens willkommen). Wie es dort aussieht, verrate ich nicht. Nur so viel: Es ist total schlicht eingerichtet und sehr hell. Der Grund, warum ich mein Arbeitsterritorium so abschotte, liegt darin, dass ich, indem ich den Rest der Welt davon fernhalte, mich dort besser auf die Geschichten in meinem Kopf konzentrieren kann. Außerdem ist mir meine Privatsphäre sehr wichtig, und das Schreiben ist eine sehr persönliche Angelegenheit - also schütze ich mich gern vor fremden Blicken.

Abgesehen von meinem Agenten und meiner Lektorin (und all den anderen tollen Leuten aus meinem Verlag), arbeite ich noch mit einer Reihe weiterer absolut großartiger Menschen zusammen. Meine persönliche Assistentin sorgt dafür, dass alles glattläuft, und hilft mir, auf der Spur zu bleiben, indem sie immer völlig unbeeindruckt von all dem Trubel bleibt und mich trotzdem mag (na ja, die meiste Zeit über wenigstens - manchmal gehe ich ihr mit meinem Kram auch ganz schön auf die Nerven, und sie bleibt nur, weil sie meinen Hund so gernhat). Mein Recherche-Assistent ist eine wandelnde Black-Dagger-Enzyklopädie - außerdem ist er unglaublich geduldig mit mir und einer der nettesten Menschen, die ich kenne.

Die beiden Assistenten kümmern sich auch um meine Website, das Forum und die BDB Yahoo! Group und arbeiten dabei mit einem großartigen Team von freiwilligen Moderatoren zusammen, die fast alle schon seit der ersten Stunde der Bruderschaft dabei sind. Unsere Mods leisten tolle Arbeit, und ich bin sehr dankbar, dass sie all das tun, nur weil sie die Bücher mögen.

Es beruht also alles auf Teamarbeit, und ich würde niemals die Zeit zum Schreiben finden ohne die Hilfe von diesen tollen Leuten.

Normalerweise endet mein Arbeitstag gegen neun Uhr abends. Dann verbringe ich noch ein bisschen Zeit mit meinem Mann, bevor wir beide erschöpft ins Bett fallen und am nächsten Morgen wieder aufstehen und alles wieder von vorne beginnt. Eigentlich bin ich ziemlich langweilig. Die meiste Zeit verbringe ich mit Arbeit, und das Schreiben bestimmt mein Leben. Aber ich brauche diese einsame Existenz. Am glücklichsten bin ich alleine vor meinem Computer und mit meinem Hund zu den Füßen. So war das schon immer.

Ich glaube irgendwie, dass man zum Schriftsteller geboren sein muss, aber das ist auch bei anderen Berufen so. Dasselbe gilt für Sportler, Mathematiker, Musiker, Künstler und Ingenieure und die Millionen anderen Berufe, die Menschen ausüben. Das Beste, das mir in meinem Leben je passiert ist (abgesehen von meiner Mutter), ist die Tatsache, dass ich meine Berufung gefunden habe und davon leben kann (mein Mann hat dazu einen immensen Beitrag geleistet, und dafür danke ich ihm).

Bevor ich jetzt aber noch weiter rumschleime, reden wir über Phury.

In Phury habe ich immer einen wahren Helden gesehen. Vom ersten Tag an. Auch, dass es in seiner Geschichte um Sucht gehen würde - was sehr heikel ist -, wusste ich von Anfang an. Ich war sehr besorgt, was diese Heroinsache betraf. Ich erinnere mich noch gut, wie ich, als mir die Szene, in der Phury neben der Toilette zusammenbricht, in den Sinn kam, und dachte: Oh Gott, nein, das kann ich unmöglich schreiben. Wie sollen die Leser einen Helden in ihm sehen, wenn er sich Drogen reinzieht.

Es ist ja nicht so, dass Helden immer das Richtige tun, aber sie sind immer stark. Wenn sie etwas verbocken oder zusammenbrechen, muss der Kontext so erschütternd sein, dass man ihnen ihr vorübergehendes Versagen verzeiht. Also war ich besorgt, dass, wenn ich Phury in seiner Sucht (die zu allerlei Lügen führt), nicht korrekt porträtierte, die Leser ihn als Schwächling statt als Gequälten wahrnehmen würden.

Ein gequälter Held ist okay. Aber Schwäche als Charakterzug ist es nicht.

Ich glaube, es ist verständlich, warum Phury ernsthafte Probleme hat, durch den Tag zu kommen. Wenn man Zsadists furchtbares Schicksal in Betracht zieht und das komplexe Netz aus Schuldgefühlen und Trauer und Panik, in dem sich Phury sein Leben lang verstrickt hat, war der Drogenmissbrauch nur der unglückliche Versuch, damit klarzukommen. Der erste Schritt, Phury als Held sympathisch zu machen, war es, dem Leser die Figur des Zauberers zu zeigen, damit sie eine Idee davon hatten, was Phury mit den Drogen zu betäuben versucht. Ähnlich wie bei Vs Gräueltaten im Kriegerlager, ist der Kontext hier am wichtigsten.

Der Hexer ist die Stimme, die Phurys Sucht vorantreibt, und er ist in seinem Kopf lebendig:Vor seinem geistigen Auge erschien der Zauberer in Gestalt eines Ringgeists inmitten einer ausgedehnten, grauen Ödnis aus Schädeln und Knochen. Mit seinem vornehmen englischen Akzent sorgte der Mistkerl dafür, dass Phury niemals seine Misserfolge vergaß. Die hämmernde Litanei war schuld daran, dass er sich einen Joint nach dem anderen ansteckte, nur um nicht in seinen Waffenschrank zu steigen und am Lauf einer Vierziger zu knabbern.

Du hast ihn nicht gerettet. Du hast sie nicht gerettet. Den Fluch hast du allein auf sie alle heraufbeschworen. Die Schuld liegt bei dir … bei dir … - BLUTLINIEN, Seite 24

Als Nächstes musste ich zeigen, wie Phury anfängt, seine Sucht selbst zu erkennen. Damit er ein echter Held sein konnte, musste er schließlich sein Drogenproblem überwinden, und der erste Schritt dazu ist es, sich das Problem einzugestehen. Er beginnt zu ahnen, was sein Problem ist, als er während eines Kampfes mit einem Lesser in der Innenstadt eine Drogenübergabe beobachtet. Als die Transaktion zu platzen droht, flippt der Süchtige aus und tötet den Dealer, um an den Stoff zu kommen:Die ekelhafte Freude in der Miene des Junkies traf ihn wie ein Hammer. Der Typ raste eindeutig ohne Umwege auf die totale Bedröhnung zu, und dass der Fix kostenlos war, machte nur einen Teil seiner Euphorie aus. Der eigentliche Knaller an der Sache war, im Überfluss baden zu können.

Phury kannte diesen orgiastischen Rausch. Er erlebte ihn jedes Mal, wenn er sich mit einem fetten Beutel rotem Rauch und einem neuen Päckchen Drehpapier im Badezimmer einschloss. - BLUTLINIEN, Seite 78

Sich in einem anderen Süchtigen wiederzuerkennen, war ein wichtiger Schritt in Phurys Heilung. Aber es musste erst noch schlimmer kommen:»Bin ich immer noch ein Bruder?«

Der König starrte nur unverwandt den Dolch an - was Phury seine Antwort klar und deutlich gab: nur dem Namen nach.

- BLUTLINIEN, Seite 129

Dass Phury aus der Bruderschaft verstoßen wird, hat jedoch nicht alleine mit seinem Drogenmissbrauch zu tun, sondern auch mit einer anderen Methode, mit der er versucht, mit seinen Gefühlen umzugehen: Er quält Lesser, bevor er sie tötet.

Ursprünglich dachte ich, das sei etwas, das Zsadist tun würde. Das habe ich sogar auf dem Forum angedeutet. Aber ich hatte mich getäuscht. Es war Phury, der die Lesser zerstückelt, bevor er sie tötet - was ziemlich übel ist. Als mir diese Szenen zum ersten Mal in den Sinn kamen, dachte ich nicht, dass Phury, der nette, sanfte Phury, zu so etwas Grausamen überhaupt fähig wäre. Aber - und das ist eine der Erkenntnisse in Phurys Buch - auch Leute, die sich gut anziehen, einen vermeintlich guten Hintergrund haben und aufgeräumt wirken, können innerlich völlig aus der Bahn geraten sein.

Wo wir gerade über persönliche Hintergründe sprechen, ein Wort zu Cormia. Die Parallelen zwischen ihr und Marissa sind augenscheinlich. Beide sind von hohem Stand und leiden unter den Erwartungen, die mit den Rollen, in die sie hineingeboren wurden, einhergehen - und beide schaffen es, sich zu wandeln, und werden zu Kämpferinnen - nicht nur für ihre eigene Befreiung, sondern auch für die von anderen (ihre Stimme bei der Ratsversammlung und die Arbeit im Refugium in Marissas Fall; Phury bei der Transformation der Auserwählten zu helfen in Cormias Fall).

Phury und Cormia passen in vieler Hinsicht gut als Paar zusammen, und im folgenden Absatz wird Cormias Haltung zur Beziehung der beiden deutlich:Doch das war es nicht, was sie für ihn einnahm. Er war der Inbegriff all dessen, was sie als wertvoll erachtete: Er war immer auf andere bedacht, nie auf sich selbst. Bei Tisch war er derjenige, der sich nach dem Befinden jedes einzelnen der Anwesenden erkundigte, der nachforschte, was aus Verletzungen und verdorbenen Mägen und großen und kleinen Sorgen geworden war. Er forderte nie Aufmerksamkeit für sich selbst ein. Zog nie das Gespräch auf sich. Half jedem.

Wenn eine schwierige Aufgabe anstand, meldete er sich freiwillig. Wenn es etwas zu erledigen gab, kümmerte er sich darum. Wenn Fritz unter der Last eines Tabletts schwankte, sprang der Primal als Erster auf und eilte ihm zu Hilfe. Den Gesprächen bei Tisch zufolge kämpfte er für ihr Volk und unterrichtete den Nachwuchs und war jedem ein guter, aufrichtiger Freund.

Er war wahrlich das Musterbeispiel der selbstlosen Tugenden der Auserwählten, der vollkommene Primal. Und irgendwann während der Sekunden und Stunden und Tage und Monate ihres Aufenthaltes hier war sie vom Pfad der Pflichterfüllung abgekommen und in den verworrenen Wald des freien Willens gelangt. Nun wollte sie bei ihm sein. Es gab kein musste, sollte, brauchte. - BLUTLINIEN, Seite 39/40

Natürlich bringt sie das in Konflikt mit ihrer Rolle als erste Partnerin, die in der Tradition der Auserwählten den Primal mit ihren Schwestern teilen muss. Diese Diskrepanz zwischen Cormias Erziehung und ihren wahren Gefühlen ist der Kern ihres Konflikts, sowohl persönlich als auch in der Liebe.

Von Phurys Seite aus passt Cormia nicht nur instinktiv, sondern auch in jeder anderen Hinsicht zu ihm. Sie ist unglaublich tapfer und verständnisvoll, und die beiden gehen zusammen durch dick und dünn. Außerdem spielt sie eine entscheidende Rolle in seinem Kampf gegen die Sucht, aber dazu später mehr.

Phurys verlässt die Talsohle des Drogensumpfes, nachdem er Sex mit Cormia hatte. Die Szene, in der er Cormia entjungfert, war schwierig zu schreiben. Ich wusste, dass ich mit dem, was ich vor mir sah, sehr bedacht umgehen musste, denn ich wollte nicht, dass irgendwelche Missverständnisse aufkommen: Cormia war mit dem, was passierte absolut einverstanden, aber in seiner Hast dachte Phury, er habe ihr wehgetan.

Vergewaltigung ist nicht sexy. Und damit basta.

Phurys falsche Interpretation seiner Handlung treibt ihn dem Zauberer in die Arme. Er hätte in Mondspur beinahe schon einmal Heroin probiert, und ich denke angesichts seiner Sucht und seiner Verunsicherung, war es unvermeidlich, dass er es schließlich auch tatsächlich versuchen würde. Aber es brach mir trotzdem das Herz:Dieses Zeug war definitiv kein roter Rauch. Da gab es keine sanfte Lockerung, kein höfliches Klopfen an der Tür, bevor die Droge ins Gehirn eintrat. Das war ein Überfall mit einem Rammbock und Munition aus allen Rohren, und während er sich übergab, musste er sich selbst daran erinnern, dass er bekommen hatte, was er wollte.

Ganz dumpf, im Hintergrund seines Bewusstseins hörte er den Zauberer lachen … hörte die meckernde Befriedigung seiner Sucht einsetzen, selbst noch als das Heroin seinen Körper und Geist vollständig übernahm.

Als er ohnmächtig wurde, noch während er sich übergab, erkannte er, dass man ihn reingelegt hatte: Anstatt den Zauberer zu töten, blieb er jetzt allein mit der Ödnis und ihrem Meister zurück.

Toll hingekriegt, mein Freund … das hast du wirklich ganz toll hingekriegt. - VAMPIRTRÄUME, Seite 215

Es war ein Wunder, dass Phury es überlebte. Es läuft mir kalt den Rücken herunter, wenn ich daran denke, was wohl passiert wäre, wenn Blay und Qhuinn ihn nicht zufällig gefunden hätten.

Das war Phurys absoluter Tiefpunkt. Der erste Schritt zur Besserung war die Entscheidung, die er am nächsten Tag trifft. Er vollendet die Primalszeremonie mit Layla, doch anstatt sich danach mit ihr auszuruhen, setzt er sich auf die Stufen des Primalstempels und fasst den Entschluss, mit den Drogen aufzuhören:Während der Zauberer allmählich sauer wurde, und Phurys Körper klapperte wie ein kaputtes Schutzblech, streckte er die Beine aus, legte sich auf den kühlen Marmorfußboden der Eingangshalle und machte sich bereit für eine Reise ins Nichts.

»Mist«, sagte er, als er sich dem Entzug auslieferte. »Das wird richtig ätzend.«

- VAMPIRTRÄUME, Seite 250

Diese Entwicklung wiederum mündet in eine der bedeutendsten Szenen für das Paar Cormia und Phury - die, in der sie ihm beim Entzug beisteht. Sie führt ihn durch den verwilderten Garten seiner Eltern und hält ihn dazu an, ihn in Ordnung zu bringen. Hier legt sie auf ihre Weise ein heldenhaftes Verhalten an den Tag, indem sie stark ist, wenn ihr Partner es nicht sein kann, und ihn leitet, wenn er dringend der Führung bedarf.

Als Resultat des Entzugs hat Phury dann auch die Klarheit und den Mut, das ganze System der Auserwählten umzustoßen - es wurde auch höchste Zeit. Ich liebe die Stelle, wo er sich dazu entschließt:Nachdem sie ein Leben lang das Entstehen von Geschichte in einer Schüssel Wasser verfolgt hatte, erkannte Cormia, als sie das Amulett dort in der Luft hängen sah, dass sie zum ersten Mal Geschichte in Echtzeit miterlebte.

Nach diesem Augenblick würde nichts mehr so sein, wie es einmal war.

Das Amulett in seiner Faust wie ein Pendel schwingend verkündete Phury mit harter, tiefer Stimme: »Ich bin die Kraft des Volkes. Ich bin der Primal. Und so werde ich herrschen!«

- VAMPIRTRÄUME, Seite 282

Hier wird Phurys heldenhafte Natur wahrhaft klar - und das bekommt auch die Jungfrau der Schrift mehr als deutlich zu spüren, als er sie dann aufsucht.

Was die Konfrontation der beiden betrifft, darin wird der grundlegende Fehler offenbart, der ihr bei der Erschaffung der Spezies, die sie liebt, unterlaufen ist. Ihr Beschützerinstinkt ist einfach zu stark, und sie müsste, wie Phury es ausdrückt, mehr Vertrauen in ihre Geschöpfe haben. Die überlieferten Traditionen der Vampirgattung gefährden mittlerweile ihr Überleben sowie den Kampf gegen die Gesellschaft der Lesser. Dieser Zustand muss sich ändern: Der Kreis des potenziellen Nachwuchses für die Bruderschaft muss erweitert werden, damit es auch in Zukunft genug Krieger gibt, und die Auserwählten müssen befreit werden.

Noch eine Bemerkung zu all den sozialen und religiösen Beschränkungen innerhalb der Welt der Vampire. Am Anfang gab es viele, die die Bücher kritisierten, da ihnen die darin beschriebene Welt zu sehr von Männern dominiert und zu chauvinistisch erschien. Aber darum ging es ja. Die Geschichte musste von einem unvollkommenen Ausgangspunkt starten, damit es im Laufe der Serie etwas in Ordnung zu bringen gab, sonst gäbe es ja keinerlei Raum für Entwicklungen, Konflikte und Lösungen. Und selbst nach den Verbesserungen in Blutlinien und Vampirträume ist die Welt der Black Dagger noch lange nicht perfekt. Es wird weiterhin Konflikte geben, die gelöst werden müssen - in Rehvenges Buch wird es noch eine Menge davon geben.

Handlungsstränge müssen sich immer in einem glaubhaften Rahmen bewegen. Ohne Ausnahme. Für mich ist die stärkste Szene des Buches die, in der Phury die Privatunterkunft der Jungfrau der Schrift verlässt, nachdem er die Auserwählten befreit hat. Daraufhin kehrt er ins Refugium zurück:Er erstarrte, als er die Tür aufmachte.

Das Gras war grün.

Das Gras war grün und der Himmel blau … die Narzissen gelb, und die Rosen strahlten in allen Farben des Regenbogens, und die Gebäude waren rot und beige und dunkelblau …

Unter ihm strömten die Auserwählten aus ihren Quartieren, hoben ihre jetzt bunten Roben an, sahen sich aufgeregt und verwundert um.

Cormia trat aus dem Tempel des Primals, das schöne Gesicht drückte Unglauben aus. Als sie ihn entdeckte, schlug sie sich die Hand vor den Mund, und ihre Augen blinzelten hektisch.

Mit einem Aufschrei raffte sie ihre traumhafte lavendelfarbene Robe und rannte auf ihn zu, Tränen flossen ihr über die Wangen.

Er fing sie auf, als sie an ihm hochsprang, und hielt ihren warmen Körper fest an seinen gepresst.

»Ich liebe dich«, stieß sie hervor. »Ich liebe dich, ich liebe dich … ich liebe dich.«

In diesem Augenblick, vor ihm die sich wandelnde Welt, die ihm gehörte, im Arm seine Shellan, spürte er etwas, das er niemals für möglich gehalten hätte.

Er fühlte sich endlich als der Held, der er immer hatte sein wollen.

- VAMPIRTRÄUME, Seite 293

Ehrlich gesagt, habe ich beim Schreiben dieser Szene wie ein Baby geheult. Es war einfach der perfekte Moment für Phury - und er wäre so nicht möglich gewesen, wenn es in der Welt nicht etwas in Ordnung zu bringen gegeben hätte.

Wenn es ums in Ordnung bringen geht, noch ein Wort über Phury und Z. Auch die Beziehung der beiden Zwillinge zueinander musste im Buch thematisiert werden, und da gab es eine Menge, mit dem sie klarkommen mussten. Phury hatte mit einer Menge aufgestauter Frustration und Wut zu kämpfen, die sich schließlich auch Bahn brachen. Ich würde sagen, dass Zs mangelnde Dankbarkeit eher auf seine aktuelle leidvolle Situation zurückzuführen ist (insbesondere seine Sorgen aufgrund von Bellas Schwangerschaft), anstatt auf einen grundlegenden Groll darüber, dass er gerettet wurde. Manchmal ist es schwer, dankbar dafür zu sein, noch auf diesem Planeten zu wandeln, wenn das eigene Leben in den Grundfesten erschüttert wurde.

Aber Phury brauchte die Anerkennung und die Dankbarkeit seines Zwillings. Eine der bewegendsten Szene der ganzen Serie, beim Schreiben derer ich definitiv geweint habe, ist sicherlich die Versöhnung der beiden Brüder nach Nallas Geburt. Zu diesem Zeitpunkt ist Phury auf dem besten Weg aus seiner Drogensucht und hat es geschafft, seine Rolle als Primal neu zu definieren. Und Bella und Nalla haben die Geburt überlebt, also ist auch Z in einer viel glücklicheren Situation. Dennoch bleiben die Zwillinge einander entfremdet. Zumindest bis Zsadist zu Rehvs Haus in den Adirondacks kommt und Puccini für seinen Bruder singt:Phury kam auf die Füße, als hätte ihn die Stimme seines Zwillingsbruders, nicht seine eigenen Beine aus dem Stuhl gehoben. Das war der Dank, der nie ausgesprochen worden war. Das war die Danksagung für die Rettung und die Würdigung des Lebens, das gelebt wurde. Das war die weit geöffnete Kehle eines erstaunten Vaters, dem die Worte fehlten, um seinem Bruder gegenüber auszudrücken, was er fühlte, und der die Musik brauchte, um sich erkenntlich zu zeigen.

- VAMPIRTRÄUME, Seite 341

Wenn man meine Bücher liest, wird man hin und wieder auf ein paar Zeilen stoßen, die eigentlich nicht unbedingt nötig sind, um die Dinge richtig zu verstehen. Ich denke an Szenen mit John und Cormia, Phury und Wrath, Phury und Cormia. Doch diese Zeilen sollen alle auf diesen Moment hinführen, in dem Zs Gefühle zu komplex und überwältigend sind, als dass er sie erklären könnte. Also singt er, um sie auszudrücken. Und seine Botschaft wird richtig verstanden: als das große Dankeschön, verpackt in einem Lied. Perfekt.

Das Motiv der wortlosen Kommunikation wird auch im letzten Absatz des Buches nochmals aufgegriffen. Darin drückt Phury Cormia fest an sein Herz, nachdem er ihr vorgeschlagen hat, dass sie sich im Anwesen der Bruderschaft vereinigen:Das Johlen und Brüllen und Schulterklopfen der Bruderschaft schnitt ihm das Wort ab. Aber Cormia hatte schon verstanden. Noch nie hatte er eine Frau so wunderschön und breit lächeln sehen, wie sie es tat, als sie zu ihm aufblickte.

Also musste sie wissen, was er gemeint hatte.

Ich liebe dich bis in alle Ewigkeit musste nicht immer laut ausgesprochen werden.

- VAMPIRTRÄUME, Seite 344

Das sagt wohl so ziemlich alles über Phury und Cormia.

Noch einige Gedanken zu John Matthew und Lash.

Eines der tollen Dinge bei John Matthew (der Reinkarnation von Darius) ist, dass ich einige Eigenschaften der Welt durch seine Augen habe vorstellen können. Er hatte keine Ahnung von der ganzen Vampirsache, also war alles was für den Leser neu war, auch neu für ihn. Außerdem sorgte er für Kontinuität über die einzelnen Bücher hinweg. Denn ansonsten war es immer so, dass ein Held oder eine Heldin, deren Geschichte bereits erzählt wurde, später nicht mehr als tragende Figur vorkommt (obwohl ich glaube, dass das bei Rehvs Geschichte anders sein wird, und Wrath darin noch einmal eine entscheidende Rolle spielt). John aber war eine Konstante in der Serie, und er hat sich in ihrem Verlauf konstant weiterentwickelt.

Da ich mich langsam auf Johns Buch vorbereite (das womöglich nach Rehvenges kommen wird, aber ich bin mir noch nicht sicher), wollte ich den Lesern zeigen, wie die ganze Zeit-Sache in Bezug auf Omega und die Jungfrau der Schrift funktioniert - um Darius’ Reinkarnation vorzubereiten. Dazu eignete sich Lash perfekt. Gegen Ende von Vampirherz sagt Omega zu Butch: »Siehe, mein Sohn, wie du mich inspirierst. Und ich darf sagen, es wäre weise von dir, nach deinem Blut zu suchen. Familien sollten zusammenhalten.« (Seite 236) Hier bezieht Omega sich darauf, dass Butch die Dynamik des Krieges verändert. Omega hat Butch »hervorgebracht« und ist ihm nun ausgeliefert. Er begreift, dass er etwas tun muss, um sein Überleben zu sichern. Also tut er Folgendes. Nach Vampirherz begab Omega sich in die Vergangenheit, schwängerte eine Vampirin und zeugte so Lash. Lash existierte nicht vor der Zeit zwischen Vampirherz und Blutlinien, sondern er wurde erst geschaffen, als Omega am Anfang von Phurys Buch zurück in die frühen Achtziger geht.

Daraus ergab sich für mich als Autorin natürlich ein Problem. Plötzlich eine Hauptfigur wie Lash auftauchen zu lassen und glaubhaft zu machen, warum alle anderen Figuren sie bereits kennen, würde nicht funktionieren - es würde einfach zu viel Erklärung bedürfen. Also musste ich die Bedingungen der absoluten Zeit lockern - ihr die bewegliche Zeit gegenüberstellen, die von Omega und der Jungfrau der Schrift nach Belieben manipuliert werden kann. Die absolute Zeit entspricht dem absoluten Schicksal, das einzig der Jungfrau der Schrift und Omegas Vater unterstellt ist. Diese absolute Wahrheit und die Zeit der Vampirwelt ist das Ergebnis aller Entscheidungen, die von allen Wesen in diesem Universum je getroffen wurden, und um diese Achse muss sich das Buch letztendlich drehen, sonst zerfällt es in eine langweilige Abfolge von Erklärungen und Rückblenden.

Deshalb wird Lash von dem Tag an, als er John Matthew das erste Mal im Bus sieht, gezeigt. Was exakt der absoluten Zeit entspricht.

Auch die Geschichte von Darius und John Matthew verläuft entlang dieser absoluten Zeitachse. Als Darius in Nachtjagd getötet wird und den Schleier betritt, existiert John Matthew nicht. Aber nachdem die Jungfrau der Schrift und Darius ein Abkommen geschlossen haben, geht die Jungfrau der Schrift in der Zeit zurück und setzt John Matthew/Darius als Kind in der öffentlichen Toilette der Busstation aus. John Matthew entwickelt sich dann über die Jahre ganz unabhängig von der Welt der Vampire - bis das Schicksal ihn nach Darius’ Tod in Ewige Liebe und Bruderkrieg durch Mary mit Bella in Verbindung bringt. So gesehen existieren John Matthew und Darius ein paar Jahre lang gleichzeitig, aber ohne miteinander in Kontakt zu treten.

Ganz schön kompliziert, aber irgendwie cool.

Egal … ich könnte noch ewig weitermachen, aber genauso gut hier Schluss machen. Wenn ich einmal anfange, über die Brüder und ihre Welt zu reden, geht es mir wie dem Duracell-Häschen.

Das waren also Blutlinien und Vampirträume … und die Serie bis jetzt.

Manchmal fällt es mir schwer zu glauben, dass ich bereits über die ersten sechs Brüder geschrieben habe. Es war ganz schön aufregend, ein seltsamer, faszinierender, ungeheurer Trip, der mich als Autorin und als Mensch herausgefordert hat, wie ich es vorher kaum für möglich gehalten hätte.

Ich bin für all das dankbar. Sogar für die wirklich harten Momente (und davon gab es eine ganze Menge).

Als Nächstes kommt Rehvenge.

Und wenn ihr schon die anderen Brüder toll fandet, dann macht euch auf ihn gefasst.

III.

Von Autor zu Autor

[image: 016]

Rat und FAQs

Nachdem dieses Kapitel für Schreiber gedacht ist, fange ich am besten damit an, vorab meine acht Schreibregeln aufzulisten:I. P&R (PERSIST AND REINVENT) - Niemals lockerlassen und immer offen sein für neue Ideen.
II. WOL: WRITE OUT LOUD - Nimm all deine Ideen und denke sie zu Ende.
III. OWN YOUR OWN SHIT - Kümmere dich um deine eigenen Sachen.
IV. PLOTLINES ARE LIKE SHARKS - Handlungsstränge sind wie Haie.
V. SWEAT & EQUITY - Schweiß & Ausdauer.
VI. CONFLICT IS KING - Konflikte bringen’s.
VII. CREDIBLE SURPRISE IS QUEEN - Königinnendisziplin: Glaubhafte Überraschungen.
VIII. LISTEN TO YOUR RICE KRISPIES - Vertrau auf deine grauen Zellen.

Schreiben ist harte Arbeit, es ist nicht leicht, seine Arbeit dann auch zu veröffentlichen, und noch schwerer ist es, in dem Geschäft zu überleben, geschweige denn erfolgreich zu sein. Aber: Die meisten Dinge im Leben sind hart. Eine Mutter zu sein ist schwierig, genauso wie ein Lehrer oder ein Buchhalter oder ein Sportler oder ein Student zu sein. Ich glaube, Schreiben ist nicht beängstigender, herzzerreißender und aufregender als alles andere. Ich weiß, dass mich die oben genannten acht Regeln dahin gebracht haben, wo ich heute bin - und ich hoffe sie leiten mich auch weiterhin durch das Auf und Ab meiner Bemühungen.

Viele andere Autoren (veröffentlicht und unveröffentlicht) haben mich schon um Rat gebeten. Ich fühle mich dann immer geschmeichelt, aber gleichzeitig etwas verloren, weil ich nicht so genau erklären kann, wie ich meine Arbeit mache oder warum sie erfolgreich ist (außerdem nehme ich es nicht als selbstverständlich, dass sie das auch in Zukunft sein wird). Üblicherweise gebe ich ein paar Ratschläge für die verschiedenen Stadien des Schreibens, die weiter unten folgen werden. Ich möchte aber betonen - und das ist mir wichtig -, dass die folgenden Tipps für Schreiber gedacht sind, die veröffentlicht werden möchten. Man MUSS NICHT nur schreiben, um veröffentlicht zu werden. Ich selbst habe jahrelang nur für mich selbst geschrieben und war völlig zufrieden damit. Was ich hier darlegen werde, ist für Leute, die etwas ziemlich Spezielles tun - und ich möchte immer wieder betonen, dass ein veröffentlichtes Buch immer eine ganz eigene Sache ist - und NICHT UNBEDINGT DAS NONPLUSULTRA.

Ich versuche, gleich mit meinen Predigten aufzuhören, aber ich halte es für wichtig, dass die Leute wissen, dass jeder, der schreibt, ein Schriftsteller ist. Punkt. Man braucht weder einen Verlag noch Leser, um seine Arbeit zu rechtfertigen. Ein Buch in den Handel zu bringen, ist nur ein Weg, den manche Schreiber gehen - aber lange nicht der einzige. Seine eigene Familiengeschichte für kommende Generationen niederzulegen, ein Tagebuch zu führen, oder schlicht und einfach ein Gewitter zu beschreiben, einzig aus dem Grund, dass einen die Blitze am schwarzen Himmel fasziniert haben - all das zählt.

Aber gut, hier kommen die Tipps für diejenigen, die veröffentlicht werden wollen:1. Beende ein Buch. Sogar wenn du meinst, es sei nicht gut genug, zieh wenigstens eines deiner Schreibprojekte bis zum Ende durch. Disziplin ist ganz entscheidend, wenn es um die Veröffentlichung eines Buches geht, und egal, wie verlockend auch andere Buchideen erscheinen mögen, bring wenigstens eines deiner laufenden Projekte zu Ende. Wenn du merkst, dass dich die neuen Figuren oder Konzepte zu sehr ablenken, halte sie einfach in einem Notizbuch oder Worddokument fest, damit du später weiter an ihnen feilen kannst. Aber lerne, was du begonnen hast, auch zu Ende zu führen. Das Schreiben kann sich lange Hinziehen. Manchmal geht es nur in winzigen Schritten voran, und es macht einen schier wahnsinnig. Bei jedem der Black-Dagger-Bücher, besonders während der Bearbeitungsphase, gab es Momente, in denen ich vor Frust hätte schreien können, denn ich fürchtete, mein Geschreibsel würde das längste Buch der Geschichte und NIEMALS fertig werden. Das gehört einfach dazu.
2. Tu dich mit anderen Schreibern zusammen. Ich wurde Mitglied bei den Romance Writers of America (rwanational.org), nachdem ich mein erstes Buch auf den Markt gebracht hatte. Durch RWA lernte ich auch alle meine Schriftsteller-Freunde kennen. Es gibt lokale Treffen überall im Land, Wettbewerbe, an denen man teilnehmen kann, regionale Konferenzen und ein monatliches Magazin mit tonnenweise Informationen. Dazu gibt es auch noch die jährliche landesweite Versammlung, die sich hervorragend zum Kontakte knüpfen eignet, die Möglichkeit bietet, sich mit Lektoren oder Agenten zu treffen und Kurse von Experten zu besuchen. Auf der RWA-Website finden sich unglaublich viele Informationen über das Schreibhandwerk und das Buchgeschäft - besonders, wenn es um Liebesromane geht. Wer veröffentlicht werden will, dem rate ich dringend einer vergleichbaren Organisation beizutreten. In Deutschland gibt es beispielsweise den Verband Deutscher Schriftsteller oder das P.E.N.-Zentrum Deutschland.
3. Schreibe nicht für den Markt, aber denke strategisch. Wenn es im Bereich von Untergenres wie Paranormal Romance oder historischer Roman gerade etwas Angesagtes gibt, das Verlage kaufen, weil es gelesen wird, dann spricht nichts dagegen, dass man sein Glück darin versucht, wenn einem das Genre zusagt. Die Bruderschaft und ich sind ein Beispiel dafür. TROTZDEM - wenn du mit Leidenschaft an etwas ganz anderem schreibst, dann schlägt sich der Enthusiasmus auch durch. Außerdem ändert sich der Markt ständig. Was aktuell gefragt ist, wird nächstes Jahr vielleicht schon von einem neuen Trend abgelöst. Also immer an abgelehnten Manuskripten festhalten. Wer weiß, ob man sie nicht irgendwann einmal bei einem anderen Verlag oder in einer anderen Form unterbringen kann.
4. Schreib dein Buch für dich selbst, und dann sieh weiter. Es ist eine gute Idee, zu wissen, was die einzelnen Verlage oder Lektoren einkaufen, und es ist ganz bestimmt sinnvoll, das fertige Manuskript an die richtige Stelle zu schicken. Zum Beispiel sollte man natürlich einen historischen Liebesroman nicht an einen Lektor schicken, der nach Mystery sucht. Das großartige an einem guten Agenten ist, dass er weiß, auf wessen Tisch ein bestimmtes Manuskript landen muss. Manche mögen düstere Stoffe, andere romantische Komödien, und es ist wichtig, dass der Lektor und der Autor gut zusammenpassen. Falls man noch keinen Agenten hat, bietet es sich an, andere Autoren zu fragen, deren Arbeiten den eigenen ähneln, mit wem sie zusammenarbeiten.
5. Eine Bemerkung zu E-Publikationen. Ich selbst kenne mich nicht so gut mit Veröffentlichungen im Internet aus, also verweise ich in diesem Fall meist auf Bekannte, die persönliche Erfahrung damit haben. Ich glaube aber, dass E-Publikationen eine wirklich gute Gelegenheit darstellen, den eigenen Namen schneller am Markt bekanntzumachen, als das anderweitig möglich wäre. Auch Geschichten, die Verlage als zu gewagt oder zu kontrovers einstufen würden, finden dort eine Plattform. Aber ich rate auch zur Vorsicht. Man sollte sich eher für bereits etablierte Anbieter entscheiden und immer noch einen unabhängigen Blick auf die Verträge werfen lassen (aber das gilt eigentlich für Geschäfte im Allgemeinen).
6. Agenten erwünscht. Die Lektoren, die ich kenne, erzählen mir, dass der Stapel unaufgefordert eingesandter Manuskripte auf ihrem Schreibtisch in den letzten Jahren immer höher geworden ist. Ich weiß nicht genau, warum, womöglich liegt es an der immer größeren Verbreitung von Computern. Aber diese Tatsache und die schwierige momentane Situation der Verlagsbranche führen verständlicherweise dazu, dass Lektoren heute überlastet und besonders vorsichtig sind. Und hier kommen die Agenten ins Spiel. Die Lektoren, die ich kenne, nutzen Agenten als eine Art Pforte, um Buchprojekte vorab auszufiltern, und sie verlassen sich auf deren Empfehlungen, wenn es darum geht, Material prüfen zu lassen und vielleicht dafür zu bieten. Ein guter Agent hat Beziehungen zu Lektoren in allen Verlagen und auf allen Ebenen, um dort Vorschläge einzubringen. Darüber hinaus bürgen sie für die Autoren und deren Projekte mit ihrem Namen, was ihnen noch mehr Glaubwürdigkeit verleiht. Ein guter Agent muss nicht dein Freund sein, und das soll er auch gar nicht. Er sollte dir viel eher das sagen, was du nicht hören willst und ehrlich damit umgehen, wie es um deine Karriere bestellt ist. Jeder Agent ist anders, genauso wie auch jeder Autor anders ist. Manche wollen ein Wörtchen mitreden, wenn es um den Inhalt geht, andere beschränken sich auf die Promotion für ihre Schützlinge; manche halten einem das Händchen, andere sind richtige Bulldoggen. Man muss einfach denjenigen finden, mit dem die Chemie in der Verbindung stimmt. Und nicht vergessen, es ist eine Beziehung wie jede andere. Verhalte dich professionell, sei immer ehrlich und erwarte dasselbe im Gegenzug. Wenn dein Agent seinen Job gut macht, wirst du Dinge zu hören bekommen, die dir nicht gefallen werden. Das Entscheidende ist, dass man zusammenarbeitet, die Probleme löst und das Geschriebene an den Leser bringt.
7. Offen damit umgehen, wenn man ein Manuskript mehreren Verlagen oder Agenten anbietet. Natürlich kann alles schneller gehen, wenn man sein Manuskript gleichzeitig an mehrere Agenten (oder Verlage, wenn man noch nicht vertreten wird) schickt, aber das kann auch nach hinten losgehen, wenn mehrere von ihnen anbeißen. Also sollte man immer von vorneherein klarmachen, wenn man seine Arbeit gleichzeitig mehreren Parteien anbietet - und es nur an solche Agenten schicken, die so eine Mehrfach-Bewerbung auch akzeptieren.
8. Sei professionell. Und das auf allen Ebenen. Achte darauf, dass deine Bewerbung korrigiert und vernünftig formatiert ist. Wann immer man mit jemandem aus der Branche redet, sollte man höflich und eindeutig sein. Zum Treffen mit einem Agenten oder Lektor ist passende Kleidung gefragt. Sei pünktlich - wenn man versprochen hat, etwas bis zu einem bestimmten Zeitpunkt abzuliefern, dann liefert man es auch. Schreibe kleine Dankesbriefe. Sprich nur gut über andere oder halte einfach die Klappe. Klar, das sind alles Selbstverständlichkeiten, aber gerade das zählt. So Gott will, machst du vielleicht Karriere in dem Geschäft, also fang am besten von vorneherein an, dir einen guten Ruf aufzubauen.
9. Reiche deine Arbeit nicht zu früh ein. Es ist verlockend, ein Manuskript fertig zu stellen und es so schnell wie möglich an einen Agenten/Lektor zu schicken - zumindest war es das für mich. Aber der erste Eindruck zählt. Meist ist man überrascht, wie viele Fehler man noch in seinem Manuskript finden kann, wenn man es noch einmal mit frischem Blick betrachtet. Ich zwinge mich immer, meinen Text wieder und wieder durchzugehen. Das fällt oft schwer, denn natürlich ist man neugierig, was der Lektor oder Agent sagen wird und ob mein Manuskript angenommen wird. Aber ich habe es noch nie bereut, mir etwas Zeit zu nehmen. Das heißt aber auch nicht, dass man seine Arbeit so lange analysieren sollte, bis man den Wald vor lauter Bäumen nicht mehr sieht, aber es gibt einen Reifungsprozess fürs Schreiben, und mit der Zeit findet man heraus, wie lange er für einen selbst dauert und wie viele Bearbeitungsdurchgänge man braucht.
10. Promotion. Wenn das eigene Manuskript einmal von einem Verlag angenommen wurde und es alle Schritte vom Lektorat bis zur Herstellung durchlaufen hat, dann sollte man sich auch mit den verschiedenen Möglichkeiten der Promotion dafür befassen. Ich habe mit unzähligen Autoren, Agenten und Lektoren über Werbemöglichkeiten gesprochen, da ich, wie alle anderen auch, immer noch herausfinden möchte, was funktioniert und was nicht. Und die einzige Sache, über die sich alle einig zu sein scheinen, ist: Keiner. Hat. Einen. Plan. Es scheint keinerlei direkte zählbare Verbindung zu bestehen zwischen Werbeaktivitäten des Autors und Buchverkäufen. Nichtsdestotrotz gibt es ein paar Dinge, die ein Autor tun kann, um den Verlag bei der Verbreitung seiner Werke zu unterstützen.A) Mach dich selbst zur Marke. Werde dir selbst darüber klar, welche Art Bücher du schreibst, und lasse dir eine Definition einfallen. Zum Beispiel sind J.-R.-Ward-Romane düster, erotisch und übersinnlich, also hat Promo, die ich dafür mache immer einen düsteren, erotischen, übersinnlichen Touch.
B) Richte dir auf jeden Fall eine Webseite ein, die deine Marke reflektiert, und richte eine E-Mail-Adresse ein, unter der dich die Leser erreichen können.
C) Ziehe auch ein interaktives Forum in Betracht. Ganz gleich, ob Forum, Yahoo! Group oder Blog - sei im Netz aktiv, geheimnisvoll und enthusiastisch, wenn es um deine eigene Arbeit geht.
D) Biete einen Newsletter an. Damit hinke ich selbst ein bisschen hinterher, da ich erst kürzlich einen Newsletter eingerichtet habe, aber zumindest hatte ich vorher schon mein Forum und meine Yahoo! Group, um die Leser über meine Veröffentlichungen und Lesungstermine zu informieren. Die ersten zwei Verkaufswochen sind ausschlaggebend, und je mehr Leute wissen, dass dein Buch im Laden zu haben ist, desto mehr kaufen es vielleicht auch in diesen entscheidenden vierzehn Tagen.
E) Sei ein oft gesehener Gast in anderen Blogs. Ein Gastauftritt in anderen Portalen rund um den Erscheinungstermin des Buches kann nie schaden. Veranstalte gleich noch ein kleines Gewinnspiel, um die Sache interessanter zu gestalten, oder rede über irgendetwas Interessantes, dich oder dein Buch betreffend.
F) Lesungen, Messen und Veranstaltungen. Lass dich blicken und sei kontaktfreudig.
G) Merchandising. Lesezeichen, Stifte und andere Give-aways können helfen, bei Lesern und Buchhändlern in Erinnerung zu bleiben.

Alles Genannte kann natürlich hilfreich sein, aber es kostet auch viel Zeit. Für mich muss das Schreiben immer an erster Stelle stehen, und ich versuche, mich nicht wegen all der Dinge schuldig zu fühlen, die ich an der Promotion-Front tun könnte, aber nicht tue. Das Entscheidende ist schließlich, dass das Buch so gut wie möglich wird … und dann kann man sich Gedanken über Werbeaktionen machen. Oft musste ich mich entscheiden, etwas nicht zu tun, weil ich schreiben wollte. Das war nicht immer leicht, und ich kenne viele Autoren, die damit auch zu kämpfen haben. Die Verkaufszahlen müssen stimmen, damit man weiterhin veröffentlicht wird - aber es gibt eine Menge Faktoren, über die wir Autoren keine Kontrolle haben, also sieht es oft so aus, als sei Promotion das Einzige, was wir tun können.

Und nun … komme ich zu dem Ratschlag überhaupt.

Die goldene Regel: Gib dein Bestes. Dieser vermeintlich einfache Grundsatz hat mich verändert. Ich empfinde ihn als ein Geschenk, das genau im richtigen Moment kam. In den Danksagungen meiner Bücher erwähne ich oft die Schriftstellerin Suzanne Brockmann. Und dafür habe ich einen verdammt guten Grund.

Im Juli 2006 besuchte ich die RWA National Convention in Atlanta, Georgia. Mein erster Black-Dagger-Roman war im September 2005 erschienen und entgegen aller Erwartungen drei Wochen nach Erscheinungstermin in der Long-List der New York Times gelandet. Dann im März 2006 wurde der zweite Teil veröffentlicht und lief sogar noch besser. Die Verkaufszahlen waren sensationell. Die Leser fingen an, Fans der Bruderschaft zu werden, die Leute im Verlag waren aufgeregt, und mein Agent war ganz aus dem Häuschen.

Und ich … ich war nah an einem Nervenzusammenbruch.

Ein Jahr vorher dachte ich noch, ich würde nie wieder veröffentlicht werden.

Als ich nach Atlanta fuhr, war ich fast am Durchdrehen. Ich hatte keine Ahnung, warum die Bruderschaft am Markt funktionierte. Ich hatte keinerlei Kontrolle darüber, ob die Bücher auch weiterhin gut laufen würden. Und ich hatte riesige Schwierigkeiten, die Entwicklung von der lumpigen kleinen Schreiberin in Boxershorts und Schlappen zu J. R. Ward (diesem Wunderkind-Ding) mitzumachen.

Ich hatte das Glück, Suz Brockmann schon ein paar Jahre vorher über die New England Sektion der RWA kennengelernt zu haben, und wie die meisten Leute, die schon mal mit ihr zu tun hatten, hatte ich großen Respekt vor ihr und ihrem Erfolg. Außerdem bin ich ein totaler Fan ihrer Bücher, die ich schon seit Jahren verschlinge.

Außerdem war (und ist) sie unglaublich nett.

Suz willigte also ein, mich beim RWA in Atlanta noch einmal zu treffen, und schließlich saßen meine Mutter und ich mit ihr in einer ruhigen Ecke der Hotellobby. Ich wollte natürlich einen guten Eindruck machen und versuchte, mir nicht anmerken zu lassen, dass ich momentan ziemlich planlos war und mir fast in die Hosen machte. Ich hatte eine Riesenangst. Ich war zerfressen von Selbstzweifeln und Panik und völlig verwirrt.

Suz und ich unterhalten uns also, und sie gibt mir all diese wertvollen Tipps rund um das Geschäft … und ich dachte nur: Jetzt bloß nicht durchdrehen, mach dich nicht lächerlich …

Fast hätte ich es geschafft. Aber dann war sie noch netter zu mir.

Gegen Ende unseres Treffens griff Suz in ihre Tasche und zog ein Buch heraus. Sie lehnte sich vor und sagte ganz beiläufig: »Hey, ich habe dir ein Vorabexemplar meines neuen Romans mitgebracht.«

Ich starrte auf das, was sie mir da entgegenhielt. Dann nahm ich es vorsichtig entgegen.

Wie gesagt, ich verschlinge Suzs Bücher schon seit Jahren. Für mich ist sie wie Elizabeth Lowell. Mit ihren Büchern mache ich es mir zu Hause gemütlich und lese, bis mir die Augen zufallen. Bei Veranstaltungen stehen die Leute stundenlang Schlange, um sie zu sehen. Und immer wenn ich ihre Bücher las, war ich richtig verzweifelt, weil mir klarwurde, dass ich nie so gut sein würde wie sie an einem schlechten Tag.

Da brach ich zusammen. Ich presste das Buch an die Brust und brach in Tränen aus.

Vor. Suz. Brockmann.

Und meiner Mutter.

In der Lobby eines Hotels in Atlanta … also in der Öffentlichkeit.

Das ist mir heute noch peinlich.

Aber natürlich ging Suz ganz souverän mit der Situation um. Ich schluchzte vor mich hin und jammerte, ich sei am Durchdrehen, ich wisse nicht, ob ich die Qualität meiner Bücher in Zukunft aufrechterhalten könne, und dass ich Angst hätte, meine Deadlines nicht einhalten zu können und nicht die beste Arbeit abzuliefern.

Suz hörte mir ruhig zu, bis ich mich wie ein Hamster im Rad ausgepowert hatte, dann sah sie mich fest an und sagte, sie wisse genau, wie sich das anfühle. Sie wisse genau, wie es sei, wenn man perfekt sein und perfekte Arbeit abliefern wolle, damit man den Erfolg, der einem zuteilwird, auch verdient. Aber, sagte sie, mit der Zeit habe sie gelernt, dass man, wenn man auf absolute Perfektion aus ist, von vorneherein versagen muss - »perfekt« könne niemals der Standard sein, denn mit dieser Einstellung brenne man schnell aus.

Es gehe nur darum, sein Bestes zu geben.

Als ich jünger war und noch Anwältin werden wollte, brachte mich meine Jagd nach Perfektion fast um, und nun war ich auch als Schreiberin wieder auf dem besten Weg dazu. Aber Suz öffnete mir die Augen - und ich beschloss, was gut genug für sie war, wäre auch gut genug für mich.

Also mach dich auf dem Weg zur Veröffentlichung nicht selbst fertig. Mach es einfach so gut du kannst. Es ist sowieso unvermeidlich, dass das echte Leben einem manchmal dazwischenkommt, entweder was die Qualität oder die Quantität der eigenen Arbeit betrifft … oder den Enthusiasmus, die Zielstrebigkeit … oder den Erfolg. Sei dir darüber von vorneherein im Klaren und such dir gute Unterstützung (Freunde, andere Schreiber, deinen Hund) - und denke immer daran, es gibt nur Richtlinien, keine in Stein gemeißelten Gesetze, wenn es um das Handwerk, das Geschäft oder den Erfolg geht. Was bei mir funktioniert hat, muss nicht auch für andere richtig sein. Aber das ist okay.

Denn Wunder passieren.

Jeden Tag.

Und wenn du deine Arbeit in der Schreibtischschublade versteckst, wird sie wohl keiner finden. Also, versuch dein Glück. Wer weiß, wohin es führt. Glaub an dich selbst und arbeite hart … der Rest ist Schicksal.

Oh, und sei dankbar.

Ich bin es.

IV.

Das Black-Dagger-Propolal

[image: 017]

Diele Schreiber, die am Anfang ihrer Karriere stehen, fragen mich, wie ein gutes Anschreiben an den Verlag aussehen sollte. Ich denke, man sollte sich auf eine Seite beschränken, auf der man sein Projekt kurz und bündig, aber mit Enthusiasmus vorstellt und alle Referenzen auflistet, über die man verfügt (bereits bestehende Veröffentlichungen, Auszeichnungen, Mitgliedschaften in Schriftstellerorganisationen etc.). Auch persönliche Details, die für das Projekt relevant sind, sollten mit einfließen (z. B. wenn man eine Krankenschwester ist, die einen Roman mit einer Krankenschwester als Hauptfigur schreibt).

Ein sogenanntes Proposal ist in der Regel eine Art Grundriss des Buches und enthält überdies die ersten ein bis drei ausgearbeiteten Kapitel. Im Anschluss folgt das Angebot, das ich über meinen Agenten an die Verlage geschickt habe (die ersten drei Kapitel könnt ihr ja im Buch nachlesen, wenn ihr wollt). Ich sage euch aber gleich, es ist eigentlich viel zu lang. Ich rate euch eher, eine ausführliche Version zu schreiben und sie dann noch einmal für Agenten und Lektoren zu kürzen. Ich habe die Form selbst gewählt, weil ich zu dem Zeitpunkt noch nie ein Proposal von jemand anderem gesehen hatte, also orientierte ich mich einfach daran, was ich gerne über die Serie wissen würde, wenn ich eine Lektorin wäre. Ich glaube, dass die gewählte Form sich besonders gut für die Art von Romanen eignet, die ich schreibe. Ihr werdet feststellen, dass ich sowohl die Bedingungen der im Buch geschaffenen Welt, als auch einen Überblick über die Hauptfiguren und ihre jeweilige Rolle in der Geschichte und der Vampirgesellschaft allgemein mit eingeschlossen habe.

Für mich ist es spannend, mir das Proposal heute wieder durchzulesen und zu sehen, welche inhaltlichen Veränderungen sich im Laufe der Arbeit an der Serie mittlerweile ergeben haben. Die Mehrheit der Diskrepanzen kommen daher, dass ich das, was ich vor dem inneren Auge sah, falsch interpretierte, oder weil ich später mehr sah, was sich dann natürlich auch auf die endgültige Version auswirkte. Manche Unterschiede rühren aber auch daher, dass ich damals noch nicht alles genau vor Augen hatte und die Lücken einfach mit erfundenen Szenen füllte. Als ich zum Beispiel Phury und Z zum ersten Mal sah, war mir noch nicht klar, dass sie Zwillinge waren, und ich wusste überhaupt nur wenig über sie. Anstatt ihre Beziehung also einfach offenzulassen, entwickelte ich einen persönlichen Hintergrund für beide, der mir passend erschien. Aber natürlich kamen die Schwächen dieser Lückenfüller ans Licht, sobald ich am Manuskript arbeitete.

Dasselbe gilt auch für das Ende von Blutopfer. In der Entwurfphase wollte mir der Inhalt ab der Szene, in der Wrath angeschossen im Krankenhaus liegt, einfach nicht mehr zufliegen. Es schien nicht das richtige Ende für das Buch zu sein, aber zu dem Zeitpunkt war es alles, was ich hatte. Also versuchte ich mir etwas auszudenken, aber ich wusste, es war nicht wirklich das, was passieren würde. Glücklicherweise luden sich die fehlenden Szenen später während des Schreibens wie von selbst herunter, und so endete die Bruderschaft vereint in Darius’ Haus in Caldwell.

Ihr werdet auch sehen, dass Omega noch gar nicht erwähnt wird. Der Grund dafür besteht darin, dass Omega mir damals noch nicht in den Sinn gekommen war. Erst beim Schreiben des Entwurfes wurde ich mir darüber klar.

Besonders in der Einleitung wird euch auffallen, dass ich davon spreche, dass ich Wrath eine Schwäche »gegeben« habe und eine Situation für ihn »konstruiert« habe, in der er eine Frau treffen wird. Natürlich entspricht das überhaupt nicht dem, was wirklich passierte - aber ich hütete mich verständlicherweise davor, den Lektoren zu verraten, dass die Vampire in meinem Kopf herumspukten und mir sagten, was ich zu schreiben habe! Ich dachte mir, es sei besser, es so zu präsentieren, also habe ich zumindest auf dem Papier die Kontrolle über die Geschichte. Auch wenn es in Wirklichkeit völlig anders aussah.

Noch ein letztes Wort: Was ihr jetzt lesen werdet, entspricht exakt dem Proposal, das an die Verlage ging.

ÜBERBLICK/THEMEN

Eine gut konstruierte Vampirwelt kann alle Elemente eines Liebesromans enthalten: heißen Sex, hohe Einsätze und große Emotionen können in einem einzigartigen Jetztzeit-Setting zusammenkommen. Für so ein Buch muss die Welt des Geschehens einwandfrei nach ihren eigenen festen Regeln funktionieren, und die Regeln müssen so konstruiert sein, dass sie heldenhafte Akte und Liebesopfer begünstigen. Kontraste spielen über die gesamte Handlung hinweg eine entscheidende Rolle: Stärke gegen Schwäche, Rechtschaffenheit gegen Bosheit, Loyalität gegen Verrat, Verlust gegen Vereinigung - all diese essenziellen Kräfte müssen repräsentiert sein. Die Helden müssen Supermänner sein, die mit würdigen Gegnern konfrontiert werden. Und die Heldinnen brauchen Rückgrat und einen scharfen Geist.

Und habe ich bereits erwähnt, dass es in heißen Nächten ganz viel fantastischen Sex geben muss? Ja, ich vermute das fällt unter den »heißen Sex«-Punkt.

Für dieses Buch ging ich von einer männlichen Hauptfigur aus, die durch die Liebe geheilt werden muss. Wrath ist ein vierhundert Jahre alter Vampir, der letzte seiner Art, der einzig überlebende reinrassige Vampir der Welt. Er verfügt über unglaubliche körperliche Kraft, er wirkt bedrohlich und sexy zugleich, und er ist fast blind. Was dieses Handicap betrifft, dachte ich, es sei wichtig, ihm einen entscheidenden Nachteil zu geben. Seine Sehschwäche zwingt ihn, sich auf andere zu verlassen, und stellt einen guten Kontrast zu seiner anderweitig körperlichen Unbesiegbarkeit dar. Dennoch beeinträchtigt seine eingeschränkte Sehkraft seine Fähigkeit zu kämpfen nicht.

Wrath ist im Krieg mit einer finsteren Geheimorganisation von Vampirjägern, seit er seine Transition hinter sich hat. In dieser Serie werden Vampire ohne die Merkmale geboren, die für ihre Gattung charakteristisch sind: Fänge, Superkräfte, Langlebigkeit, Scheu vor Licht und Blutdurst - all das überfällt sie erst rund um ihren fünfundzwanzigsten Geburtstag, wenn sie eine schmerzhafte körperliche Transformation durchmachen. Aber um zu überleben, trinken sie kein Menschenblut, sondern sie brauchen das Blut eines Vampirs vom jeweils anderen Geschlecht.

Vor seiner Transition war Wrath dürr, kränklich und schwach. Aufgrund seiner schwächlichen Konstitution und seiner Sehschwäche war er auch nicht in der Lage seine Eltern zu retten, als sie von Vampirjägern angegriffen wurden. Dieser Kontrast zwischen Wraths früherer Schwäche und seiner jetzigen Superkraft stellt den Kern seines inneren Konfliktes dar. Seine Unfähigkeit, diejenigen zu retten, die er liebte, nimmt er als ein Versagen wahr, für das er sich selbst nie wirklich vergeben konnte. Seine Rachegelüste, gepaart mit Selbsthass, liegen ihm schwer auf der Seele und haben ihn unempfänglich für Liebe und Fürsorge gemacht.

Wrath stellt sicher eine Bedrohung dar, aber er hat es auch verdient, aus seiner gefühlskalten Welt befreit zu werden. Das Problem ist aber, dass er dazu erst lernen muss, sich um jemand anderen zu sorgen, und dass er es wert ist, geliebt zu werden. Da er jede persönliche Beziehung vermeidet, musste ich eine Situation konstruieren, in der gezwungenermaßen eine Frau in sein Leben tritt.

Beth Randall, die weibliche Hauptfigur, lässt sich nicht unterkriegen, ist schlau, schön, und die halb-menschliche Tochter eines Mitglieds von Wraths Kriegerbruderschaft. Als ihr Vater von Vampirjägern getötet wird, ist Wrath gezwungen, die Verantwortung für sie zu übernehmen und sie durch ihre Transition zu führen. Durch das Zusammensein mit Beth und indem er sie unterstützt, ist Wrath gezwungen seine eigene Transition und den Tod seiner Eltern aufzuarbeiten. Beth hilft ihm dabei, die Geschehnisse in ein anderes Licht zu rücken und zu erkennen, dass sein vermeintliches Versagen, diejenigen, die er liebt, vor dem Tod zu retten, nicht auf mangelnde Ehre oder innere Schwäche zurückzuführen ist. Das hilft ihm, sich von der Bürde des Selbsthasses zu befreien und lässt die emotionalen Wunden verheilen. Dadurch wird es ihm schließlich möglich, sie leidenschaftlich und ehrlich zu lieben.

Was Beth betrifft, ist ihr Leben anfangs genauso einsam und gefühlsarm wie das von Wrath. Sie wuchs in Heimen und bei Pflegeeltern auf, weiß nicht, wer ihre wahren Eltern sind und verfügt über keinerlei familiäre Unterstützung. Beruflich steckt sie in einer Sackgasse, und sie sehnt sich nach einer Beziehung, aber sie kann sich nicht wirklich auf einen Mann einlassen. Außerdem hat sie keine Ahnung, dass sie ein halber Vampir ist. Als Wrath in ihr Leben tritt, wird sie mitgerissen in eine neue Welt, in der sie die Möglichkeit hat, zu lieben und geliebt zu werden und in der sie darüber hinaus eine Familie findet. Durch Wrath tritt sie in Verbindung mit ihren wahren Wurzeln. Und außerdem bekommt sie eine gute Portion Aufregung und Leidenschaft ab.

Im Buch gibt es noch eine zweite Liebesgeschichte zwischen Marissa, Wraths Shellan, wie die »Ehefrauen« der Vampire heißen, und einem Detective der Mordkommission. Marissa liebte Wrath über Jahrhunderte, aber er blieb emotional wie körperlich immer unerreichbar für sie. Sie ist feinfühlig und sehnt sich nach dem Tag, an dem Wrath endlich erkennt, was sie ihm alles geben kann. Marissa ist eine Figur, die zu beschreiben etwas heikel ist. Sie darf natürlich nicht als reiner Fußabtreter herüberkommen, denn das wäre langweilig. Aber sie dient als Hintergrund, um Wraths düstere Seite zu veranschaulichen, und die Unvereinbarkeit muss dabei glaubhaft werden.

Im Laufe des Buches wird ihr klar, dass Wrath sie niemals lieben wird, und diese Erkenntnis macht sie frei, in Detective Butch O’Neal ihren wahren Seelenverwandten zu finden. Butch ist ein guter Mann, der aber ähnlich wie Wrath dem Wahnsinn nahekommt, wenn er seinem Ärger freien Lauf lässt. Sein Leben besteht aus einer trostlosen

Kette aus Toten und Papierkram. Über die Jahre ist er mehr und mehr abgestumpft. Er trifft auf Marissa, und ihre innere Reinheit erfrischt ihn und gibt ihm die optimistische Einstellung zum Leben und zur Liebe zurück, die er längst verloren hatte. Außerdem entdeckt er, dass die Vampirgesellschaft eher seinem Wesen entspricht. Die Komplikationen, die sich daraus ergeben, dass er ein Mensch und Marissa eine Vampirin ist, werden am Ende des Buches nur teilweise gelöst sein. Ihre Zukunft wird ungewiss bleiben.

Noch eine Bemerkung zu Wraths Feinden: Im Großen und Ganzen will der durchschnittliche Vampir in dieser Serie (abgesehen von den Hauptfiguren) einfach in Frieden zwischen den Menschen leben, ohne erkannt zu werden. Seit dem Mittelalter wurde auf die Vampire systematisch Jagd gemacht, aus Intoleranz und Unverständnis für den gattungstypischen Blutdurst. Schreckliche Gewaltakte sind seither von Mitgliedern der sogenannten Gesellschaft der Lesser gegen sie verübt worden, und die völlige Ausrottung der Vampire steht kurz bevor. Eine ausgewählte Einheit von Vampirkriegern sind die letzten Verteidiger ihrer Art, und Wrath ist der stärkste innerhalb dieser Bruderschaft.

Die Bruderschaft eröffnet Möglichkeiten für eine Serie. Jeder der sechs Brüder hat eine entscheidende Schwäche. Sie haben ihre Familie verloren, sind von Freunden oder Geliebten verraten worden, oder mussten schreckliche Qualen durchmachen. Sie kämpfen für ihre Art, treten dem Feind mutig gegenüber, aber am Ende der Nacht gehen alle bis auf einen allein nach Hause. Dass Liebe das wilde Biest im Manne zähmt, ist ein beliebtes Motiv von Liebesromanen. Jeder dieser Männer sehnt sich nach Erlösung und verdient die Liebe, die er braucht, um geheilt zu werden.

Die Geschichte ist in einer größeren Stadt am Hudson River im nördlichen Bundesstaat New York angesiedelt. Es ist Anfang Juli, regelmäßige Wärmegewitter lassen Blitze über den Nachthimmel zucken und Donner über das Land grollen. Die Handlung spielt überwiegend an urbanen, unglamourösen Schauplätzen: im Nachtclub, in den Wohnungen der Protagonisten, in der Polizeistation, einem Lokal, einer Kampfkunstschule. Im Gegensatz dazu steht Wraths Zuhause: Er lebt in einem schönen, großzügigen Anwesen. Aber auch die Außenansichten sind eher trist gehalten: dunkle Straßen, finstere Seitengassen, Parkplätze, eine Brücke und ihre Umgebung. Die nüchterne Szenerie unterstreicht durch den Kontrast im besten Sinne die Wärme, den Trost und die Leichtigkeit der Liebe.

Ich bin überzeugt, dass eine Vampirliebesgeschichte die perfekte Mischung aus Fantasy und Liebesroman ergibt. Das Format ist außerdem dehnbar genug, um Magie und Ritual in einem Jetztzeit-Setting anzusiedeln und dennoch universale unvergängliche Themen zu behandeln. Ich freue mich riesig, an diesem Projekt arbeiten zu können und bin begeistert von den Charakteren und ihrem Leben.

Und habe ich schon erwähnt, dass die Vampire verdammt sexy sind?

Danke, dass Sie mein Projekt in Betracht ziehen.

HAUPTFIGUREN

Beth Randall

Beth Randall ist fast fünfundzwanzig und unzufrieden mit ihrem Leben. Sie wuchs in Heimen und Pflegefamilien auf und konnte bisher keinerlei Informationen über ihre Eltern erhalten. Sie weiß nur, dass ihre Mutter im Kindbett gestorben ist. Das fehlende Wissen um ihre Herkunft macht ihr schwer zu schaffen, sie fühlt sich entwurzelt und fragt sich, ob sie jemals wissen wird, wer sie wirklich ist. Oder wohin sie gehört.

Ihr Job als Reporterin ist ein Ventil für ihre frustrierende Suche, und sie zieht Befriedigung daraus, Antworten auf Fragen zu finden, die das Leben anderer Menschen betrifft. Sie berichtet über Kriminalfälle für das Caldwell Courier Journal und verbringt eine Menge Zeit auf dem Polizeirevier. Einige der Polizisten haben sie schon um ein Date gebeten, aber sie war nie besonders interessiert an einem von ihnen. Im Großen und Ganzen finden Männer sie zwar außerordentlich attraktiv, aber sie lassen sie einfach kalt. Manchmal fragt sie sich, ob sie nicht vielleicht lesbisch ist, weil sie kein besonderes Interesse an Sex mit Männern hat. Aber auf der anderen Seite fühlt sie sich auch nicht körperlich zu Frauen hingezogen.

Wenn sie sich die nächsten zehn Jahre ausmalt, hat sie keine große Hoffnung auf Veränderungen in ihrem Leben. Sie sieht sich Tag für Tag zur Arbeit gehen, im Job nichts Besonderes erreichen und dann abends wieder nach Hause zu ihrer Katze zurückkommen. Sie sehnt sich nach einer Familie, nach Liebe, nach Beziehungen zu anderen Menschen, aber es scheint, als könnte sie mit den Frauen und Männern um sich herum nicht wirklich in Verbindung treten.

In letzter Zeit schläft Beth schlecht. Außerdem ist sie immer hungrig, stopft ständig Essen in sich hinein, aber zumindest hat sie davon bisher noch nicht zugenommen. Sie wird das Gefühl nicht los, dass irgendetwas Schlimmes mit ihr passiert und die Tatsache, dass sie niemanden hat, mit dem sie darüber reden kann, verstärkt das Gefühl der Einsamkeit, das sie ständig verfolgt, nur noch.

Wrath

Wrath wurde im siebzehnten Jahrhundert als Sohn fürsorglicher Eltern geboren. Sein Vater, ein Vampir, war das Oberhaupt seiner Art und ein von allen Seiten respektierter Anführer. Seine Mutter war eine liebevolle, einfühlsame Vampirin. Wrath Geburt wurde in ihrer Welt gefeiert, da Vampire nur selten empfangen. Die Vampirwelt war erleichtert, dass ihre Traditionen nun auch nach dem Tod von Wraths Vater weiterleben würden, und alle Hoffnungen wurden auf Wrath gesetzt.

Aber Wrath war als Kind eher kränklich, als Teenager schmächtig und manche befürchteten, er würde noch vor seiner Transition, die ihn im Alter von circa zwanzig Jahren von seinen körperlichen Schwächen befreien würde, sterben. Besonders seine Augen gaben Anlass zur Sorge, denn seine Sehkraft war sehr schwach. Seine Eltern und die Dienerschaft wachten ständig über ihn, und trotz seiner gesundheitlichen Probleme wuchs er in dem Glauben heran, die Welt sei ein sicherer, geordneter Platz.

In der Mordnacht hatte keiner mit dem Angriff gerechnet. Vampire hatten in Europa bis ins späte Mittelalter friedlich unter den Menschen gelebt. Die Gesellschaft der Menschen war zersplittert, und sie waren ständig damit beschäftigt gegeneinander Krieg zu führen, so nahmen sie lange Zeit keinerlei Notiz von den Vampiren, die unbehelligt unter ihnen lebten. Aber diese friedliche Ära ging mit den religiösen und geistigen Entwicklungen des siebzehnten Jahrhunderts zu Ende. Zu dieser Zeit wurde auch eine Geheimgesellschaft gegründet, die sich der Jagd der Vampire verschrieben hatte.

Wraths Eltern wurden vor seinen Augen gefoltert und ermordet. Er überlebte nur, weil sein Vater ihn in ein Versteck gesperrt hatte, kurz bevor die Angreifer eindrangen. Wrath beobachtete den Mord mit Grauen, und als ihn die Dienerschaft am nächsten Tag aus dem Versteck holte, begrub er seine Eltern den Sitten entsprechend und schwor Rache. Aber sein Schwur war jämmerlich. Er wusste, dass er mit seinem schmächtigen Körper alles andere als ein Krieger war. Als sein Volk kam, um ihm als den letzten Vertreter einer reinen Blutlinie und neuem Anführer die Ehre zu erweisen, verfluchte er sich selbst und seine Schwäche umso mehr.

Wrath ging drei Jahre lang auf Reisen durch ganz Europa, um mehr über die Männer herauszufinden, die seine Eltern getötet hatten. Er hatte kein Geld, da er all seinen weltlichen Besitz hinter sich gelassen hatte, und mit seiner schwächlichen Konstitution konnte er auch nichts durch körperliche Arbeit verdienen. Er wurde angegriffen, überfallen, bedroht und mehrmals von Menschen halbtot geschlagen. Irgendwie schaffte er es jedoch zu überleben, indem er sich von Essensresten und halbverwesten Tierkadavern ernährte, bis er eines Tages eine Anstellung als Diener fand.

Als seine Transition einsetzte, traf es ihn ganz unvorbereitet, da ihm seine Eltern nicht beigebracht hatten, was ihn erwartete. Nachdem er von einer Vampirin, die plötzlich vor ihm in Erscheinung trat, getrunken hatte, schoss er plötzlich in die Höhe, seine Muskeln bildeten sich heraus und endlich nahm er die körperliche Statur an, die nötig war, um sein Rachegelübde erfüllen zu können.

Die nächsten vierhundert Jahre verbringt Wrath damit, auf Mitglieder der Gesellschaft der Lesser Jagd zu machen und im Gegenzug von ihnen gejagt zu werden. Er verachtet die Menschen aufgrund der schlechten Behandlung, die er vor seiner Wandlung durch sie erfahren hat, und aufgrund der Tatsache, dass sie die Gesellschaft der Vampirjäger hervorgebracht haben. Er lebt das Leben eines Kriegers ohne viele Besitztümer (außer seinen Waffen) und keinerlei Verbindungen (außer zu seinen Kriegerbrüdern).

Marissa, die Vampirin, die in der Nacht seiner Transition auftauchte, war noch von seinen Eltern als seine Partnerin ausgesucht worden, aber er findet in sich keine Liebe für sie. Sie sehen sich nur, wenn einer von beiden trinken muss, und ihm ist bewusst, dass diese Beziehung sie langsam umbringt. Er hat sie bereits gebeten, sich doch besser einen anderen Partner zu suchen, aber sie lehnte ab. Ihre Loyalität ist ihm unangenehm, weil er weiß, dass er sie nicht verdient hat.

Seine Bruderschaft besteht aus sechs anderen Vampiren, die er über die Jahrhunderte getroffen hat. Meistens kämpft jeder für sich allein, aber sie tauschen untereinander Informationen aus und stimmen, wenn es nötig ist, ihre Strategien aufeinander ab. Er ist sich darüber im Klaren, dass die anderen ihn aufgrund seiner reinrassigen Herkunft und seiner kämpferischen Fähigkeiten als ihren Anführer ansehen, aber das ist eine Position und Bewunderung, auf die er eigentlich keinen Wert legt. Er zieht den Stachel des Hasses jeglicher warmen Empfindung vor, und er sieht sich nicht nur nicht als Held, sondern er denkt, er erfülle nur seine Pflicht, bis der Tod ihn von seinen Qualen befreit.

Marissa

Marissa ist Wraths Shellan, oder angetraute Partnerin, aber aufgrund ihrer sanftmütigen Natur passt sie ganz und gar nicht zu ihm. Da Wrath und sie nicht die Art von Beziehung haben, die Vampire normalerweise mit ihren Partnern eingehen, lebt sie bei ihrem Bruder. Sie ist Wrath völlig ergeben und hofft, er werde eines Tages des Kämpfens müde sein und endlich merken, dass er sie doch liebt. Sie ist noch Jungfrau, wurde sogar noch nie geküsst und ist sozial völlig isoliert. Andere Vampire würden ihr aus Respekt vor Wrath nie zu nahe kommen, und die Vampirinnen bemitleiden sie. Sie führt ein Schattendasein und sieht zu, wie sich das Leben der anderen entwickelt, während ihre Tage und Nächte nur von einer lähmenden, vergeblichen Hoffnung geprägt sind.

Brian »Butch« O’Neal

Butch ist Detective bei der Mordkommission. Sein ausgeprägter Gerechtigkeitssinn und sein starkes Mitgefühl für Verbrechensopfer lassen ihn manchmal über die Stränge schlagen. Täter sollten sich warm anziehen, wenn sie ihm begegnen, aber er setzt sich mit vollem Einsatz für die Unschuldigen ein und lässt sich von niemandem für dumm verkaufen. Er ist ein guter Typ, aber er führt ein hartes Leben und hat das Vertrauen in die Menschheit verloren. In seinem Leben dreht sich alles um die Arbeit; er war nie verheiratet und hatte auch noch nie eine ernsthafte Beziehung zu einer Frau. Er ist ein einsamer Wolf, und manchmal kommt ihm der Gedanke, dass es okay wäre, wenn er im Dienst ums Leben kommen würde.

Havers

Marissas Bruder, Havers, ist Vampirarzt und ein erstklassiger Heiler. Da Havers und Marissas Geschwister vor Jahren an einer vampirspezifischen Krankheit starben und auch ihre Eltern bereits tot sind, hat sich Havers immer um seine einzig verbliebene Schwester gekümmert. Vor einem Jahr verstarb seine Shellan im Kindbett, und auch ihr Sohn wurde tot geboren. Nun ist seine Schwester wirklich alles, was ihm geblieben ist. Er ist von Natur aus ein mitfühlender Mensch, und das Leid seiner Schwester in der Beziehung zu Wrath macht ihm wirklich zu schaffen. Er wünscht sich, er könnte einen Partner für sie finden, dem sie wirklich etwas bedeutet.

Die Bruderschaft

Darius, Tohrment, Rhage, Vishous, Zsadist und Phury sind die anderen Mitglieder von Wraths Bruderschaft. Sie sind eine tödliche Truppe, die ihr Leben ganz der Verteidigung ihrer Art verschrieben hat. Sie werden von den anderen Vampiren gleichermaßen verehrt und gefürchtet. Vor fünfundzwanzig Jahren hatte Darius eine Affäre mit einer menschlichen Frau, die daraufhin im Kindbett starb. Er hat bereits zwei Söhne im Kampf gegen die Lesser verloren und fürchtet, dass auch seine halb menschliche Tochter, Beth, die Transition zur Vampirin nicht überleben wird. Tohrment fürchtet um die Sicherheit seiner Familie. Zsadist hat eine große Narbe im Gesicht, die daher rührt, dass er als junger Vampir gefoltert wurde, nachdem ihn sein eigener Bruder verraten hat. Rhage ist ein Hitzkopf, der wegen jeder Kleinigkeit ausflippt, und er liebt die Frauen. Vishous ist der Stratege der Truppe. Er verfügt über einen beängstigend scharfen Verstand, wird aber von dunklen Vorahnungen verfolgt, die meist wahr werden. Phurys Shellan und Kinder wurden vor fünfzig Jahren von Vampirjägern getötet, und er hat nach einer Verletzung im Kampf eine Beinprothese.

Eine Bemerkung zu den Namen: Die englischen Worte rage (Raserei), fury (Wut), vicious (brutal, bösartig), sadist (Sadist), torment (Qual) und wrath (Zorn) wurden von den Namen der Vampirkrieger, die es zuerst gab, abgeleitet.

Die Gesellschaft der Lesser

Die Gesellschaft der Lesser ist eine in sich geschlossene, eigenständige Gruppe von Vampirjägern, die außerhalb des Gesetzes operiert. Die Mitglieder der Gesellschaft, Lesser genannt, sind Menschen, die ihre Seelen gegen hundert Jahre sanktioniertes Morden eingetauscht haben. Sie sind brutale Soziopathen, seelenlose Killer, die aus gewalttätigen Familienverhältnissen stammen oder psychische Probleme haben. Sie jagen aus Vergnügen und finden Gefallen an Quälereien ihrer Opfer. Die Sterbeziffer innerhalb der Gesellschaft ist hoch, also besteht ständig Bedarf an neuen Mitgliedern. Die Rekruten lassen sich in verschiedensten Bereichen finden, typischerweise in Sportvereinen, denn die Gesellschaft zieht körperlich starke Anwärter vor. In diesem Buch stellt eine Kampfsportschule, den fruchtbaren Nährboden für den Lesser-Nachwuchs dar.

Lesser können sich während des Tages frei bewegen. Gelegentlich machen sie sich gegenseitig das Territorium streitig und bekämpfen sich untereinander. Nach ihrer Initiation sind sie körperlich stärker als vorher und werden hundert Jahre alt, ohne jedoch zu altern. Außerdem sind sie impotent und riechen nach Talkum.

Joe Xavier, alias Mr X

Mr X ist ein künftiger Anführer der Gesellschaft der Lesser. Er begann bereits im Teenageralter mit dem Kampfsporttraining und nachdem er initiiert wurde, durchlief er ein militärisches Programm, bevor er wieder in die Gesellschaft eingegliedert wurde. Er beschert den Lessern ein ganz neues Techniklevel.

DIE BEDINGUNGEN DER WELT DER BRUDERSCHAFT

• Vampire gehören einer völlig anderen Spezies an als Menschen.
• Sie haben eine viel höhere Lebenserwartung als Menschen, sind aber nicht unsterblich.
• Im Alter von etwa 25 Jahren, »wandeln« sie sich - von diesem Moment an müssen sie, um zu überleben, das Blut eines Vampirs des anderen Geschlechts trinken.
• Manchmal trinken sie auch das Blut von Menschen, aber die Lebenskraft, die sie daraus ziehen können, hält nicht lange vor.
• Nach ihrer Transition reagieren sie empfindlich auf Licht und verbrennen sich leicht durch Sonnenstrahlen.
• Vampire können sich willentlich dematerialisieren, aber nur wenn sie gerade auf dem Höhepunkt ihrer Kraft sind.
• Beim Dematerialisieren können sie niemanden mit sich nehmen.
• Vampire können die Gefühle von anderen lesen.
• Vampire spüren, wo sich ihr Partner geografisch aufhält.
• Bei Vampiren ist der Heilungsprozess beschleunigt, aber sie können trotzdem an einer schweren Verwundung sterben.
• Sie vermehren sich nur sehr unregelmäßig und manchmal auch mit Menschen.
• Wenn ein Mischling die Transition überlebt, ist er allen, die über ihm stehen, unterworfen.

HANDLUNGSVERLAUF

Darius, einer der Brüder, bittet Wrath um ein Treffen in einer Gothic-Bar in der Innenstadt, Screamer’s genannt. Er weiß, dass Wrath kaum einwilligen wird, seiner Mischlingstochter durch die Transition zu helfen, aber er ist verzweifelt. Darius liebt seine Tochter, und sie hat eine größere Chance, die Transition zu überleben, wenn sie sie mit Wrath durchmacht, da sein Blut rein ist. Darius wartet also auf Wrath und hofft, dass sie von den Qualen der Wandlung und des Vampirlebens verschont bleibt.

Im selben Moment geht Beth Randall, Darius Tochter, von der Arbeit bei der Lokalzeitung nach Hause über die Trade Street. Sie kommt an der Bar vorbei, in der ihr Vater sich gerade aufhält. Während sie über den einsamen Abend nachdenkt, der ihr bevorsteht, wird sie von zwei Kerlen verfolgt. Zuerst hat sie keine Angst, als sie anfangen, sie zu belästigen. Aber dann packt sie einer der beiden und zerrt sie in eine Seitengasse. Sie wehrt sich, aber schließlich pressen sie sie gegen die Wand hinter einem Müllcontainer. Während einer ihre Hände festhält, reißt ihr der andere das T-Shirt vom Leib und fängt an, sie übel zu begrabschen. Obwohl sie fürchterliche Angst hat, zwingt sie sich, so zu tun, als wolle sie Sex mit dem Hauptangreifer. Doch sobald er sich auf der sicheren Seite fühlt, tritt sie ihn dahin, wo es besonders wehtut, und rammt ihm, als er sich zusammenkrümmt, auch noch das Knie gegen die Nase. Sein Komplize ist so überrascht, dass sie entwischen kann. Sie rennt nach Hause.

Zurück im Screamer’s ist Wrath bereits eingetroffen. Als er quer über die Tanzfläche auf Darius zugeht, rennen sich die menschlichen Gäste fast gegenseitig über den Haufen, um ihm bloß aus dem Weg zu gehen. Er setzt sich zu Darius und wartet darauf, dass der andere Vampir etwas sagt. Als er hört, was Darius von ihm will, sagt er ohne zu zögern Nein. Er hasst sich zwar selbst dafür, dass er seinem Kriegerbruder eine Bitte abschlagen muss, aber er will nichts mit der Transition einer Mischlingsfrau zu tun haben. Das würde nämlich Einfühlungsvermögen voraussetzen, ein Gefühl, das ihm fremd ist.

Wrath verlässt die Bar, um Marissa, seine Shellan oder Vampirpartnerin, zu treffen. Anders als die meisten Vampire hat er keine sexuelle Beziehung mit seiner Shellan. Die beiden trinken lediglich voneinander, wenn es nötig ist. Da er völlig von der Jagd auf die Feinde seiner Art besessen ist, ist in seinem Leben kein Platz für Gefühle. Havers, Marissas Bruder, mit dem sie auch zusammenlebt, missbilligt ihre Verbindung, die von Wraths Eltern vor vierhundert Jahren arrangiert worden war. Damit Marissa keinen Ärger mit ihrem Bruder bekommt, trifft Wrath sie zum Trinken in einem Zimmer in Darius Anwesen.

Wrath biegt in der Nähe des Screamer’s in eine dunkle Gasse ein, um sich dort zu dematerialisieren, da spürt er, dass ihm jemand auf den Fersen ist. Es ist ein Mitglieder der Gesellschaft der Lesser, einer Gruppe von Menschen, die ihre Seele verkauft haben, um Vampirjäger zu werden. Er lockt den Lesser in eine dunkle Ecke, schlitzt ihm mit einem Wurfstern die Kehle auf und nimmt ihm seinen Geldbeutel und sein Mobiltelefon ab. Daraufhin sticht er den Lesser noch mitten ins Herz und dieser löst sich vor seinen Augen auf. Wrath dematerialisiert sich zu einem Gästezimmer in Darius Anwesen. Marissa kommt dorthin, um von ihm zu trinken. In dieser Szene wird die Dynamik ihrer Beziehung deutlich. Marissa hängt sehr an ihm und hofft, auch er werde sich ihr eines Tages zuwenden und erkennen, dass es ihre Liebe ist, die ihm in seinem kalten Kriegerdasein fehlt. Ihn quält ihre Loyalität, und er hasst sich dafür, dass er ihr nicht geben kann, was sie verdient. Bevor er sie zum Haus ihres Bruders zurückbringen kann, klopft es an die Tür der Kammer. Es ist Darius’ Butler Fritz. Darius wurde vor dem Screamer’s von einer Autobombe getötet. Wrath versucht, seinen Zorn zu unterdrücken, damit er mehr Einzelheiten über den Anschlag erfährt. Dann bittet er Fritz, alle Brüder zusammenzurufen. Bevor sich der Butler zurückzieht, überreicht er Wrath noch ein an ihn adressiertes Kuvert von Darius. Als Wrath allein ist, lässt er seinen Rachegelüsten freien Lauf, was einen schwarzen Wirbelwind aus Wut um ihn herum verursacht.

Als Beth nach Hause kommt, duscht sie eine Dreiviertelstunde lang und stellt fest, dass ihre Nerven zwar immer noch blankliegen, dass sich ihr Körper aber langsam von dem Schreck erholt. Sie ist am Verhungern. Nachdem sie gegessen hat, klingelt das Telfon. Es ist José De La Cruz, einer der Polizisten, der sie unter seine Fittiche genommen hat. Er erzählt ihr, dass es soeben eine Bombenexplosion vor einer Bar in der Innenstadt gegeben hat. Er warnt sie noch, vorsichtig zu sein, wenn sie zum Tatort kommt, denn der Hardliner Butch O’Neal ist auf den Fall angesetzt worden. Obwohl sie es versucht, ist Beth nicht fähig, über das zu sprechen, was ihr passiert ist. Sie sagt José nur, dass sie heute nicht in der Lage sei, zum Tatort zu kommen, und muss ihm, als er besorgt reagiert, versichern, dass alles in Ordnung mit ihr ist. Aber nachdem sie aufgelegt hat, beschließt sie, dass sie doch einen Bericht über den Anschlag machen will und verlässt mit ihrem Pfefferspray bewaffnet ihre Wohnung.

Alle Mitglieder der Bruderschaft versammeln sich in Darius’ Anwesen. Wrath muss das Portemonnaie und das Handy einem der anderen Brüder geben, da seine Augen zu schlecht sind, um sie zu checken. Der Geldbeutel enthält einen Führerschein, und auf dem Handy befindet sich eine Anrufliste, die einer der Brüder überprüfen wird. Die Brüder wollen von Wrath wissen, was zu tun ist, und zum ersten Mal stört es Wrath nicht, ihr Oberhaupt zu sein. Er kündigt Vergeltungsschläge gegen die Vampirjäger an. Normalerweise werden Kämpfe auf breiterer Front gegen die Lesser vermieden, da sie die Aufmerksamkeit der menschlichen Polizei auf sich ziehen könnten. Aber Darius Tod kann nicht ungesühnt bleiben. Also beschließen die Brüder als Sofortmaßnahme, die nächste Trainingsanlage der Gesellschaft zu finden und auszuheben. Diese Anlagen ziehen häufig um und tarnen sich normalerweise als irgendein offizielles Geschäft der Menschenwelt.

Als die Brüder wieder gegangen sind, nimmt Wrath das Kuvert von Darius und öffnet es. Darin befinden sich ein Brief und das Foto einer dunkelhaarigen Frau. Wrath ruft Fritz und bittet ihn, ihm den Brief laut vorzulesen. Darius hat Wrath sein Anwesen vererbt, und Fritz und seine Mischlingstochter seiner Obhut hinterlassen. Wrath flucht.

In der Innenstadt betritt Beth den Schauplatz der Bombenexplosion und sieht sich nach José um. Denn nun ist sie nicht mehr als Reporterin da, sondern sie möchte gegen ihren Angreifer Anzeige erstatten, damit dieser nicht noch anderen Frauen zur Bedrohung wird. Aber José ist nicht auffindbar. Dafür kommt Butch O’Neal auf sie zu, verärgert darüber, dass sie am Tatort aufgetaucht ist. Doch als er ihre aufgeplatzte Lippe sieht, nimmt er sie zur Seite und fordert sie auf, zu erzählen, was mit ihrem Gesicht passiert ist. Aber sie möchte das traumatische Erlebnis nicht mit einem Raubein wie O’Neal besprechen. Dennoch insistiert Butch so lange, bis sie ihm droht, seine wenig zimperlichen Verhörmethoden publik zu machen. Da lenkt er ein, und Beth fährt mit dem Taxi zu ihrer Wohnung zurück.

Ungefähr eine Stunde später, als Beth gerade zu Bett gehen will, beginnt ihre Katze verrückt zu spielen. Sie läuft aufgeregt vor der Glasschiebetür, die zu dem kleinen Hinterhof hinausführt, auf und ab. Doch dann wird sie durch ein Klopfen an ihrer Wohnungstür vom eigenartigen Verhalten ihrer Katze abgelenkt. Sie späht durch den Spion und seufzt. Es ist Butch O’Neal. Sie öffnet die Tür, und er stürmt herein, sieht sich um und nimmt unaufgefordert Platz. Butch hat von einem jungen Mann gehört, der blutend in einer Seitengasse gefunden wurde und ins Krankenhaus gebracht werden musste. Daraus hatte er geschlossen, dass Beth von ihm überfallen worden war, also ist er gekommen, um ihr zu helfen.

Draußen im Hof steht Wrath im Dunkeln und beobachtet, was passiert. Als Beth die Schiebetür öffnet, um etwas frische Luft hineinzulassen, wittert er ihren Duft und ist hingerissen. An ihrem Geruch merkt er auch, dass ihre Transition kurz bevorsteht. Er hört, worüber der Polizist und sie reden.

Als Beth Butch den ganzen Überfall geschildert hat, verlässt der Bulle ihre Wohnung und macht sich auf den Weg in die Notaufnahme des Krankenhauses. Dort findet er Beths Angreifer, Billy Riddle, und nimmt ihn hart ran. Er packt ihn, drückt seine verletzte Nase auf den Linoleumboden und verhaftet ihn schließlich.

Nachdem Butch Beth alleine gelassen hat, kommt Wrath zu ihr in die Wohnung. Damit erschreckt er sie so sehr, dass er gezwungen ist, ihre Erinnerung an ihn auszulöschen, damit er ein andermal versuchen kann, Kontakt mit ihr aufzunehmen. Am frühen Morgen erwacht sie wie aus einem Alptraum, erleichtert, dass der ganze Horror vorüber ist.

Wrath begibt sich wieder in Darius Haus und betritt das Gästezimmer. Er duscht und rasiert sich und holt dann ein schwarzes Marmorbrett hervor. Nachdem er kieselsteingroße Diamanten darauf verteilt hat, kniet er sich nackt auf die Edelsteine, um das Totenritual für Darius abzuhalten. Er wird den ganzen Tag in dieser Position verharren und an den stolzen Krieger, der nun nicht mehr da ist, denken. Doch bevor Wrath in Trance verfällt, schwört er, sich nicht nur um Beth zu kümmern, sondern ihr auch durch die Transition zu helfen.

Nachdem Butch Billy eingebuchtet hat, macht er sich auf den Weg in sein etwas verlottertes Zuhause. Doch vorher trifft er noch eine Prostituierte namens Cherry Pie, die regelmäßig in der Arrestzelle der Polizeistation landet. Sie reden miteinander und gehen dann wieder getrennter Wege. Spontan fährt er daraufhin noch zu einer Bar in der Nähe des Screamer’s. Eine Frau kommt heraus und zusammen fahren sie zum Hudson River, wo Butch unter einer Brücke parkt. Während sie miteinander Sex haben, schaut Butch auf den Fluss hinaus und betrachtet den Sonnenaufgang über dem Wasser. Als sie ihn dann fragt, ob er sie liebe, antwortet er: »Ja, klar.« Er weiß, ihr ist es egal, dass er lügt, und in diesem Moment wird ihm die Trostlosigkeit seines Lebens besonders deutlich bewusst.

Die nächste Szene dreht sich um den Lesser, der die Bombe unter Darius’ Auto platziert hat. Mr X ist Lehrer in einer örtlichen Kampfsportschule. Er hatte vor einiger Zeit beschlossen, dass man, um den Krieg gegen die Vampire zu gewinnen, stärkere Geschütze auffahren müsse, also hat er Anleitungen zum Bau von Bomben auf einer verschlüsselten Website der Lesser-Gesellschaft veröffentlicht. Er ist bester Laune. Er hat immer noch ein breites Grinsen im Gesicht, als um vier Uhr seine Kung-Fu-Klasse eintrifft. Er will gerade mit dem Unterricht anfangen, als ein weiterer Schüler mit Verspätung erscheint. Es ist Billy Riddle. Seine Nase ist verpflastert, und er muss die Stunde aussetzen, aber Mr X lässt ihn das Aufwärmtraining des Kurses leiten.

Gegen Ende des Tages geht Beth auf die Polizeiwache. Butch erzählt ihr, dass ihr Angreifer schon wieder auf Bewährung draußen ist. Butch hat herausgefunden, dass Billy bereits ein beachtliches Strafregister aus Jugendzeiten hat, und dass sein Vater ein einflussreicher Geschäftsmann ist. Beth ist bereit, gegen Billy auszusagen. Als Butch sie fragt, wie es ihr gehe, weicht sie aus und erkundigt sich nach den neusten Entwicklungen im Bombenfall. Er kontert und will wissen, ob sie bereits zu Abend gegessen habe. Sie sagt ihm, dass sie nicht mit ihm Essen gehen werde, aber er lockt sie mit einem wichtigen Detail zur Explosion, also willigt sie schließlich doch noch ein.

Auf der anderen Seite der Stadt in Darius’ Anwesen macht sich Wrath gerade daran, das Haus zu verlassen, als Marissa auftaucht. Sie hat seinen Schmerz über den Verlust des Bruders gespürt und ist gekommen, um ihm Trost zu spenden. Doch Wrath, der nur seine Rache für Darius im Kopf hat und außerdem so schnell wie möglich wieder zu Beth will, um mit ihr über die Transition zu sprechen, schickt sie weg. Er begibt sich zu Beths Wohnung, und während er in einer dunklen Ecke auf sie wartet, erinnert er sich an seine eigene Transition. Dieser Rückblick ist ganz entscheidend, um Wraths zentralen inneren Konflikt deutlich zu machen. Vor seiner Transition war er ein Schwächling und nicht in der Lage, seine Eltern zu beschützen, als sie von Lessern vor seinen Augen ermordet wurden. Durch die Transition mutierte er zum Kraftpaket und wurde zu einem Krieger. Aber er kann die Ehrfurcht, die ihm aufgrund seiner Herkunft und seines reinen Blutes von den anderen Vampiren entgegengebracht wird, kaum ertragen. Es ist ein kalter, harter Pfad, den er eingeschlagen hat.

Beth kommt nach einem überraschend angenehmen Abendessen mit Butch wieder nach Hause. Sie zieht sich um und will schlafen gehen, aber ihre Katze tigert wieder maunzend und schnurrend vor der Schiebetür auf und ab. Plötzlich kommt Wrath in ihre Wohnung. Diesmal raucht er ein Beruhigungsmittel und als er den Rauch ausatmet, verschwindet Beth’ Fluchtreflex. Ihr Körper will sich einfach nicht mehr bewegen. Und dann bemerkt sie, dass sie eigentlich gar nicht vor diesem Fremden weglaufen will. Als er näher kommt, überwältig sie die Lust. Die beiden lieben sich, und es ist umwerfend. Eine wichtige Randbemerkung: Das Mittel, das Wrath raucht, hat keinerlei aphrodisische Wirkung, es ist nur ein Beruhigungsmittel, und der Leser weiß das auch (ich dachte mir, es spräche überhaupt nicht für ihn, wenn er sie nur durch irgendwelche Drogen herumkriegen und einen Vorteil daraus ziehen würde).

An anderer Stelle treibt es Mr X in die Nacht hinaus. Er spricht Cherry Pie an, und sie werden sich über einen Preis für Sex einig. Doch als sie in einer dunkeln Gasse loslegen will, schneidet er ihr einfach die Kehle durch. Sein Plan ist es, mit dem Geruch ihres Blutes einen Vampir anzulocken. Kurz darauf taucht auch tatsächlich einer auf, zwar kein Vampirkrieger, aber zumindest ein Zivilist. Mr X schießt mit einem Betäubungsmittel auf ihn, aber es schlägt nicht an, und der Vampir geht auf ihn los. Im Zuge ihres Kampfes setzt Mr X auch einen Wurfstern ein.

Währenddessen blickt Marissas Bruder im Kellerlabor eines anderen Vampiranwesens von seiner Arbeit an der Typisierung von Vampirblut auf. Die alte Standuhr in der Ecke hat zu schlagen begonnen. Es ist Zeit für eine Mahlzeit, und Havers geht zum Zimmer seiner Schwester. Dort findet er sie vor, wie sie einfach nur in die Nacht hinaus starrt, und ihr Kummer trifft ihn mitten ins Herz. Marissa bedeutet ihm unglaublich viel, besonders seit seine Shellan tot ist. Er ist überzeugt, dass sie aufgrund ihrer sanftmütigen Natur besser mit einem Zivilisten zusammen sein sollte, der sich um sie kümmert, statt nur ihr Blut zu trinken. Er sagt ihr, sie möge zum Essen herunterkommen, aber sie lehnt ab. Er spürt, dass sie wieder bei Wrath war, obwohl sie erst gestern von ihm getrunken hat. Er fragt sie, warum sie sich das antue. Sie sagt ihm, es sei in Ordnung. Doch Havers kontert, Wrath erweise ihr keinerlei Respekt, wenn er sie durch seine Gefühlskälte sogar dazu bringe, in irgendeiner schmutzigen Seitengasse trinken zu müssen. Aber sie weist diesen Vorwurf von sich. Er sagt ihr, dass sie sich das nicht bieten lassen müsse, doch sie schweigt nur dazu. Also zieht er sich zurück, um eine weitere Mahlzeit allein einzunehmen.

In ihrer Wohnung regt sich Beth, weil sie etwas Weiches an ihrer Wange spürt. Es ist Wrath. Er fährt mit dem Finger ihre Gesichtszüge nach und wünscht sich nichts sehnlicher, als sie sehen zu können. Er sagt ihr, wie schön sie sei, und wenn er es sagt, findet sie dieses Kompliment gar nicht ausgelutscht. Dann klingelt Wraths Telefon, und er steht auf. Es ist einer seiner Brüder. Unter den Nummern in der Anrufliste des Handys, das Wrath gestern dem Lesser abgenommen hat, befinden sich eine ganze Reihe von Geschäftsadressen. Die Brüder planen, sie alle nacheinander abzuklappern, und wollen, dass Wrath dabei ist, falls sie ein Lesser-Trainingscamp finden und die Hölle losbricht.

Wrath zieht sich an. Beth sieht ihm dabei zu und ist erstaunt, als ihre Katze Boo ihm auf den Arm springt und schnurrt. Aus der Kehle dieses bedrohlichen Mannes kommt ein leises Geräusch, als er zurückschnurrt. Beth fragt ihn nach seinem Namen. Er nennt ihn ihr und lässt sie so lange seine Handynummer wiederholen, bis sie sie auswendig kann. Er sagt ihr, dass er nun gehen müsse und es vielleicht in dieser Nacht nicht mehr schaffen werde zurückzukommen, aber sie solle ihn jederzeit anrufen, wenn sie verfolgt werde oder sich irgendwie bedroht fühle. Wrath setzt Boo auf den Boden und zieht sein Schulterhalfter über. Da wird es ihr klar - Wrath wurde sicher von den Jungs bei der Polizei geschickt, um sie zu beschützen. Also fragt sie ihn, ob Butch ihn geschickt habe. Wrath kommt wieder zum Bett und setzt sich neben sie. Er überlegt kurz, ob er ihr sagen soll, dass ihr Vater ihn geschickt hat, aber er muss so schnell wie möglich zu seinen Brüdern und will das Thema nicht zwischen Tür und Angel erörtern. Wrath küsst sie und bittet sie, am nächsten Tag zu ihm zu kommen. Er gibt ihr Darius’ Adresse und sie erklärt sich bereit, am nächsten Morgen bei ihm vorbeizukommen. Er denkt sich, dass er sich dann sicher besser mit ihr unterhalten kann und dann auch Zeit haben wird, alle ihre Fragen in Ruhe zu beantworten.

Nachdem er gegangen ist, schläft sie völlig befriedigt ein. Als sie am nächsten Morgen ins Sonnenlicht tritt, schmerzen ihre Augen. Sie denkt, es sei eine Art Kater von dem Zeug, das Wrath letzte Nacht geraucht hat. Sie beschließt, ins Büro zu gehen, da es noch viel zu früh ist, bei Wrath aufzutauchen. Sie bekommt einen Anruf von José. Eine Prostituierte wurde tot in einer Gasse aufgefunden. Als Beth in der Polizeistation ankommt, ist auch Butch da, der ihr berichtet, man habe am Tatort einen ebensolchen Wurfstern gefunden wie in der Nähe der Bombenexplosion. Er vermutet, dass es sich um einen Territoriumskonflikt zwischen Zuhältern handelt. Sie unterhalten sich noch eine Weile, und er fragt sie, ob sie noch einmal mit ihm Essen gehen wolle. Sie sagt Nein, bedankt sich aber dafür, dass er gestern seinen Freund zu ihr geschickt hat. Butch will wissen, von was verdammt nochmal sie da redet.

Beth verlässt völlig verstört das Polizeipräsidium. Sie hatte letzte Nacht Sex mit einem völlig Fremden, der noch dazu aussieht wie ein Auftragskiller. Es wäre irgendwie etwas anderes, wenn Butch oder die anderen Polizisten etwas damit zu tun hätten. Plötzlich hält sie es für keine gute Idee mehr, heute zu der Adresse zu gehen, die ihr dieser Mann gegeben hat. Als dann der Abend anbricht, ruft sie Butch an und fragt, ob er immer noch mit ihr essen gehen möchte. Sie will nicht alleine sein, und mit Butch auszugehen, ist immer noch besser, als nervös zu Hause herumzusitzen.

In Darius’ Haus tigert Wrath schon den ganzen Tag ruhelos in seinem Zimmer herum und wartet auf Beth. Und er ist schon ohne, dass sie ihn warten lässt, ziemlich schlechter Laune. Letzte Nacht haben er und sein Brüder mehrere Adressen abgeklappert, ein Kloster, eine Privatschule, einen Kampfsportclub und eine Fleischfabrik, ohne etwas wirklich Verdächtiges finden zu können. Sie durchsuchten auch die Wohnung des toten Lesser, aber auch dort fanden sie keine brauchbaren Hinweise.

Als dann die Sonne untergeht, verlässt Wrath das Haus und macht sich auf die Suche nach Beth. Er merkt, dass er von letzter Nacht erschöpft ist, aber er ignoriert das Gefühl, denn das Bedürfnis, sie wiederzusehen, ist stärker. Schließlich beschließt er, hinter ihrem Haus auf sie zu warten. Als Butch dann mit Beth im Auto vorfährt, wittert er sie und nähert sich dem Auto. In dem Moment als er am Wagen ankommt, will Butch Beth gerade küssen. Sogar mit seinem schwachen Augenlicht begreift Wrath, was vor sich geht. Sein erster Instinkt rät ihm, die Tür aufzureißen, den Mann herauszuzerren und zu beißen. Aber er beherrscht sich mühsam und bleibt im Hintergrund. Eifersucht und Besitzdenken sind Gefühle, die ihm eigentlich fremd sind, und er wundert sich über die Intensität dieser Empfindungen.

Beth fühlt sich nicht zu Butch hingezogen und sagt ihm das auch. Sie steigt aus dem Auto aus und geht über die Straße auf die Haustüre zu. Butch wartet noch, bis sie sicher im Haus ist, doch als er losfahren will, bemerkt er einen riesigen Mann, der in den Hinterhof geht. Butch steigt aus und folgt ihm.

Als Beth die Wohnung betritt, ist Wrath bereits an ihrer Hintertür. Er will gerade eintreten, als Butch seine Waffe auf ihn richtet und ihm befiehlt stehen zu bleiben. Wrath dreht sich um und sieht Butch genau in dem Moment, als Beth aus der Hintertür gelaufen kommt. Butch befielt Wrath sich breitbeinig und mit erhobenen Händen an die Wand zu stellen. Der spielt mit dem Gedanken, den Polizisten einfach zu töten, aber er will Beth nicht noch mehr erschrecken. Außerdem würde nicht einmal Wrath eine Kugel, die aus nächster Nähe auf ihn abgefeuert wird, überleben. Beth sieht zu, wie Butch Wrath durchsucht und ihm ein ganzes Waffenarsenal abnimmt: Messer, Klingen, Wurfsterne. Butch will, dass Beth in die Wohnung zurückgeht, aber sie rührt sich nicht vom Fleck. Er will wissen, was Wrath bei ihrem Haus verloren habe, und Wrath antwortet, er habe nur einen Spaziergang machen wollen. Butch presst ihn gegen die Wand, verdreht ihm die Arme hinter dem Rücken und legt ihm Handschellen an. Wrath will wissen, weswegen er verhaftet werde, und Butch sagt, wegen Tragens unerlaubter Waffen, unbefugten Betretens eines Privatgrundstücks, Stalking und vielleicht sogar wegen Mordes. Er fügt hinzu, dass Wurfsterne, wie Wrath sie bei sich trägt, an zwei Tatorten gefunden wurden.

Als Butch Wrath abführen will, fragt sich Beth entsetzt, ob es möglich sei, dass Wrath letzte Nacht die Prostituierte getötet hat, nachdem er ihre Wohnung verlassen hatte. Sie kann einfach nicht glauben, dass ein Mann zwei so unterschiedliche Gesichter haben könnte. Zu ihr war er so zärtlich, nachdem sie miteinander geschlafen hatten. Also stellt sie sich den Männern in den Weg und verlangt, mit Wrath zu sprechen. Butch fordert sie auf, ins Haus zu gehen und die Tür abzusperren. Er zerrt Wrath weg, aber Beth folgt ihnen. Sie will von Wrath wissen, warum er letzte Nacht bei ihr gewesen ist. Wrath schaut sie an und sagt ihr, dass ihr Vater ihn zu ihr geschickt habe. Sie bleibt völlig verblüfft stehen.

Butch schiebt Wrath auf den Rücksitz seines Wagens und fährt ihn zum Polizeirevier. Aber die ganze Fahrt über behält er ihn durch den Rückspiegel im Visier, denn irgendetwas sagt ihm, dass von diesem Mann sogar in Handschellen noch eine tödliche Gefahr ausgeht. Hinter der Wache angekommen, zerrt Butch ihn aus dem Wagen. Da macht sich Wrath los und befreit sich von den Handschellen, als bestünden sie nur aus einem dünnen Faden. Wrath packt Butch, hebt ihn hoch und drückt ihn gegen die Wand. Butch ist sich sicher, dass er sterben wird. Er denkt, was es für eine Ironie des Schicksals sei, dass er dabei sein Bürofenster in der Polizeistation sehen kann.

Wrath ist versucht, den Polizisten einfach zu töten, aber der Cop hat irgendetwas an sich. Er zeigt keinerlei Anzeichen von Angst, wie das für andere Menschen in seiner Situation typisch wäre, als habe er sich mit seinem Schicksal bereits abgefunden und freue sich auf den Tod. Wrath erkennt sich selbst in Butch. Der Vampir erklärt dem Cop, dass er Beth nicht schaden werde. Im Gegenteil, er sei gekommen, um sie zu retten. In diesem Augenblick springt Beth aus einem Taxi und kommt auf die beiden zugerannt. Sie befiehlt Wrath, Butch loszulassen, woraufhin dieser umgehend völlig benommen am Boden landet.

Beth ist wild entschlossen, mehr über ihren Vater zu erfahren und drängt Wrath weg vom Polizeipräsidium, bevor Butch wieder alle Sinne beieinander hat. Sie winkt ein Taxi heran, und Wrath gibt dem Fahrer eine Adresse in der Nähe von Darius’ Haus. Dort angekommen öffnet ihnen Fritz die Tür.

Wrath geleitet Beth durch die Empfangshalle in sein Zimmer. Wraths Zimmer ist ein ungewöhnlicher Raum mit schwarzen Wänden und Kerzen, aber Beth spürt, das keine Gefahr für sie von ihm ausgeht.

Noch bevor sie ihm mehr Informationen entlocken kann, fängt er an, ihr eine Reihe komischer Fragen zu stellen. Ob sie mehr Appetit habe als normal? Ob sie mehr gegessen, aber nicht zugenommen habe? Ob ihre Augen lichtempfindlicher seien als früher? Ob sie unerklärliche Schmerzen habe? Ob ihre Schneidezähne wehtäten? Sie glaubt, er sei verrückt und will wissen, was das alles mit ihrem Vater zu tun haben soll.

Wrath zieht seine Jacke aus und wirft sie aufs Bett. Er geht unruhig auf und ab, dann nimmt er ihre Hand und führt sie zum Sofa. Er erzählt ihr, dass ihr Vater Darius hieß, und dass er kürzlich gestorben sei. Sie wirft ein, man habe ihr immer erzählt, ihr Vater sei noch vor ihrer Geburt gestorben. Wrath schüttelt den Kopf und erklärt ihr, dass Darius und er jahrelang Seite an Seite kämpften, und dass ihr Vater sie sehr geliebt habe. Sie fragt ihn, warum er sich dann nie vor ihr zu erkennen gegeben habe. Wrath antwortet nicht darauf, stattdessen streicht er ihr Haar zurück. Dir wird es bald sehr schlechtgehen, sagt er sanft zu ihr. Es wird dir schlechtgehen, und dann wirst du mich brauchen.

Beth kann dem, was er sagt, kaum folgen. Er erklärt ihr weiter, wie er ihr durch irgendeine Krankheit helfen wird, aber sie interessiert sich nur für ihren Vater. Sie will wissen, wer er war. Er war das, was auch ich bin, sagt Wrath. Er hält ihr Gesicht in seinen Händen und öffnet langsam den Mund.

Als Beth die Fänge erkennt, stößt sie ihn entsetzt von sich. Sie springt vom Sofa auf und rennt weg. Er lässt sie laufen und dematerialisiert sich vor die Haustür, aus der sie kurz darauf gerannt kommt. Sie traut ihren Augen kaum, als sie ihn sieht und versucht, ihm wieder zu entkommen. Wrath bleibt dicht hinter ihr, lässt sie aber laufen, bis sie erschöpft zusammenbricht. Dann hebt er sie vom Boden auf und nimmt sie in den Arm, als sie in Tränen ausbricht. Sie sagt immer wieder, dass sie ihm nicht glauben würde. Sie kann sich das alles einfach nicht vorstellen.

Butch hat sich mittlerweile in die Wache geschleppt und leitet die Fahndung nach Wrath und Beth ein. Er fährt zu Beths Appartement, aber dort findet er sie nicht. Dann kurvt er auf der Suche nach ihr in der Innenstadt herum. Als er sie nirgends entdecken kann, kehrt er wieder zu ihrer Wohnung zurück, um dort auf sie zu warten.

Wrath trägt Beth zurück ins Haus. In seinem Zimmer zieht er sie noch fester an sich und hält sie lange in den Armen. Sie ist von den Ereignissen wie benommen, aber langsam klärt sich ihr Geist, und sie schaut ihn an. Er küsst sie zärtlich, will sie eigentlich nur trösten, aber die Flammen des Verlangens flackern zwischen ihnen auf. Beths Frustration über die unglaubliche Wahrheit, die ihr eröffnet wurde, entlädt sich an Wraths Körper, und sie lieben sich leidenschaftlich. Als Wrath in sie eindringt, treten seine Fänge hervor, und er beißt sie um ein Haar. Er ist gefährlich nahe daran, von ihr zu trinken, was riskant wäre, da sie ihre Transition noch nicht hinter sich hat. Als er das verzweifelte Verlangen nach Beths Blut und seine zunehmende Erschöpfung spürt, weiß er, dass er bald wieder nach Marissa rufen muss, um ersatzweise von ihr zu trinken.

Am nächsten Morgen kehrt Butch wieder aufs Polizeirevier zurück und wird ins Büro seines Vorgesetzten gerufen. Er erfährt, dass er in den Innendienst versetzt worden ist, weil er Billy so hart rangenommen hat. Butch erklärt seinem Chef, dass der Kerl noch Schlimmeres verdient habe, und gibt seine Marke und seine Waffe ab. Dann stürmt er aus dem Büro, um weiter nach Beth zu suchen. Er ruft bei José zu Hause an und teilt ihm mit, was vorgefallen ist. Er erkundigt sich auch nach neuen Erkenntnissen über die Wurfsterne, die an den Tatorten gefunden wurden. José sagt ihm, dass zumindest einer der Sterne aus der Kampfsportschule zu stammen scheint. Butch entschließt sich dort hinzufahren und den Ort mal unter die Lupe zu nehmen.

Beth wacht in Wraths Armen auf. Er ist schon seit Stunden wach und hält sie fest. Sie fragt ihn, wie ihr Vater war, und Wrath erzählt ihr, dass ihr Vater mutig und stark war, wie es sich für einen wahren Krieger geziemt. Sie will wissen, gegen was sie gekämpft haben. Er erzählt ihr von der Gesellschaft der Lesser und ihrer langjährigen Vampirjagd. Er erzählt ihr auch, dass ihre Halbbrüder von Lessern ermordet wurden. Sie will wissen, ob er auch jemanden verloren habe, und er erzählt ihr vom schrecklichen Tod seiner Eltern. Sie streicht ihm über das Gesicht und sagt ihm, wie leid ihr das tue. Seine Qual und sein Selbsthass sind deutlich zu spüren. Als er ihr von seinen Schuldgefühlen erzählt, hilft sie ihm zu erkennen, wie machtlos er damals aufgrund seiner körperlichen Verfassung und der Tatsache, dass sein Vater ihn eingesperrt hatte, war. Sie sagt ihm, dass keiner in seiner Situation den Tod der beiden hätte verhindern können. Keiner.

Da klopft es an die Tür. Wrath schlüpft in einen Bademantel, setzt eine Sonnenbrille auf und öffnet. Boo, die Katze, springt durchs Zimmer auf sie zu. Beth lacht und streichelt sie. Während sie schlief, hat Wrath den Butler beauftragt, die Katze aus ihrem Apartment zu holen.

Wrath bedankt sich bei Fritz, und als er wieder mit Beth alleine ist, sagt er ihr, dass er ihr etwas zeigen möchte. Er führt sie durch die Halle in Darius’ Schlafzimmer. Sie tritt ein und ist verblüfft, als sie all die Fotos von ihr an der Wand hängen sieht. Alle haben geschmackvolle Rahmen (später erfährt sie, dass Fritz all die Bilder gemacht hat). Sie entdeckt auch ein Foto von ihrer Mutter. Wrath bleibt an der Tür stehen und sieht zu, wie sie das Zimmer ihres Vaters erkundet. Wie er ihr so zusieht, wird ihm klar, dass er sie als seine Shellan haben will, als seine einzige Partnerin, seine Angetraute. Dann kommt ihm in den Sinn, dass sie ihre Transition vielleicht nicht überleben wird. Eine kalte Angst packt ihn.

Beth ist unglaublich gerührt von der Zuneigung, die ihr Vater ganz offensichtlich für sie empfunden hat, und von Wraths stiller Unterstützung, als sie diese Entdeckung macht. Er beantwortet ihre Fragen mit Bedacht, und sie empfindet jede noch so kleine Information von ihm als Geschenk. Als sie ein Tagebuch entdeckt, winkt sie ihn heran. Sie kann es nicht lesen, denn es ist in einer ihr unbekannten, altertümlichen Schrift verfasst. Als sie ihm das Buch hinhält, fällt ihr auf, dass er keinen Blick darauf wirft. Sie legt das Buch zur Seite und streckt ihre Hand nach seinem Gesicht aus. Langsam nimmt sie ihm die Sonnenbrille ab. Immer, wenn er vorher keine Brille aufhatte, war es dunkel gewesen. Aber hier im Licht der Lampe erkennt sie, dass die Iris seiner Augen ein milchiges Blassgrün haben, und dass seine Pupillen klein sind wie Stecknadelspitzen. Du bist blind, sagt sie sanft zu ihm. Wrath schämt sich für seine Behinderung und will ihre Hand wegschieben. Er fürchtet, dass sie nun glaubt, er könne sie nicht beschützen und versichert ihr, dass er sich trotzdem um sie kümmern kann. Daran besteht kein Zweifel, flüstert sie und küsst ihn.

Mittlerweile hat Butch die Kampfsportschule erreicht und sieht dort Billy Riddle herauskommen. Butch geht hinein und unterhält sich mit einem der Lehrer, einem Typen namens Joe Xavier. Butch weiß nicht genau, was es ist, aber er spürt, dass mit diesem Kerl irgendetwas faul ist. Xavier beantwortet Butchs Fragen über Wurfsterne und erkundigt sich dann beiläufig, wen er sucht. Niemand Bestimmtes, antwortet Butch. Er fragt, ob er einen der Wurfsterne kaufen könne. Sie würden nicht verkauft, sagt Mr Xavier, aber er könne ihm einen schenken. Butch nimmt den Stern und steckt in ein. Daraufhin fährt er in die Redaktion, um zu prüfen, ob Beth mittlerweile dort aufgetaucht ist. Aber keiner hat sie gesehen.

Beth verlässt Darius’ Anwesen erst später an diesem Tag und beschließt, sich mal wieder im Büro blickenzulassen. Aber auf dem Weg dorthin schaut sie erst in ihrer Wohnung vorbei und zieht sich um. Als sie in der Redaktion ankommt, will ihr Chef wissen, wo sie gesteckt hat. Sie hat die Abgabetermine für zwei Artikel verpasst, und er droht ihr mit dem Rausschmiss. Sie macht sich sofort an die Arbeit und schreibt zwei Kolumnen, aber ihre Gedanken schweifen immer wieder zu Wrath ab. So unglaublich die Geschichte, die er ihr aufgetischt hat, auch klingen mag, sie scheint durchaus Hand und Fuß zu haben. Es würde zumindest erklären, warum sie sich immer so anders gefühlt hat als die Menschen um sie herum. Und auch die Tatsache, dass sie immer das Gefühl hatte, jemand würde über sie wachen.

Bei Sonnenuntergang ruft Wrath Marissa zu sich. Sie ist erfreut, dass er sich an sie wendet und kommt in sein Zimmer. Aber Wrath Gedanken gelten einzig und allein Beth. Er macht sich Sorgen, dass sie alleine, ohne ihn, draußen in der Stadt unterwegs ist, muss immer daran denken, wie sie sich geliebt haben, und fürchtet ihre immer näherrückende Transition. Marissa hält ihm ihr Handgelenk hin, aber als Wrath die Augen schließt, sieht er Beth vor sich. Lust wogt in ihm auf, und er beißt Marissa in den Hals. Marissa ist geschockt. Sein Körper zeigt alle Anzeichen von sexueller Erregung, als er sie an sich drückt. Das ist es, worauf sie immer gehofft hatte, und sie dringt mit ihrem Geist in den seinen ein. Dort sieht sie deutlich die andere Frau vor sich, an die er denkt, und ihr Herz bricht. Endlich gibt sie alle Hoffnung auf. Sie weiß, dass er niemals genauso für sie empfinden wird wie sie für ihn. Eine Träne läuft ihr über die Wange, während er trinkt.

Mr X ist auf der Suche nach einer weiteren Prostituierten, die er als Köder für einen Vampir benutzen kann. Diesmal hat er ein Netz aus Silberschnüren dabei. Er tötet wieder eine Frau in einer Seitenstraße und lässt sie ausbluten. Als ein Vampir von dem Blutgeruch angelockt wird, fängt er ihn mit dem Netz ein. Der Vampir verliert das Bewusstsein, und Mr X schleppt ihn zu seinem Auto und fährt ihn zu seinem Haus vor der Stadt.

Beth kehrt noch einmal in ihre Wohnung zurück, um ein paar Sachen zu holen und ihren Anrufbeantworter abzuhören. Butch hat mehrfach versucht, sie zu erreichen, und auch auf der Arbeit hatte man ihr mitgeteilt, dass er nach ihr sucht. Sie erwischt ihn auf dem Handy. Er will sofort zu ihr kommen. Während sie auf ihn wartet, wird ihr plötzlich übel. Sie nimmt ein paar Tabletten, aber die Übelkeit wird immer schlimmer.

Als Wrath fertig getrunken hat, teilt ihm Marissa mit, dass sie ihn aus der gemeinsamen Verbindung entlässt. Er nimmt ihre Hand und sagt ihr, wie leid es ihm tue. Sie murmelt, sie hätten von Anfang an nicht zusammengepasst. Er schwört, dass er sie trotzdem immer beschützen werde, aber sie sagt ihm, dass sie jemand anderen finden werde, der das übernimmt. Dann dematerialisiert sie sich.

Wrath geht nach oben, und die Kriegerbrüder versammeln sich um ihn. Letzte Nacht, während er mit Beth zusammen war, haben sie die Kampfkunstschule überwacht. Sie konnten beobachten wie dort gegen drei Uhr morgens Lesser ein und aus gingen, und sie sind jetzt überzeugt, dass es sich doch um eines ihrer Trainingszentren handelt.

Inzwischen ist Butch bei Beths Wohnung angekommen und drückt die Klingel. Als sie jedoch nicht öffnet, geht er um das Haus herum zum Hintereingang. Durch die Glasschiebetür sieht er sie zusammengerollt am Boden liegen. Mit dem Griff seiner Pistole schlägt er ein Fenster ein und stürmt hinein. Sie windet sich vor Schmerzen. Er will gerade den Notarzt rufen, doch sie hält ihn zurück. Sie nennt ihm eine Adresse und bittet ihn, sie dort hinzubringen. Aber er sagt nur, dass er sie nirgendwo hinbringen wird außer ins Krankenhaus. Sie packt ihn am Arm und macht ihm klar, dass er sie zu Wrath bringen muss, wenn er will, dass sie überlebt. Da glaubt Butch, zu verstehen. Wrath hat Beth auf Heroin gesetzt, und jetzt hat sie Entzugserscheinungen. Wenn er sie jetzt in die Notaufnahme bringen würde und sie kein Heroin bekäme, würde sie vielleicht sterben. Er hebt sie hoch und trägt sie zum Auto. Wie ein Henker fährt er zu Darius’ Haus.

Wrath und die anderen Brüder befinden sich gerade im Empfangszimmer, als sie ein Hämmern an der Haustüre hören.

Sie ziehen ihre Waffen und gehen gemeinsam zum Eingang. Wrath öffnet die Tür. Butch stürmt mit Beth auf dem Arm herein. Die Brüder beobachten erstaunt, wie Wrath sie ihm abnimmt. Er hält sie, als sei sie sehr zerbrechlich und trägt sie vorsichtig ins Empfangszimmer hinüber.

Marissa ist wieder zu Hause angekommen und verkriecht sich in ihrem Bett. Als ihr Bruder später nach ihr sehen will, blickt er schockiert auf die frische Wunde an ihrem blassen Hals. Havers packt blinder Zorn auf Wrath. Er kehrt in sein Labor zurück, überzeugt, dass er endlich etwas unternehmen muss.

In Darius’ Haus legt Wrath Beth sanft auf das Bett seiner Kammer. Sie leidet, und seine Hände zittern, als er seinen Dolch herausholt. Zuerst will er sich ins Handgelenk schneiden, doch er hält inne, denn er will sie nah bei sich haben, wenn sie trinkt. Er fügt sich einen kleinen Schnitt am Hals zu und hebt sie auf. Während sie trinkt, wiegt er sie sanft in seinen Armen und uralte Gebete, die er längst vergessen geglaubt hatte, kommen ihm über die Lippen.

Oben wird Butch von den Brüdern umringt. Er ist außer sich vor Sorge um Beth, hat all die Drogendealer und ihre Machenschaften satt und ist völlig desillusioniert von seiner Arbeit als Polizist. Plötzlich packt ihn die Wut. Er greift einen der Brüder an und wirft ihn zu Boden. Doch Sekunden später liegt Butch auf dem Rücken und ein Ellenbogen drückt ihm fast die Luft ab. Der Typ, der auf ihm sitzt, grinst die anderen an und sagt ihnen, dass Butch ihm irgendwie sympathisch sei. Als Butch schon fast das Bewusstsein verliert, tritt einer vor und zieht den Kerl von ihm herunter.

Butch sieht seinen Retter an und japst nach Luft. Der Typ hat eine riesige Narbe im Gesicht und den tödlichsten Blick, den er je gesehen hat. Das war’s, denkt sich Butch. Diesmal würde er wirklich draufgehen. Aber statt ihn kaltzumachen, sagt der Typ bloß, dass sie besser auf Wrath warten sollten, bevor sie entscheiden, was zu tun ist. In diesem Augenblick kommt ein Butler in Livree herein, der eine Platte mit Hors-d’Œuvres vor sich herbalanciert. Butch traut seinen Augen kaum. Der Diener macht mit dem Silbertablett die Runde und weißt die Herren darauf hin, dass sie doch bitte schön in den Hof gehen mögen, falls sie vorhätten, sich gegenseitig umzubringen.

Unten in der Kammer hat Beth zu Ende getrunken, und Wrath hält sie in ihrem Schmerz fest im Arm. Einen Moment lang ist er sicher, dass sie sterben wird, aber sie hält durch. Zwei Stunden vor Sonnenaufgang lassen die Qualen langsam nach und sie schläft ein.

Oben ziehen die Brüder Butch die Jacke aus und durchwühlen seine Taschen. Sie finden den Wurfstern. Einer will wissen, ob er etwas mit Kampfsport zu tun habe. Butch sagt Nein. Warum schleppst du dann das hier mit dir herum, geht die Fragerei weiter. Es gehört einem Freund, antwortet Butch. Dann fragen sie ihn über die Kampfsportschule in der Stadt aus. Irgendwie wird er das Gefühl nicht los, dass sie alle auf der Jagd nach demselben Typen sind, nämlich dem Kerl, der die Autobombe gezündet und die Prostituierten ermordet hat. Dann werden sie wieder von dem Butler unterbrochen, der ihnen mitteilt, dass das Essen serviert sei. Während sich die anderen alle sofort Richtung Esszimmer in Bewegung setzten, bleibt derjenige mit der Narbe zurück. Er erklärt Butch, dass er ruhig versuchen könne, zu entkommen. Die Eingangstür sei unverschlossen. Aber falls Butch sich aus dem Staub machen sollte, würde er ihn jagen und wie einen Straßenköter abstechen. Als Butch dann alleine im Empfangszimmer ist, überdenkt er seine Möglichkeiten. Er ist sehr besorgt um Beth, also beschließt er, auch unabhängig von der Drohung zu bleiben.

In ihrem Schlafzimmer am anderen Ende der Stadt wälzt sich Marissa unruhig umher. Sie fühlt sich komisch, und es dauert eine Weile, bis ihr klarwird, dass sie wütend ist. Nein, sie ist jenseits von wütend, sie ist total in Rage. Sie schlägt die Decke zurück und dematerialisiert sich. Sie geht davon aus, dass Wrath bald nach Hause kommen wird und tritt in Darius’ Empfangszimmer wieder in Erscheinung. Sie hat es satt, sich zu verstecken und hofft, dass Wrath in Begleitung seiner Brüder sein wird, wenn er zurückkommt. Sie will ihm vor Zeugen die Meinung sagen.

Butch schlendert gerade im Empfangszimmer auf und ab. Er betrachtet die Antiquitäten und denkt sich, dass Drogendealer einfach zu viel Geld verdienen, als plötzlich eine Frau vor ihm steht. Er schnappt nach Luft. Sie ist von einer ätherischen Schönheit, und er vergisst fast zu atmen. Sie hat ein zartes Gesicht, hellgrüne Augen und blonde Locken fallen ihr auf die Schultern. Sie trägt ein fließendes weißes Gewand. Sein Beschützerinstinkt sagt Butch, er sollte sie besser so schnell wie möglich von hier fortbringen. Er kann sich nicht vorstellen, was so eine zarte Schönheit wie sie mit diesen Schlägertypen zu schaffen hat. Sie wirkt so rein. Vollkommen unschuldig.

Marissa ist völlig überrascht darüber, wer da vor ihr steht. Es ist ein Mensch. Und das in Wraths Haus. Und der Mann starrt sie an, als sei sie ein Geist. Dann räuspert er sich und streckt ihr seine Hand entgegen. Aber dann zieht er sie wieder zurück und wischte sich energisch die Handfläche an der Hose ab. Er hält ihr wieder die Hand hin und stellt sich als Butch O’Neal vor. Sie überlegt, ob sie seine Hand schütteln soll, macht dann aber lieber einen Schritt zurück. Daraufhin lässt er den Arm sinken und starrt sie weiter an. Was starren Sie mich denn so an, fragt sie ihn und zieht ihr Gewand enger um die Schultern. Sie fragt sich, ob er vielleicht spürt, dass sie eine Vampirin ist und sich dadurch abgestoßen fühlt. Er errötet leicht und lacht unsicher. Er entschuldigt sich bei ihr und sagt, dass sie es sicher leid sei, dass die Männer sie dauernd anstarren. Sie schüttelt den Kopf. Ich werde nie von Männern angeschaut, murmelt sie. Sie denkt sich, dass das eines der schwierigsten Dinge daran ist, Wraths Shellan zu sein. Kein Vampir und kaum eine Vampirin würde es je wagen, sie direkt anzuschauen, aus Angst vor Wraths Reaktion. Wenn die doch nur alle wüssten, wie wenig sie je begehrt wurde.

Der Mensch macht einen Schritt auf sie zu. Ich kann mir nicht vorstellen, dass die Männer Sie nicht anstarren, sagt er zu ihr. Er lächelt sie mit warmem Blick an. Sie hat so viele Geschichten über die Menschen gehört. Darüber, wie sehr sie Vampire hassen, und dass sie sie am liebsten auf den Scheiterhaufen werfen würden. Aber dieser Mensch hier scheint nicht gewalttätig zu sein, zumindest nicht ihr gegenüber. Wie heißt du, fragt er sie. Sie nennt ihm ihren Namen, und dann will er noch wissen, ob sie in diesem Haus wohne. Sie schüttelt den Kopf.

Butch kann sich einfach nicht an ihr sattsehen. Er weiß, dass er sich wie ein richtiger Idiot benimmt, aber er würde sie am liebsten anfassen, nur um sicherzugehen, dass sie auch echt ist. Würde es dir etwas ausmachen - er bricht ab. Was, fragt sie. Dürfte ich dein Haar berühren, flüstert er. Sie wirkt geschockt, aber dann huscht ein Ausdruck wilder Entschlossenheit über ihr Gesicht. Sie macht einen Schritt auf ihn zu. Ihr Duft ist köstlich. Wie saubere Luft. Sie beugt ihren Kopf ein wenig, und eine goldene Locke fällt nach vorne. Butch berührt die seidene Strähne mit den Fingern. Weich, denkt er. So weich.

Marissa schließt die Augen, und seine Hand wird ein wenig mutiger. Sie spürt seine Finger auf ihrer Wange und schmiegt sich instinktiv an seine Handfläche. Wärme durchströmt ihren Körper, und die Zeit scheint langsamer zu vergehen. Sie ist verwirrt von dem, was da in ihr vorgeht, und sie fürchtet sich ein bisschen vor der Aufmerksamkeit, die ihr dieser Mensch schenkt. Aber es gefällt ihr. Sie mag es, wie er sie ansieht.

Zu Hause ist Havers die ganze Nacht angespannt durch seinen Garten getigert. Er weiß, wie er Wrath aus dem Leben seiner Schwester entfernen könnte, aber die Methode läuft seinen Prinzipien als Vampir und Heiler zuwider. Im Zwiespalt begibt er sich zu ihrem Zimmer. Als er sie dort nicht vorfindet, trifft er eine Entscheidung. Er dematerialisiert sich, um in einem rauen Teil der Stadt wieder in Erscheinung zu treten. In seinen teuren Klamotten wirkt er zwischen all den Leder- und Kettenleuten dort, ziemlich fehl am Platz. Er macht sich daran, die Straßen und Gassen zu durchstreifen.

Als Beth tief und fest eingeschlafen ist, beschließt Wrath, sich zu seinen Brüdern zu gesellen. Er tritt ins Empfangszimmer und sieht Butch und Marissa eng beieinander stehen. Wrath ist erstaunt über die Anziehung, die er zwischen den beiden spürt. Sie ist beidseitig. Noch bevor er irgendetwas sagen kann, kommt Rhage mit einem Dolch in der Hand aus dem Esszimmer. Er stürmt auf Butch zu. Offensichtlich hat er das Gleiche wie Wrath gesehen und denkt, Marissa sei immer noch Wraths Shellan. Wraths scharfer Befehlston lässt Rhage, Butch und Marissa zusammenfahren. Anerkennend stellt Wrath fest, dass sich Butch instinktiv schützend vor Marissa stellt. Rhage grinst und wirft Wrath den Dolch zu, denn er denkt, Wrath möchte den Menschen selbst töten. Ganz ruhig, Rhage, knurrt Wrath. Lass uns allein.

Butch blickt zu dem größeren Mann auf. Er denkt an Beth und ist nun auch besorgt um die blonde Frau hinter ihm. Er spürt eine Bewegung, und Marissa stellt sich zwischen ihn und den Drogendealer. Als könne sie ihn beschützen. Butch will protestieren, da hört er die Frau scharf in einer Sprache sprechen, die er noch nie zuvor gehört hat. Sie und der Dealer sprechen eine Weile miteinander, und schließlich lächelt der Drogentyp doch tatsächlich. Er kommt herüber und küsst Marissa auf die Wange. Dann, mit einer blitzschnellen Bewegung, greift er hinter Marissa und packt Butch am Hals. Selbst durch die dunklen Gläser der Sonnenbrille ist sein Blick bedrohlich. Marissa versucht, den Dealer wegzuschieben, aber sie kann nicht viel ausrichten. Der Drogenhändler lächelt und flüstert Butch ins Ohr: Sie ist fasziniert von dir. Ich habe nichts dagegen. Aber wenn du ihr wehtust, dann … Butch unterbricht ihn, er hat es satt, dass man droht, ihn umzubringen. Ja, ja, ich weiß, knurrt er. Dann beißt du mir den Kopf ab und lässt mich auf der Straße verrecken. Der Dealer grinst ihn an, und Butch runzelt die Stirn. Irgendetwas stimmt nicht mit den Zähnen von diesem Kerl, denkt er sich.

Beth rührt sich. Ihr Körper fühlt sich steif an. Sie tastet nach Wrath, aber der liegt nicht neben ihr. Sie öffnet die Augen. Sehen kann sie noch. Sie steht langsam auf und schaut prüfend an ihrem Körper hinunter. Er fühlt sich an wie immer. Sie macht ein paar Bewegungen. Funktioniert auch noch. Sie schlüpft in ein schwarzes Kleid, das nach Wrath riecht und geht nach oben. Sie merkt, dass sie auf den Stufen überhaupt nicht außer Atem kommt. Das ist schon mal ein Plus, denkt sie sich. Vielleicht hat dieses ganze Vampir-Ding ja auch Vorteile.

Als sie oben ankommt, braucht sie ein Weilchen, bis sie den Mechanismus der Geheimtür durchschaut hat. Dann tritt sie ins Empfangszimmer. Dort steht Butch mit einer hinreißenden blonden Frau. Die beiden sitzen zusammen auf der Couch und blicken auf, als sie hereinkommt. Butch kommt zu Beth herüber und umarmt sie. Beth spürt, dass die Blonde sie aufmerksam beobachtet. Aber ihr Blick ist nicht feindlich. Nur neugierig, und sie erkennt so etwas wie Furcht darin. Als Beth fragt, wo Wrath ist, sagt sie ihr, dass er im Speisezimmer sei.

Beth geht durch die Halle. Ihre Schritte verlangsamen sich, als sie eine Gruppe furchteinflößender Männer rund um den gedeckten Esstisch sitzen sieht. Die Szene wirkt total unstimmig. All diese harten Kerle in Leder, die mit feinem Silberbesteck essen. Dann entdeckt sie Wrath. Er sitzt am Kopfende des Tisches. Sobald er sie in der Tür stehen sieht, kommt er eilig auf sie zu. Er nimmt sie in den Arm und küsst sie sanft. Beth nimmt verschwommen wahr, dass alle Gespräche im Raum verstummen, und dass die anderen Männer sie anstarren. Wrath fragt sie leise, wie es ihr gehe, und sie sagt, sie habe schrecklich Lust auf Schokolade und Schinken. Er lächelt und sagt, er werde ihr beides aus der Küche holen. Plötzlich fällt ihm ein, dass er sie vielleicht vorstellen sollte. Wrath zeigt auf die Männer und nennt ihre Namen, dann stellt er auch sie vor. Nachdem er ihren Namen gesagt hat, benutzt er ein Wort, dass sie nicht kennt. Daraufhin verschwindet er in Richtung Küche.

Beth schaut ihm nach. Dann hört sie scharrende Geräusche, als die Männer alle gleichzeitig aufstehen. Dolche blitzen in ihren Händen auf, und sie kommen entschlossen auf sie zu. Sie bekommt Panik und weicht in eine Ecke zurück. Gerade als sie nach Wrath rufen will, fallen alle Männer im Kreis um sie herum auf die Knie, neigen die Köpfe vor ihr und stoßen ihre Dolche in den Boden. Die Griffe zittern vom heftigen Aufprall, die Klingen blitzen im Kerzenlicht. Äh, ich freue mich auch euch kennenzulernen, murmelt sie etwas verlegen. Die Männer sehen wieder auf. In ihren Gesichtern zeichnet sich Ehrfurcht ab, und ihre Blicke sind voller Bewunderung.

In dem rauen Stadtteil spürt Havers, dass der Tag bald anbricht. Er merkt, wie die Entschlossenheit ihn langsam verlässt, aber dann spürt ihn endlich ein Lesser auf. Gerade als dieser ihn angreifen will, bietet ihm Havers Informationen über einen großen Vampirkrieger an. Der Lesser hält inne. Havers macht ihm klar, dass er nur ein kleiner Fisch sei, aber wenn er einen wirklich wichtigen Vampir schnappen wolle, solle er sich Verstärkung holen und auf die andere Seite der Stadt kommen. Havers gibt ihm die Adresse von Darius’ Haus, in dem Marissa sich immer mit Wrath getroffen hat.

Zur selben Zeit unterhalten sich Butch und Marissa immer noch im Empfangszimmer. Doch dann steht sie plötzlich auf und sagt, sie müsse gehen. Warum, fragt er. Und wohin? Wann kann ich dich wiedersehen? Sie sagt nur, sie wisse es nicht. Könnte er sie nicht zum Mittagessen einladen? Abendessen? Was machst du morgen Abend, erkundigt er sich. Marissa lächelt ein bisschen. Es fühlt sich komisch an, umworben zu sein. Aber es gefällt ihr. Sie sagt Butch, dass sie sich morgen Nacht wieder hier in Darius’ Haus treffen könnten. Er bietet ihr an, sie nach Hause zu fahren. Aber sie sagt, sie könne sich selbst nach Hause bringen. Sie steht auf, und da sie ganz vergessen hat, dass er ein Mensch ist, dematerialisiert sie sich vor seinen Augen. Butch springt vom Sofa auf. Er blickt sich verwirrt um. Tastet die Luft dort ab, wo sie eben noch gestanden ist. Er fasst sich an den Kopf und sagt sich, er habe wohl den Verstand verloren. In diesem Moment kommen Wrath und Beth durch die Tür. Butch fährt herum. Beth lächelt ihn an, kommt auf ihn zu und nimmt seine Hand. Ich habe dir etwas zu sagen, erklärt sie.

Bei Sonnenaufgang schließt Mr X die Tür der Kampfsportschule auf. Er ist noch nicht recht zufrieden mit dem, was er bei der Vampirjagd mittlerweile erreicht hat. Der, den er gestern erwischt hat, ist zu schnell gestorben. Mr X geht ins Internet. Er hat eine neue Nachricht. Sie ist von einem Mr C. Mr X ruft den anderen Lesser an, und als er auflegt, hat er ein breites Grinsen im Gesicht. In dem Moment kommt Billy Riddle in sein Büro. Billy teilt ihm mit, dass er es sich überlegt habe und der Gesellschaft beitreten wolle. Mr X steht auf und umarmt ihn. Perfektes Timing, sagt er. Ich habe eben einen Job hereinbekommen, bei dem ich Hilfe gebrauchen könnte. Billy erkundigt sich, ob sie heute Abend wieder zusammen losziehen. Mr X schüttelt den Kopf. Heute Abend findet deine Initiation statt. Und dann kannst du mit auf die Jagd gehen.

Am Nachmittag erwacht Beth in Wraths Armen und stellt fest, dass er sie mit ernstem Gesicht betrachtet. Was ist los, fragt sie. Er küsst sie zärtlich. Er sagt ihr, dass er sie liebe. Er wolle von jetzt an ihr Beschützer sein. Ihr Krieger. Er wolle für den Rest seines Lebens mit ihr zusammen sein. Sie schlingt die Arme um ihn, und sagt ihm, dass sie genau das Gleiche im Sinn hat. Er lächelt und sagt ihr, dass die Zeremonie gleich bei Sonnenuntergang stattfinden werde. Wir heiraten?, fragt sie. Er nickt und fügt hinzu, dass er Tohrments Shellan Wellsie bitten werde, ein Kleid für Beth mitzubringen. Beth sagt ihm, dass sie ihn liebe und sie schlafen miteinander.

Am selben Abend versammeln sich die Brüder im Anwesen. Beth lernt Wellsie, eine bezaubernde rothaarige Vampirin, kennen, und die beiden mögen sich auf Anhieb. Auch Marissa taucht auf, und Beth amüsiert sich darüber, dass der harte Cop Butch sich anscheinend auf den ersten Blick in die zarte blonde Vampirin verliebt hat. Wrath beschließt, dass die Zeremonie unten in seiner Kammer stattfinden wird, und die Brüder fangen an, die Möbel herauszuräumen. Beth und Wellsie helfen Fritz bei den Essensvorbereitungen, und Beth schwärmt, wie richtig sich das alles für sie anfühlt. Sie spürt, dass sie zu diesen Leuten gehört, obwohl ihre Gepflogenheiten ihr noch ein wenig fremd sind. Sie trägt gerade eine Platte mit Roastbeef zum Tisch im Speisezimmer, als sie sieht, wie Fritz ein großes Päckchen Salz in eine Silberschale schüttet. Sie will sich gerade erkundigen, wofür es ist, aber da erscheint Wellsie und sagt, es sei nun Zeit sich umzuziehen. Die Männer erwarteten sie bereits unten.

Beth schlüpft in ein langes weißes Kleid und folgt Wellsie die Treppen hinunter ins Untergeschoss.

Als sie die Kammer betritt, fällt ihr Blick auf Wrath, der eine schwarze Satinrobe zu passenden Hosen trägt. Die restlichen Männer stehen in ähnlicher Kleidung in einer Reihe da. An mit Juwelen besetzten Gürteln tragen sie gefährlich aussehende Dolche. Butch und Marissa sind auch anwesend, genauso wie Fritz, der Butler. Wrath lächelt sie an. Tohrment kommt auf sie zu. Wir werden die Zeremonie so weit wie möglich auf Englisch abhalten, damit du alles verstehen kannst. Sie nickt. Er bittet Wrath nach vorne und spricht dann zu ihr: Dieser Vampir bittet dich, ihn zu deinem Hellren zu nehmen, sagt Tohrment. Nimmst du ihn als den deinen an, wenn er sich als würdig erweist?

Ja, sagt sie und lächelt Wrath an. Daraufhin wendet Tohrment sich an Wrath: Diese Vampirin nimmt deinen Antrag an. Willst du dich ihrer würdig erweisen?

Ich will, sagt Wrath.

Bist du bereit, dich für sie zu opfern?

Ja, antwortet Wrath.

Wirst du sie beschützen vor all denjenigen, die ihr schaden wollen?

Ja, sagt Wrath wieder.

Tohrment lächelt und tritt einen Schritt zurück. Wrath nimmt Beth in die Arme und küsst sie. Sie schmiegt sich an ihn und spürt, dass sie zu Hause angekommen ist.

Doch dann löst sich Wrath von ihr. Er öffnet seine Robe und entblößt den Oberkörper. Wellsie tritt neben Beth und nimmt ihre Hand. Alles okay, flüstert Wellsie. Atme einfach ruhig und hab keine Angst. Beth blickt sich alarmiert um, als Wrath die Sonnenbrille abnimmt und sich vor seine Männer kniet. Fritz bringt ein Tischchen mit einem Krug und dem Silberschälchen, das er vorher mit Salz gefüllt hat, zu ihnen.

Tohrment stellt sich vor Wrath. Wie lautet der Name deiner Shellan? Ihr Name ist Elisabeth, antwortet Wrath. Tohrment zieht seinen Dolch und beugt sich über Wraths entblößten Rücken. Beth schnappt nach Luft und macht einen Satz nach vorne, aber Wellsie hält sie zurück. Du heiratest einen Krieger, flüstert sie Beth zu. Das ist bei ihnen so Sitte. Aber es ist nicht richtig, ruft Beth. Ich will doch nicht, dass er …

Wellsie unterbricht sie. Lass ihm die Ehre vor seinen Brüdern zuteilwerden, sagt sie eindringlich. Er widmet dir seinen Körper. Er gehört jetzt ganz dir. Doch Beth ringt immer noch mit sich. Sie hört nicht auf, ihm zu versichern, dass er das nicht tun müsse, um ihr seine Liebe zu beweisen. So ist er nun mal, sagt Wellsie. Liebst du ihn?

Ja, sagt Beth und schließt die Augen.

Dann musst du seine Art akzeptieren.

Einer nach dem anderen treten die Männer an Wrath heran, stellen ihm die gleiche Frage, ziehen ihren Dolch und beugen sich über seinen Rücken. Als sie fertig sind, nimmt Tohrment die Schale mit Salz und schüttet es in den Krug. Er spült Wrath Rücken damit ab und tupft seine Haut mit einem makellos weißen Tuch ab. Danach rollt Tohrment den Stoff auf und legt ihn in eine prunkvolle Schatulle. Er stellt sich wieder vor Wrath. Steh auf, mein Herr, befiehlt er ihm. Wrath erhebt sich, und Beth erkennt ein Muster, das quer über seinen Rücken verläuft. Tohrment überreicht Wrath das reich verzierte Kästchen und sagt: Gib das deiner Shellan, als ein Symbol deiner Stärke und deiner Tapferkeit, damit sie weiß, dass du ihrer Wert bist und sie von nun an über deinen Körper verfügen kann.

Wrath durchquert die Kammer. Beth sucht ängstlich seinen Blick. Er scheint vollkommen in Ordnung zu sein. Man kann ihm seine tiefe Liebe buchstäblich ansehen, und die blassen, blinden Augen glänzen. Er fällt vor ihr auf die Knie, beugt den Kopf und hält ihr die Schatulle entgegen. Nimmst du mich als den deinen an, fragt er sie. Mit zitternden Händen nimmt sie das Kästchen entgegen. Als er sich dann endlich erhebt und sie in die Arme schließt, ist sie sichtlich erleichtert. Sie drückt ihn fest an sich, und die anderen brechen in Jubel aus und applaudieren. Können wir so etwas in Zukunft bitte lassen, flüstert sie. Er lacht und sagt, sie solle sich besser auf etwas gefasst machen, falls sie einmal Kinder haben würden.

Die Feierlichkeiten dauern die ganze Nacht. Butch und Marissa haben Gelegenheit sich miteinander zu unterhalten. Als der Morgen kommt, verabschiedet sich Marissa wieder. Sie ist mittlerweile schon viel entspannter im Umgang mit dem Menschen und fühlt sich zu ihm hingezogen. Butch nähert sich ihr vorsichtig. Er wirkt schrecklich ernst dabei. Dabei hat er sich die ganze Nacht bemüht, dass sie sich in seiner Gegenwart wohlfühlt. Die Veränderung an ihm macht sie neugierig. Was ist los, fragt sie.

Ich möchte dich küssen, sagt er leise. Sie spürt sowohl sein Verlangen als auch seine Beherrschung. Zögerlich, aber ohne Furcht geht sie auf ihn zu. Seine Hände fassen sie sanft an den Schultern. Seine Lippen fühlen sich weich und zärtlich an, als sie die ihren streifen. Sie schließt die Augen und presst sich an ihn. Ein Klang wie ein befriedigtes Knurren erschüttert seine Brust. Der Kuss wird fordernder, seine Zunge gleitet in ihren Mund und berührt die ihre. Seine warmen Hände umfassen sanft ihre Hüften. Sein Herz klopft ruhig an ihrem. Dann weicht er etwas zurück und sieht ihr prüfend in die Augen, als fürchte er, zu heftig vorgegangen zu sein. War das in Ordnung, erkundigt er sich. Sie lächelt ihn an. Es war sehr schön, versichert sie ihm. Sie könne sich keinen besseren ersten Kuss wünschen. Butch schaut sie überrascht an. Marissa legt ihre Hände an sein Gesicht. Lass es uns noch einmal versuchen, sagt sie und zieht ihn zu sich.

Beth und Wrath verbringen den ganzen nächsten Tag im Bett. Als dann die Sonne untergegangen ist, fragen Wrath und die anderen Brüder Butch über die Kampfsportschule aus, aber er kann ihnen nicht viel darüber sagen. Also beschließen sie, in die Offensive zu gehen. Wrath bittet Butch, bei Beth zu bleiben und auf sie aufzupassen. Wrath sagt Beth, dass er weg müsse, um sich um ein paar Geschäfte zu kümmern. Er will sie nicht beunruhigen, aber sie ist nicht dumm. Sie versucht, Wrath zu überreden, nicht zu gehen.

Was kann denn so wichtig sein, fragt sie.

Es hat mit dem Tod deines Vaters zu tun, entgegnet er. Wir müssen herausfinden, wer es getan hat. Dein Vater verdient es, dass wir seinen Tod vergelten. Schließlich lässt Beth ihn gehen, aber sie hat ein ungutes Gefühl dabei.

In einem Vorort verlassen Mr X und Billy, der jetzt auf den Namen Mr R hört, das Landhaus von Mr X. Ihr Plan ist es, Darius’ Haus zu überwachen und darauf zu warten, dass der legendäre Vampirkrieger, der nun dort wohnen soll, im Morgengrauen heimkommt. Mr X hat das Netz und die Pfeile dabei. Er hält es für eine Ironie des Schicksals, dass er nun im Haus des Vampirs, den er kürzlich erst getötet hat, einen ganz großen Fang machen wird. Dort angekommen, spähen sie erst einmal das Anwesen aus. Sie spüren, dass der Krieger ausgeflogen ist, aber zumindest eine Vampirin scheint vor Ort zu sein.

Drinnen tritt Marissa in Erscheinung und gesellt sich zu Butch und Beth. Aber Beth fühlt sich ein bisschen wie das fünfte Rad am Wagen und sagt ihnen, sie könnten ruhig in ein anderes Zimmer gehen, sie käme schon klar. Butch denkt darüber nach, dann überprüft er alle Fenster und Türen, und schaltet die Alarmanlage an, bevor er und Marissa sich ins Wohnzimmer auf der anderen Seite der Halle zurückziehen. Beth macht es sich unterdessen auf dem Sofa im Empfangszimmer bequem.

Mr R erspäht Beth mit seinem Feldstecher. Diesmal mache ich sie fertig, sagt er zu Mr X. Ich schlage sie tot. Wie er denn an sie herankommen wolle, erkundigt sich Mr X.

Beth hört etwas am Fenster. Sie geht hin und sieht nach. Aber da ist niemand. Wenige Augenblicke später wird das Haus von einer Explosion erschüttert. Sie wird gegen die Wand geschleudert. Als Butch ins Zimmer gerannt kommt, kriechen bereits zwei Männer durch das Loch in der Mauer, wo vorher das Fenster war. Der eine schießt kaltblütig auf Butch. Der andere ist Billy Riddle.

Wrath und die anderen Brüder machen gerade ein paar Lessern in der Kampfsportschule die Hölle heiß, als ihn ein schreckliches Gefühl beschleicht. Er zieht sich so schnell wie möglich aus dem Kampf zurück und begibt sich zum Anwesen. Dort herrscht Chaos. Butch liegt angeschossen am Boden, die Alarmanlage dröhnt, Marissa ist völlig hysterisch, und von Beth fehlt jede Spur.

Mr X und Mr R bringen Beth zum Landhaus. Sie ist an Armen und Beinen gefesselt. Mr X ist hocherfreut darüber, wie sich die Dinge entwickelt haben. Da sie eine Vampirin ist, kann man ganz andere interessante Foltermethoden bei ihr anwenden. Außerdem wird der Krieger sie sicher suchen. Sie ist bestimmt entweder seine Frau, seine Geliebte oder seine Schwester. Eine klassische Win/Win-Situation. Zwei zum Preis von einem.

Da Beth von ihm getrunken hat, kann Wrath spüren, wo sie sich aufhält. Also dematerialisiert er sich und tritt vor dem Haus von Mr X wieder in Erscheinung. Er tritt die Tür ein und liefert sich einen erbitterten Kampf mit den beiden Lessern. Beth kann sich von ihren Fesseln befreien und stürzt sich mit einer Kraft, die sie vorher nicht hatte, auf Billy Riddle. Sie verpasst ihm einen Schlag, und als Wrath ihr einen Dolch zuwirft, stößt sie einfach zu. Billy zerfällt vor ihr. Obwohl sich auch Wrath gegen Mr X durchsetzen kann, wird er dabei schwer verletzt. Beth eilt an seine Seite. Mit Wraths Handy ruft sie hektisch Butch an.

Marissa nimmt ab. Als sie erfährt, was mit Wrath passiert ist, bittet sie ihren Bruder Havers, den sie bereits gerufen hatte, um Butchs Wunde zu versorgen, erst Wrath zu helfen. Als ihr Bruder ihrem Blick ausweicht, packt sie der schreckliche Verdacht, dass er etwas mit dem Anschlag zu tun haben könnte. Wütend konfrontiert sie ihn mit ihrer Ahnung und verlangt von ihm, er möge Wrath zu Hilfe kommen. Havers, den sein Verrat schon die ganze Zeit gequält hatte, gibt alles zu und eilt zum Haus von Mr X. Wrath verlassen bereits die Lebensgeister, die einzige Rettungsmöglichkeit besteht für ihn darin, dass er trinkt. Havers rollt seinen Ärmel hoch, doch Beth stößt ihn zur Seite. Nimm das Handgelenk, rät ihr Havers. Schließlich schafft es Wrath, von Beth zu trinken, und das stabilisiert ihn wenigstens so weit, dass sie ihn ins Auto schaffen können. Er ist zu schwach, um sich zu dematerialisieren. Ihn zu Darius’ Haus zurückzubringen, wäre zu riskant, und bald geht die Sonne auf. Sie beschließen, zu Havers’ Haus zu fahren. Gemeinsam tragen sie Wrath hinunter ins Labor.

Nach einem langen Tag bangen Wartens kommt Wrath wieder zu sich. Als Beth ihn weinend in die Arme schließt, verflucht er sein Leben als Krieger zum ersten Mal. Er will nicht, dass Beth all dieser Gewalt ausgesetzt ist. Sie halten sich in den Armen, bis Havers und Marissa dazukommen. Havers wirkt zerknirscht und gesteht Wrath, was er getan hat. Er erklärt sich freiwillig bereit, an einem Racheritual teilzunehmen, bei dem er durch Wraths Hand sterben wird. Doch das lehnt Wrath ab. Nach allem, was er Marissa über die Jahre angetan hat, seien sie nun quitt.

Als die restlichen Brüder dann bei Havers auftauchen, einigt man sich darauf, dass Wrath und Beth solange bei Tohrment und Wellsie bleiben, bis Wrath sich erholt hat. Da er jedoch immer noch zu schwach ist, um sich zu dematerialisieren, beschließen Beth, Butch und Marissa ihn zu fahren. Als sie auf den Highway einbiegen, lächelt Beth ihren Vampir an. Sie hatte sich ein Abenteuer gewünscht. Und verdammt, sie hat eines bekommen.

Epilog

Einen Monat später auf Tohrments und Wellsies Ranch in Colorado. Die Brüder sind im Kriegszimmer versammelt und bereiten sich auf die Jagd vor. Wrath hat die Rolle als Anführer der Bruderschaft angenommen und seine Position als Oberhaupt der Vampire akzeptiert. Mittlerweile kommen auch wieder Vampire zu ihm und bitten ihn, Streit zwischen ihnen zu schlichten oder Kinder zu segnen, traditionelle Aufgaben des Oberhaupts, die aber seit dem Tod von Wraths Vater unerfüllt geblieben waren. Beth gewöhnt sich langsam an ihre Rolle als Shellan des Anführers. Butch und Marissa sind sehr glücklich miteinander, aber seine Sterblichkeit überschattet die Beziehung.

Als die Brüder aufbrechen wollen, runzelt Wrath die Stirn, denn er sieht, dass auch Beth sich einen Dolch umschnallt. Was machst du da, fragt er.

Ich komme mit euch, sagt sie.

Warum, will er wissen.

Um zu kämpfen, antwortet sie.

Sicher nicht, erwidert Wrath. Ich verbiete es dir.

Beth streckt ihr Kinn vor. Wie bitte? Du verbietest es mir?

Die beiden bauen sich voreinander auf, und die Brüder verlassen schleunigst den Raum.

Von draußen hören sie gedämpfte, wütende Stimmen. Wer glaubt ihr, gewinnt diesen Kampf, fragt Tohrment in die Runde. Die Brüder geben ihre Tipps ab. Plötzlich öffnet sich die Tür. Wrath kommt heraus, und er sieht wütend aus. Einen Moment später kommt auch Beth aus dem Zimmer. Sie trägt zwei Pistolen und einen Dolch. Sie lächelt. Als die Brüder zu lachen anfangen, legt er Beth den Arm um die Schulter und küsst sie. Ihr braucht gar nicht so überrascht tun, sagt er zu den anderen. Schon klar, sagt Tohrment. Wir haben sowieso alle auf sie gesetzt.

Zusammen verschwinden Wrath und Beth in der Nacht.

V.

Entfallene Szenen

[image: 018]

Der weitaus größte Teil der Dinge, die ich in meinem Kopf sehe, findet in den Büchern Verwendung. Und falls ich doch etwas wieder herausnehme, benutze ich es an anderer Stelle. Es gibt allerdings ein paar Szenen, auf die ich ganz verzichtet habe, und einige davon folgen nun - mit Kommentaren versehen.

Diesen Abschnitt musste ich aus dem Band Mondspur kürzen. Ich mag die Szene wirklich sehr und wünschte, ich hätte sie weiter ausbauen können, da es der Anfang eines eigenen Nebenstrangs über die Trainingsschüler war. Beim nochmaligen Lesen fällt mir auf, wie weit John inzwischen gekommen ist - an diesem Punkt kannte er die Brüder noch kaum und hatte noch viel über seine neue Welt zu lernen.

John stand in der Turnhalle des Trainingszentrums, Schulter an Schulter mit seinen Mitschülern, und wartete auf das Kommando für die nächste Jiu-Jitsu-Stellung. Er war völlig fertig. Sein Kopf war total am Ende, der Körper schmerzte. Er fühlte sich, als hätte man ihn in seine Einzelteile zerpflückt und weggeworfen.

Okay, das war vielleicht ein bisschen zu melodramatisch. Aber nicht viel.

Der Unterricht hatte wie üblich um vier Uhr nachmittags begonnen, aber von letzter Nacht war noch einiges aufzuholen gewesen. Anstatt also um zehn Uhr Schluss zu machen, war es jetzt bereits zwei Uhr morgens, und immer noch wurden sie durch ihre Übungen gehetzt.

Die anderen Jungs sahen auch müde aus, aber John war durchaus bewusst, dass niemand so erledigt war wie er. Aus irgendeinem Grund kamen seine Klassenkameraden besser mit dem Training klar als er.

Aus irgendeinem Grund? Als ob er nicht wüsste, warum. Erstens musste er sich sowieso in allem mehr anstrengen, weil er ein Tölpel war; vor allem aber hatte er seit der Sitzung mit der Therapeutin und der Stippvisite im Alptraum seiner Vergangenheit nicht mehr schlafen können, weshalb er schon von Unterrichtsbeginn an kaputt gewesen war und neben der Spur gestanden hatte.

Vorne musterte Tohr die aufgereihten Schüler eingehend. In seiner schwarzen Nylonhose und dem engen Shirt, dem militärischen Bürstenschnitt und mit den stahlblauen Augen war er der Inbegriff des Armeeausbilders. John versuchte, gerader zu stehen, aber seine Wirbelsäule weigerte sich, Haltung anzunehmen. Er war einfach fix und fertig.

»Das war’s für heute«, bellte Tohr. Als die Schüler in sich zusammensackten, runzelte er die Stirn. »Irgendwelche Verletzungen, von denen ich nichts weiß?« Da niemand den Mund aufmachte, warf der Bruder einen schnellen Blick auf die in einem Stahlkasten an der Betonwand hängende Uhr. »Vergesst nicht, dass wir morgen schon um zwölf Uhr anfangen und bis acht Uhr trainieren. Und jetzt ab in die Duschen. Der Bus fährt in fünfzehn Minuten. John, kommst du mal kurz zu mir?«

Während alle ihre müden Knochen über die blauen Matten Richtung Umkleideraum schleppten, blieb John zurück. Und sprach ein kurzes Gebet.

Die Busfahrten zum und vom Trainingszentrum waren die Hölle. An guten Tagen sprach ihn keiner der anderen Schüler an. An schlechten … sehnte er sich danach, geschnitten zu werden. Selbst wenn ihn das also zu einem Weichei machte, hoffte er, Tohr würde ihm mitteilen, dass er bleiben und im Büro arbeiten konnte oder so was.

Tohr wartete, bis die Stahltür ins Schloss knallte, bevor er sich vom strengen Lehrer zum Vater verwandelte. Eine Hand auf Johns Schulter gelegt, fragte er sanft: »Wie läuft es, mein Sohn?«

John nickte beherzt, obwohl er sich fühlte wie ein Schluck Wasser in der Kurve.

»Pass auf, die Bruderschaft ist heute erst ziemlich spät losgezogen, deshalb muss ich sofort los, um auf Patrouille zu gehen. Aber ich habe vorhin mit Butch gesprochen, und er meinte, wenn du Lust hättest, könntet ihr beide was unternehmen. Du kannst dich in der Höhle duschen, und er fährt dich hinterher nach Hause.«

John fielen fast die Augen aus dem Kopf. Was mit Butch unternehmen? Der Mann war eine total coole Sau. Wahnsinn, manchmal wurden Gebete tatsächlich erhört. Erst vor zwei Tagen hatte der Typ eine superlässige Unterrichtsstunde über Forensik gehalten, woraufhin jeder in der Klasse beschlossen hatte, Bulle bei der Mordkommission zu werden, wenn er erst erwachsen war.

Mit ihm also was unternehmen … und zusätzlich noch dem Hades-Express nach Hause entgehen?

Tohr lächelte. »Das ist dann wohl ein Ja, oder?«

John nickte. Und hörte gar nicht mehr auf, zu nicken.

»Weißt du, wie du zur Höhle kommst?«

Ist der Code derselbe?, zeigte John.

»Genau.« Tohr drückte ihm die Schulter, seine große Hand strahlte Wärme und Unterstützung aus. »Pass auf dich auf, mein Sohn.«

John machte sich auf den Weg zur Umkleide und zögerte dieses eine Mal nicht, bevor er in das heiße, schwüle Labyrinth von Metallspinden und Hackordnung trat. Wie üblich wich er den Blicken der anderen aus und stapfte zu Schrank Nummer neunzehn.

Lustig, sowohl sein Spind als auch er waren ganz unten und in der letzten Ecke.

Als er sich seine Tasche schnappte und über die Schulter schlang, runzelte Blaylock, der Rothaarige, einer von nur zwei Mitschülern, die ihn nicht ständig anpöbelten, die Stirn.

»Ziehst du dich gar nicht um?«, fragte er und rubbelte sich die Haare mit einem Handtuch trocken.

John konnte sich ein Lächeln nicht verkneifen, als er den Kopf schüttelte und sich abwandte.

Was selbstverständlich zur Folge hatte, dass Lash sich ihm in den Weg stellen musste.

»Sieht aus, als würde er sich mal wieder an die Bruderschaft ranschmeißen.« Der blonde Junge streifte übertrieben auffällig eine protzige Diamantuhr »von Jacob & Co., ihr wisst Bescheid« über. »Wetten, er poliert ihnen die Dolche? Mit was wirst du denn ihre Klingen bearbeiten, John?«

Der Impuls, ihm den Finger zu zeigen, war so stark, dass John schon die Hand hob, aber verflucht nochmal, er hatte keinen Bock, sich mit dem Kerl rumzuärgern. Nicht, wenn er auf dem Weg zu Butch und Vishous in die Höhle war und busfrei hatte. Also wandte er sich ab und nahm den Umweg über den nächsten Gang, um dem Konflikt aus dem Weg zu gehen.

»Viel Spaß, Johnny«, rief Lash. »Und vergiss nicht, noch einen Abstecher in die Gerätekammer zu machen. Wegen den Knieschonern.«

Zu dröhnendem Gelächter stieß John die Tür auf und ging in Tohrs Büro … er wünschte sich inständig, Lash würde mal am eigenen Leib spüren, wie es war, wenn man ständig gehänselt wurde.

Oder auch die Fresse poliert bekam.

Durch die Rückwand von Tohrs Büroschrank zu steigen und auf der anderen Seite im unterirdischen Tunnel herauszukommen, war, wie in den Sonnenschein zu laufen: eine Wohltat. Klar, es waren nur zehn Stunden Freiheit, die vor ihm lagen, aber unter den richtigen Umständen war das eine Ewigkeit.

Und sie bei Butch zu verbringen, war definitiv die Pause, die er brauchte.

Rasch lief John zum Haupthaus und hielt inne, als er vor den Stufen ankam, die hinauf in die Eingangshalle führten. Tohr hatte gesagt, zur Höhle wären es von dort aus hundertfünfzig Meter … also lief er weiter. Zu seiner Erleichterung stieß er bald auf eine weitere Treppe. Der Tunnel war trocken und notdürftig beleuchtet, aber John war trotzdem nicht gern allein dort unten.

Er hielt sein Gesicht vor das Registrierungsfeld einer Überwachungskamera, drückte auf den Klingelknopf und widerstand mühsam dem Drang, zu winken wie ein Vollidiot.

»Hey, Mann.« Butchs Stimme ertönte glasklar über die Gegensprechanlage. »Freut mich, dass du es einrichten konntest.«

Die Tür wurde aufgedrückt, und John lief schnell die Stufen hinauf. Oben stand Butch in einem schwarz-goldenen Morgenmantel.

Der Kerl besaß die geilsten Klamotten, die John jemals gesehen hatte. Den Unterricht hatte er in einem Nadelstreifenanzug absolviert, der aussah wie aus einer Zeitschrift.

»Am besten duschst du dich in meinem Bad, weil mein werter Mitbewohner, der heute Nacht freihat, gerade sein Ziegenbärtchen jätet.«

»Wenn du es sagst«, rief eine tiefe Männerstimme.

»Du weißt, dass es stimmt. Du leidest unter einer ausgeprägten BN …« Butch warf John einen Seitenblick zu. »Das steht für Bartneurose. Aber hör mal, J-Man, ich wollte in die Stadt fahren - hast du Lust mitzukommen?«

John liebte es, wenn Butch ihn J-Man nannte. Und er liebte es, von einem Kerl wie ihm gebeten zu werden, etwas zu unternehmen.

Also nickte er, und Butch lächelte. »Super. Ich lass mir nämlich noch ein Tattoo machen. Hast du welche?«

John schüttelte den Kopf.

»Vielleicht kriegst du auch eins.«

Ein Tattoo. Mit Butch. Mannomann, diese Nacht entwickelte sich hervorragend.

»Warst du eigentlich schon mal bei uns, John?«, fragte Butch und sah sich um.

Wieder verneinte John, woraufhin der Ex-Cop ihn kurz durch die Wohnung führte. Die Höhle war eindeutig eine Männerzentrale: Möbel standen nicht viele herum, dafür aber reichlich Sporttaschen und eine Legion von Scotch- und Wodkaflaschen. Der Kickertisch war ein Traum. Genau wie der riesige HD-Fernseher und die Wahnsinnscomputeranlage im Wohnzimmer. Außerdem roch es fantastisch, nach Rauch und Leder und Aftershave.

Butch ging voran durch den Flur. »Das ist Vs Zimmer.«

John schielte durch den Türrahmen und sah ein riesiges, flaches Bett mit schwarzer Bettwäsche. Waffen und schwere Stiefel lagen überall verstreut, und es wirkte ungefähr so, als hätte ein Trupp US-Marines eine Bibliothek übernommen.

»Und das hier ist meins.«

John trat in einen kleineren Raum … der vor Männerklamotten schier überquoll. Anzüge und Hemden hingen an rollbaren Kleiderständern. Überall flogen Krawatte und Schuhe rum, und auf der Kommode lagen locker fünfzig Paar Manschettenknöpfe. Man kam sich vor wie in einem Kaufhaus. Einem sehr, sehr teuren Kaufhaus.

»Das Bad gehört dir. Auf dem Spülkasten liegt ein sauberes Handtuch.« Butch nahm ein wuchtiges Kristallwhiskyglas vom Nachttisch und hob es an die Lippen. »Und das mit dem Tattoo solltest du dir überlegen. Das Studio, zu dem ich gehe, ist erste Sahne. Die machen dir was Schönes.«

»Versuchst du hier, die Jugend zu verderben, Bulle?«

John blickte zur Tür. Ein riesiger Mann mit Ziegenbärtchen und Tätowierungen im Gesicht stand auf der Schwelle. Er trug eine Lederhose, ein schwarzes T-Shirt und an der einen Hand einen Handschuh, und seine Augen hatten das diamantene Weiß eines Huskys, mit einem leuchtend blauen Rand um die Iris.

Bei seinem Anblick schoss John ein Wort durch den Kopf: Einstein. Der Kerl strotzte einfach nur so vor IQ - und man sah es in seinen Augen, diesen durchdringenden, eisigen Augen.

»Das ist mein Mitbewohner Vishous. V, das ist John.«

»Was geht? Ich hab schon viel von dir gehört.« Der Mann streckte John die Hand entgegen, und John schüttelte sie.

»Und was das Tattoo betrifft«, sagte Butch. »Er ist volljährig. Stimmt’s? Über zwanzig.«

»Er sollte noch warten.« V wandte sich in Gebärdensprache an John. Was er perfekt draufhatte. Wenn du dir vor der Transition von einem Menschen ein Tattoo machen lässt, wird es sich durch den Wandel verzerren. Dann wird es ein oder zwei Monate später verblassen. Warte lieber, ich kann dir später stechen, was du willst, und zwar so, dass es auch bleibt.

John konnte nur blinzeln. Dann setzte er seine Tasche ab und fragte: Wow. Bist du taub?

Nein. Mein Freund Tohr hat mir gesagt, dass du auf diese Art kommunizierst, also habe ich es mir neulich Nacht beigebracht. Dachte mir, wir begegnen einander bestimmt früher oder später.

Als ob eine komplette Sprache zu lernen keine nennenswerte Mühe kostete.

»Hey, ich fühl mich ausgeschlossen hier drüben.«

»Ich gebe dem Mann nur einen guten Rat.«

John pfiff, um V auf sich aufmerksam zu machen. Fragst du Butch mal, was für ein Tattoo er sich machen lässt?

»Gute Frage. Bulle, was lässt du dir heute stechen? Tweety auf den Hintern?«

»Ich ergänze nur ein altes.« Butch trat vor den Schrank und riss die Türen auf, gleichzeitig streifte er den Morgenmantel ab, so dass er nun nur in schwarzen Boxershorts dastand. »Was soll ich bloß anziehen …«

John versuchte, nicht zu starren, was ihm aber misslang. Der Ex-Cop war massig. Breite Schultern. Dicke Muskeln, die sich fächerförmig vom Rückgrat ausbreiteten. Kräftige Arme. Nicht so gewaltig wie ein Vampir von Tohrs Format, aber er war gut und gerne einer der größten Menschen, die John je gesehen hatte.

Und quer über den unteren Teil seines Rückens erstreckte sich eine Tätowierung in schwarzer Tinte. Das geometrische Muster nahm viel Raum ein. Es waren lauter Linien - nein, Striche, immer vier nebeneinander und einer schräg durch. Fünf dieser Grüppchen plus eines einzelnen Striches. Sechsundzwanzig.

V deutete auf Johns Tasche. »Hey, Mann, deine Tasche ist undicht. Hast du da Shampoo oder so was drin?«

John schüttelte den Kopf, dann runzelte er die Stirn, als er einen Fleck in einer Ecke entdeckte. Er zog den Reißverschluss auf. Da war etwas auf seinen Klamotten, etwas Weißes, Milchiges …

»Was zum Henker ist das?«, meinte V.

O Gott … hatte jemand …

Butch schob John aus dem Weg, steckte seine Hand in die Tasche und schnüffelte dann an den Fingern.

»Spülung. Haarspülung.«

»Besser als das, was ich dachte«, murmelte V.

Butchs braune Augen musterten John. »Gehört das dir, J-Man?« Als John den Kopf schüttelte, fragte der Ex-Cop: »Hast du Probleme in der Schule, von denen du Tohr nichts erzählst?«

Die Miene des Mannes war finster, als wäre er bereit, sich denjenigen, der sich an John und seinen Sachen zu schaffen machte, vorzuknöpfen und in den Boden zu rammen wie eine Zeltstange. Und ganz kurz ergötzte John sich an der Vorstellung von Butch, der Lash einen auf die Zwölf verpasste und ihn danach mit dem Kopf voran in seinen Spind stopfte.

Aber er würde seine Probleme nicht von jemand anderem lösen lassen.

Als er den Kopf schüttelte, kniff Butch die Augen zusammen und sah V an. Der einmal nickte.

Plötzlich wurde Butch wieder ganz locker und lächelte breit. »Ich bitte Fritz, deine Klamotten zu waschen. Und keine Sorge, wir finden schon was für dich, das du heute Nacht anziehen kannst. Gar kein Problem.«

Auf die Friede-Freude-Eierkuchen-Nummer des Polizisten fiel John nicht rein, er wandte sich an V. Sag ihm, dass nichts ist. Sag ihm, ich komm schon damit klar.

V lächelte. »Das weiß Butch längst, stimmt doch, Bulle?«

»Dass es keine große Sache ist, und er sich selbst darum kümmert? Klar doch, J-Man, das weiß ich.«

Ich dachte, du verstehst keine Gebärdensprache?

Butch schüttelte den Kopf. »Leider noch nicht. Aber ich bekomme trotzdem einiges mit. Wie gesagt, mach du dir mal keine Sorgen.«

Der Mann grinste weiter, seine Miene war durch und durch liebenswürdig. Als freute er sich schon drauf, sich gründlich mit dem Problem zu befassen.

Hilfesuchend sah John V an. Doch der Vampir verschränkte nur die Arme vor der Brust und nickte Butch noch einmal zu. Er ging absolut konform mit dem Plan.

Was auch immer das für ein Plan sein mochte.

Ach du Scheiße.

Die folgende Szene wurde nicht im eigentlichen Sinne gestrichen, aber ich habe bei der Überarbeitung von Mondspur und Dunkles Erwachen noch ziemlich viel herumgedoktert, vor allem, weil mir die Grundstimmung noch nicht hundertprozentig gefiel. (In Dunkles Erwachen beginnt die Szene auf Seite 173.) Im Endeffekt fand ich die Szene in dieser Form zu krass als Abschied für Z und Bella, aber jetzt wünschte ich, ich wäre meinen damaligen Vorstellungen gefolgt. Die endgültige Druckfassung ist zwar gut, aber diese hier ist besser.

Bella packte ihre Sachen in weniger als zwei Minuten. Sie hatte ohnehin nicht viel dabeigehabt, und das bisschen hatte sie schon in der vorigen Nacht aus Zs Zimmer gebracht. Fritz würde schon bald kommen, um ihr Zeug zu Havers und Marissa zu fahren. Eine Stunde später dann würde sie sich in ihr eigenes Haus dematerialisieren, wo sie sich mit Rehvenge treffen würde. Der einen Bodyguard dabeihätte.

Sie trat in das dunkle Bad, knipste das Licht über dem Waschbecken an und vergewisserte sich, dass sie alles eingepackt hatte. Dann betrachtete sie sich im Spiegel.

Mein Gott, sie war gealtert.

Sie hob ihre Haare hoch und drehte und wendete sich unter dem Lichtstrahl, versuchte, ihr wahres Selbst zu entdecken. Als sie es nach Gott weiß wie langer Zeit aufgab, ließ sie die Strähnen wieder fallen und …

Zsadist tauchte im Schatten hinter ihr auf, nahm aus dem Nichts Gestalt an, verdunkelte selbst die Dunkelheit mit seinen schwarzen Kleidern und seinen Waffen und seiner Laune.

Oder vielleicht war er auch die ganze Zeit da gewesen und hatte erst diesen Moment gewählt, um sich zu zeigen.

Sie taumelte rückwärts und knallte mit der Hüfte gegen die Marmorwand. Während sie fluchte und sich die schmerzende Stelle rieb, durchstöberte sie ihr Vokabular nach sämtlichen verfügbaren Formulierungen, ihn zur Hölle zu wünschen.

Und dann erhaschte sie seinen Geruch. Sein Bindungsduft war stark.

Z blieb still, aber er brauchte auch nicht unbedingt viel zu sagen. Sie konnte seine Augen spüren. Konnte ihren goldenen Glanz aus der Ecke, in der er stand, schimmern sehen.

Sie wusste ganz genau, warum er sie anstarrte. Und konnte es nicht fassen.

Sie wich noch weiter zurück, bis sie gegen die Duschtür stieß. »Was willst du?«

Falsche Frage, dachte sie, als er ins Licht trat.

Sobald sie seinen Körper sah, sanken ihre Mundwinkel.

»Ich will mich vereinigen«, sagte er leise. Und er war sichtlich mehr als bereit dazu.

»Glaubst du etwa … verdammt, glaubst du ernsthaft, ich würde jetzt mit dir schlafen? Du bist doch völlig geisteskrank.«

»Nein, ich hab eine Psychose. Zumindest lautet so die offizielle Diagnose.« Als er sein Dolchhalfter auszog, fiel hinter ihm die Tür zu, und das Schloss drehte sich herum. Seinem Willen gehorchend.

»Du wirst mich mit Gewalt dazu zwingen müssen.«

»Nein, werde ich nicht.« Seine Hände lösten den Pistolengurt um seine Hüfte.

Bella starrte auf das, was sich unter seiner Hose wölbte. Und wollte es.

Mein Gott, sie wünschte, er würde sie festhalten und ihr keine Wahl lassen. Dann wäre sie von der Verantwortung für das, was sie gleich tun würde, befreit und könnte ihn tiefer hassen. Sie könnte …

Z trat ganz dicht vor sie. In der angespannten Stille zwischen ihnen hob und senkte sich sein Brustkorb. »Es tut mir leid, dass ich ein Arschloch bin. Und ich würde dich nicht drängen, zu Phury zu gehen, wenn ich nicht glauben würde, dass es für euch beide das Richtige ist.«

»Entschuldigst du dich nur, weil du jetzt mit mir schlafen willst?«

»Ja. Aber wahr ist es trotzdem.«

»Wenn du also jetzt gerade keinen Ständer hättest, würdest du mich einfach gehen lassen?«

»Nimm es als Abschied, Bella. Das letzte Mal.«

Sie schloss die Augen und spürte die Hitze, die er abstrahlte. Und als er sie anfasste, schrak sie nicht zurück. Seine Hände legten sich fest um ihren Hals und neigten ihren Kopf nach hinten, und ihr Mund öffnete sich, weil er es musste.

Oder zumindest redete sie sich das ein.

Zs Zunge drängte in sie hinein, während seine Hüften sich an ihren Unterleib pressten. Ein Reißen war zu hören - ihre Bluse, die er achtlos beiseitewarf.

»Zsadist«, sagte sie heiser, als er nach den Knöpfen ihrer Jeans tastete. »Hör auf.«

»Nein.«

Sein Mund fand ihre Brüste, und ihre Hose fiel zu Boden. Und dann hob er Bella hoch und trug sie zum Waschbecken. Er schnurrte jetzt laut, als er ihre Beine mit dem Kopf spreizte und sich vor sie kniete, den Blick auf ihr Geschlecht geheftet.

Also wusste er ganz genau, wie angeturnt sie war.

Bella hielt abwehrend die Hände zwischen sich und sein Gesicht.

»Zsadist, wenn du das machst, verzeihe ich dir nie.«

»Damit kann ich leben.« Mit Leichtigkeit schob er ihre Arme weg und hielt ihre Handgelenke fest. »Wenn das bedeutet, dass ich dieses letzte Mal mit dir zusammen sein darf.«

»Warum zum Teufel bedeutet dir das so viel?«

Er zog ihre Hände zu sich und drehte sie um. Kopfschüttelnd betrachtete er sie. »Phury hat sich nicht von dir genährt, stimmt’s? Keine Wunden am Hals. Keine an den Handgelenken.«

»Es ist noch nicht zu spät.«

»Er hat gesagt, du könntest es nicht ertragen.«

Na super, das war das Letzte, was Zsadist hatte erfahren sollte.

»Und das hier ist meine Strafe?«, fragte sie bitter. »Du willst mich zwingen …«

Ohne weitere Vorwarnung tauchte Z zwischen ihre Beine ab, sein Mund fand direkt ihr Zentrum. Sie erwartete, dass er sie fordernd, rücksichtslos nehmen würde. Doch die weiche Liebkosung seiner Lippen war so zärtlich, dass sie ihr Tränen in die Augen trieb. Als er ihre Hände losließ, waren ihre Wangen feucht, und sie zog seinen Kopf noch näher an sich heran.

Seine Augen waren auf sie gerichtet, während sie an seiner Zunge den Höhepunkt erreichte. Er betrachtete sie, als wollte er kostbarste Erinnerungen bewahren.

»Lass mich dich ins Bett bringen.«

Sie nickte, als er aufstand und seine glänzenden Lippen an ihrem Hals vergrub. Vorübergehend flackerte Hoffnung in ihr auf, als sie seine Fänge über ihre Haut schaben fühlte. Vielleicht würde er sich endlich nähren …

Doch dann hob er sie hoch und ließ das Türschloss aufspringen … und ihre Leidenschaft verpuffte. Sie würde fortgehen. Und er würde sie nicht aufhalten.

Würde auch jetzt nicht aus ihrer Ader trinken.

Er spürte den Wandel in ihr sofort. »Wo bist du jetzt?«

»Nirgendwo«, flüsterte sie, als er sie aufs Bett legte. »Ich gehe nirgendwohin.«

Z hielt inne, ragte über ihr, genau auf der Kippe. Doch dann öffnete er seine Hose und befreite seine riesige Erektion. Als er sich höher schob, die Hose um die Oberschenkel, wandte sie das Gesicht zur Seite.

Er strich ihr das Haar zurück. »Bella?«

»Tu es und dann lass mich gehen.« Sie spreizte die Beine noch weiter, um ihn aufzunehmen, und als seine Erektion auf ihre Mitte traf, stöhnte er und verlagerte mit einem Ruck sein Gewicht. Doch er drang nicht in sie ein. Sie schloss die Augen.

»Bella …«

»Ich würde ihn ja selbst reinstecken, aber wir wissen beide, dass du es nicht ertragen kannst, wenn ich dich anfasse. Oder willst du mich auf allen vieren? Das ist anonymer. Du wüsstest kaum, was genau du vögelst.«

»Sprich nicht so.«

»Warum nicht? Verflucht, du bist ja noch nicht mal nackt. Weshalb ich mich frage, warum das hier überhaupt passieren muss. Jetzt, wo du weißt, wie du es dir selbst besorgen kannst, brauchst du ja gar keine Frau mehr.« Ihre Stimme versagte. »Und ganz bestimmt nicht mich.«

Eine lange Stille folgte.

Sie hörte ein Zischen. Und dann biss er sie.

Zsadist versenkte seine Fänge tief und erbebte, als der erste Schwall von Bellas Blut in seinen Mund floss. Die Üppigkeit, die dicke, himmlische Konsistenz sammelte sich in seiner Mundhöhle, und als er schluckte, umhüllte sie seine Kehle.

Er konnte sich nicht stoppen.

Als er beschlossen hatte, von ihrer Ader zu trinken, hatte er sich gesagt, dass ihm nur ein einziger tiefer Zug gestattet war, aber nun, da er erst mal angefangen hatte, konnte er die Verbindung nicht lösen. Sondern schlang die Arme um sie und drehte sie zur Seite, um sich besser um sie herumschmiegen zu können.

Bella hielt ihn ganz fest, und er war sicher, dass sie wieder weinte, da ihr Atem stockend ging.

Er streichelte ihren Rücken und zog ihre Hüften an seine, er wollte sie trösten, während er von ihr trank. Und sie schien sich zu beruhigen. Obwohl er es nicht tat. Sein Schwanz brüllte, die Spitze stand kurz davor, zu zerspringen.

»Nimm mich«, stöhnte sie. »Bitte.«

Ja, dachte er. Ja!

Doch - du lieber Gott - er konnte einfach das Trinken nicht lange genug unterbrechen, um in sie einzudringen: Die Kraft, die ihn in strömte, machte süchtig, und die Reaktion seines Körpers war unfassbar. Er spürte, wie seine Muskeln sich miteinander verflochten, ein stählernes Gewebe über dem sich härtenden Gerüst seiner Knochen bildeten. Seine Zellen absorbierten die lebenswichtigen Nährstoffe, die er ihnen ein Jahrhundert lang vorenthalten hatte, und führten sie unmittelbar ihrem Nutzen zu.

Aus Angst, er könnte zu viel nehmen und sie umbringen, zwang Z sich schließlich, Bellas Hals freizugeben, doch sie umklammerte einfach seinen Hinterkopf und drückte ihn herunter. Einen Moment lang wehrte er sich noch gegen seinen Instinkt, doch dann knurrte er so tief und laut wie ein Mastiff. Grob hob er sie hoch und legte sie anders hin, dann verbiss er sich hart in die andere Seite ihres Halses. Nun kroch er auf sie, fing sie unter sich ein, der Bindungsduft entströmte ihm in Wellen. Er war ein Raubtier, das über seiner Beute stand, während es fraß; die Arme über sie gestützt, die Oberschenkel rittlings über ihrem Unterleib liegend.

Als er fertig war, legte er den Kopf in den Nacken, holte tief Luft und brüllte so laut, dass die Fenster klirrten. In seinem Körper zuckte die Art von Kraft, die er vor langer, langer Zeit gekannt hatte, und das auch nur von den widerlichen, erzwungenen Nährungen durch seine frühere Herrin.

Zsadist blickte auf Bella herab. Sie blutete aus den beiden Wunden, doch ihre Augen glänzten, und der unverkennbare Duft der Weiblichkeit stieg von ihr auf. Er leckte sie auf beiden Seiten des Halses und küsste sie fordernd, beherrschend … kennzeichnete, was ihm gehörte, nicht nur mit seinem Duft, sondern mit seinem Willen.

Er war trunken von ihr, gierig und ausgehungert. Er war das dunkle, rohe Loch, das gefüllt werden musste. Er war der trockene Brunnen; sie das Wasser.

Z stützte sich auf und riss sich das Shirt vom Leib, steckte die kleinen Finger in seine Nippelringe und zog daran.

»Saug an mir«, sagte er. »Wie du es schon einmal getan hast. Jetzt.«

Bella setzte sich auf und breitete die Hände auf seinem Bauch aus, während er sich rücklings aufs Bett fallen ließ. Als er ausgestreckt vor ihr lag, kroch sie auf seine Brust und legte die Lippen an genau die Stelle, die er meinte. Sie nahm einen der Ringe in den Mund, und er brüllte erneut, es war ihm völlig egal, wer im Haus ihn hören könnte.

Er würde so laut sein, wie er wollte. Scheiße, er würde die Tür aus den Angeln schreien.

Während sie an ihm saugte, schälte er sich aus der Lederhose, legte die Hand nach unten und streichelte sich. Er wollte ihren Mund dort spüren, aber so entfesselt er auch war, er würde sie nicht zwingen.

Doch sie wusste, was er wollte. Ihre Hand nahm den Platz auf seinem Schwanz ein und fiel in einen Rhythmus, der ihm fast den Verstand raubte. Sie glitt an seinem Schaft auf und ab, strich hin und her über die Spitze, ohne die Lippen dabei von seinen Nippeln zu nehmen, sie zu lecken, daran zu ziehen. Sie hatte die totale Kontrolle, gönnte ihm keine Pause, und er liebte es, liebte die Atemnot, den Schweiß, die Qual, kommen zu wollen und gleichzeitig zu hoffen, dass sie niemals aufhören würde.

»O ja, Nalla …« Keuchend wühlte er in ihrem Haar. »Mach mich fertig.«

Und dann schob sie sich über seine Brust nach unten und auf seinen Bauch. Erwartungsvoll biss er sich so fest auf die Unterlippe, dass er sein eigenes Blut schmeckte.

»Ist das okay für dich?«, fragte sie.

»Wenn es dir nichts ausmacht …« Sie bedeckte ihn mit ihren Lippen. »Bella.«

Ihr Mund war herrlich. Feucht und warm. Aber so würde er es keine halbe Minute aushalten. Er setzte sich auf und versuchte, ihren Kopf aus seinem Schoß zu schieben, doch sie wehrte sich.

»Ich komme gleich …«, stöhnte er. »O mein Gott … Bella hör auf, ich komme …«

Sie hörte nicht auf. Und er …

Die erste Zuckung krümmte ihn so heftig, dass er sich aufbäumte und dann tief in die Matratze fiel. Die zweite stemmte seine Hüften hoch, drückte ihn noch weiter in ihren Mund. Und die dritte trug ihn in den Himmel.

Sobald er wieder einigermaßen Herr seiner Sinne war, zog er sie zu sich hoch und legte ihren Mund auf seinen. Er schmeckte seinen Bindungsduft auf ihren Lippen und ihrer Zunge und mochte ihn.

Genoss ihn.

Er drehte sie um. »Jetzt bist du dran. Noch mal.«

»Alles okay bei dir?«, fragte Zsadist einige Zeit später.

Bella schlug die Augen auf. Z lag neben ihr, den Kopf auf den Arm gelegt.

Himmel, ihr Hals war wund, und ihr Inneres auch. Aber die hedonistische Freude, die er entfesselt hatte, war das Ächzen und Stöhnen wert. Zsadist hatte sie hart genommen. So wie sie es sich immer von ihm gewünscht hatte.

»Bella?«

»Ja. Ja, alles okay.«

»Du hast gesagt, du willst nicht gerächt werden. Ist das immer noch so?«

Sie bedeckte ihre Brüste mit den Händen. Das reale Leben hatte sich viel zu früh wieder herangeschlichen. »Die Vorstellung, dass du meinetwegen verletzt werden könntest, kann ich nicht ertragen.«

Da er nicht antwortete, streckte sie den Arm aus und berührte seine Hand.

»Zsadist? Was denkst du gerade?« Die Stille dehnte sich immer weiter aus, bis sie es nicht mehr aushielt. »Sprich mit m…«

»Ich liebe dich.«

»Was …?«, hauchte sie.

»Du hast mich gehört. Und ich werde es nicht nochmal sagen.« Damit stand er auf, schnappte sich seine Hose und zog sie an. Dann ging er ins Bad und kam einen Moment später voll bewaffnet mit den Dolchen über der Brust und dem Pistolengürtel um die Hüfte zurück.

»Die Misere ist die, Bella: Ich kann nicht aufhören, diesen Lesser zu jagen, der dir das angetan hat. Oder seine Dreckschweine von Kollegen. Kann es einfach nicht. Also selbst, wenn ich ein Bilderbuchmann wie Phury wäre, selbst wenn ich diesen Höflichkeitsquatsch so geschmeidig durchziehen könnte wie er, selbst wenn deine Familie mich nicht abstoßend fände: Ich kann nicht mit dir zusammen sein.«

»Aber wenn du …«

»Ich habe Krieg im Blut, Nalla. Selbst wenn ich in der Vergangenheit nicht so versaut worden wäre, dann bräuchte ich immer noch den Kampf. Wenn ich bei dir bleibe, wirst du mich verändern wollen, und ich kann nicht zu der Art von Hellren werden, den du brauchst. Im Endeffekt würde mein innerstes Wesen uns beide zerstören.«

Sie rieb sich die Augen. »Wenn ich deiner Logik folge, warum kann ich dann deiner Meinung nach mit Phury zusammen sein?«

»Weil mein Zwillingsbruder müde wird. Ihm geht die Kraft aus. Zum Teil bin ich daran schuld, aber ich glaube, es wäre sowieso passiert. Er mag es, die Rekruten zu unterrichten, ich könnte ihn mir gut als Vollzeitlehrer vorstellen, und genau das werden wir brauchen. Das wäre ein gutes Leben für dich.«

Vor Zorn bebend ließ Bella die Hände sinken und funkelte ihn an. »Du musst endlich mal aufhören, für mich mitzudenken. Deine Theorien über meine Zukunft interessieren mich einen Dreck.«

»Wie du meinst.«

Sie sah ihn an, konzentrierte sich auf die Narbe, die sein Gesicht zerstört hatte.

Nein, nicht zerstört, dachte sie. Für sie würde er immer schön sein. Ein wunderschöner Horror von einem Mann …

Über ihn hinwegzukommen, würde genauso schwer werden, wie ihre Gefangenschaft zu verarbeiten.

»Es wird nie mehr jemanden wie dich geben«, murmelte sie. »Für mich wirst du immer der Eine sein.«

Und das war ihr Abschied von ihm, erkannte sie.

Z kniete sich neben sie vor das Bett, die gelben, leuchtenden Augen gesenkt. Nach einer Weile nahm er ihre Hand und sie hörte ein metallisches Geräusch … dann legte er ihr einen seiner Dolche hinein. Die Klinge war so schwer, dass sie fast beide Hände brauchte, um die Waffe zu halten. Sie betrachtete die schwarze Klinge, das Metall reflektierte das Licht wie ein Wasserbecken bei Nacht.

»Kennzeichne mich.« Er deutete auf seine Brust, unmittelbar über der Narbe der Bruderschaft. »Hier.«

Rasch beugte er sich nach vorn und griff nach dem kleinen Salzstreuer, der mit ihrem Essen gebracht worden war. »Und es soll dauerhaft sein.«

Bella zögerte nur eine Sekunde. Ja, dachte sie … sie wollte etwas Dauerhaftes auf ihm hinterlassen, etwas Kleines, das ihn an sie erinnerte, solange er lebte.

Mit der freien Hand stützte sie sich an seiner anderen Schulter ab. Der Dolch wurde leichter in ihrer Hand, als sie die scharfe Spitze an seine Haut legte. Er zuckte kurz, Blut quoll hervor und rann ihm bis auf den flachen Bauch hinunter.

Als sie fertig war, legte sie das Messer weg, leckte ihre Handfläche an und schüttete etwas Salz darauf. Dann presste sie sie auf die Schnitte, die sie über sein Herz geritzt hatte.

Sie sahen einander in die Augen, während das B, das sie in der Alten Sprache geschrieben hatte, für immer mit ihm verschmolz.

Diese Szene stammt aus dem Butch-Marissa-Material, das aus Ewige Liebe und Bruderkrieg in die Bände Menschenkind und Vampirherz verschoben wurde. Die Überlegung dahinter hatte wie üblich mit der Länge und dem Tempo zu tun - ich dachte, dieser frühe Besuch Butchs bei seiner Familie, den ich in meinem Kopf sah, wäre einfach zu viel. Es passierte ohnehin schon eine Menge in Butchs Buch, und das hier zusätzlich drinzulassen (und weiter auszubauen) wäre, in Anbetracht der Auflösung der O’Neal-Dynamik am Ende der Geschichte, eine weitgehend überflüssige Ablenkung gewesen.

Davon mal abgesehen, ist die Episode einfach cool zu lesen. Man muss bedenken, dass das ganz am Anfang von Rhages Story geschrieben wurde, als Butch immer noch dabei ist, sich an die Welt der Bruderschaft - und ihre Restriktionen - zu gewöhnen:

Butch fing die Fernbedienung, die auf ihn zuflog, im Liegen auf. Er lümmelte gerade wahnsinnig bequem auf der Couch: Kopf auf der gepolsterten Lehne. Beine ausgestreckt. Red-Sox-Decke um die Füße gestopft. Da es ungefähr sieben Uhr morgens war, waren die Rollläden noch geschlossen, weshalb die Höhle stockfinster war.

»Willst du ins Bett?«, fragte er, als V aufstand. »Mitten in Shaun of the Dead? Wie hältst du diese Spannung aus?«

Vishous drückte den Rücken durch, als er seine schweren Arme reckte. »Weißt du, du schläfst noch weniger als ich.«

»Das liegt daran, dass du schnarchst und ich den Lärm durch die Wand höre.«

V verengte die Augen. »Apropos Lärm, du warst die letzten Tage so ruhig. Willst du mir erzählen, was los ist?«

Butch hob sein Scotchglas vom Fußboden auf, balancierte es auf dem Bauch und tastete nach der Lagavulin-Flasche auf dem Couchtisch. Er goss sich noch eine großzügige Portion ein, den Blick auf das braune Schimmern im blaugrauen Schein des Fernsehers gerichtet.

Verdammt nochmal, in letzter Zeit hatte er einen ganz schönen Verschleiß an dem Zeug.

»Rede, Bulle.«

»Mein altes Leben ruft.«

Vishous rubbelte sich die Haare, bis sie ihm zu Berge standen. »Und wie das?«

»Meine Schwester hat mir gestern auf die Mailbox meines alten Handys gequatscht. Ihr neues Baby wird getauft. Die ganze Familie wird da sein.«

»Willst du hinfahren?«

Butch legte den Kopf in den Nacken und nahm einen langen Zug. Der Whisky hätte sich seinen Weg zum Magen brennen sollen, doch er gluckerte nur auf ausgetretenem Pfad gemütlich hinunter.

»Vielleicht.«

Obwohl er keine Ahnung hatte, wie er ihnen erklären sollte, was mit ihm passiert war.

Also, das war so - ich wurde aus der Mordkommission gefeuert. Und dann hab ich so ein paar Vampire kennengelernt, bei denen ich jetzt irgendwie wohne. Und außerdem hab ich mich in eine von ihnen verliebt, aber die Geschichte ist eher ein Rohrkrepierer. Ob ich glücklich bin? Na ja, das ist der erste richtige Urlaub, den ich je hatte, so viel kann ich sagen. Und die Klamotten sind besser.

»V, Mann, warum ich? Warum lasst ihr Jungs mich hier rumlungern?«

V beugte sich vor und nahm eine Selbstgedrehte von dem kleinen Stapel, den er neben der Couch aufgetürmt hatte. Sein goldenes Feuerzeug zischte, bevor es Feuer spuckte.

Unverwandt starrte der Bruder geradeaus, während er ausatmete, sein Profil wurde vom Rauch vernebelt.

Der Rauch hatte dieselbe Farbe wie der Fernseher, fiel Butch nebenbei auf. Blaugrau.

»Willst du uns verlassen, Bulle?«

Tja, das war mal eine echt gute Frage. Der Anruf seiner Schwester hatte ihn daran erinnert, dass das hier nicht von Dauer sein konnte; dieses Zwischenspiel mit der Bruderschaft konnte nicht sein ganzes Leben sein.

Aber was bedeutete das für ihn? Und für die Brüder? Er wusste alles über sie. Wo sie wohnten, welchem Tages- und Nachtrhythmus sie folgten. Wo ihre Frauen waren, falls sie welche hatten.

Die bloße Tatsache, dass es sie gab.

»Du hast meine Frage nicht beantwortet, V. Warum bin ich hier?«

»Du sollst bei uns sein.«

»Sagt wer?«

V zuckte die Achseln und nahm einen Zug. »Sage ich.«

»Das meinte Rhage auch. Willst du mir nicht erklären, warum das so ist?«

»Du kommst in meinen Träumen vor, Bulle. Mehr werde ich dir nicht erzählen.«

Na, das war ja nicht besonders tröstlich. Er hatte den gestöhnten Soundtrack zu dem, was V da im Schlaf so vor sich hinfabulierte, gehört. Nicht unbedingt der Stoff, aus dem die optimistischen Zukunftsvisionen sind.

Erneut trank Butch einen langen Schluck. »Und wenn ich gehen will? Was passiert dann? Ich meine, inzwischen sind meine Erinnerungen im Langzeitgedächtnis gespeichert, also kannst du sie nicht wegputzen. Oder?«

Das Flimmern des Fernsehers umspielte die harten Konturen von Vs Gesicht.

»Schau mich an, V.« Als das Profil sich nicht bewegte, setzte Butch sich auf. »Sag mal, wer von euch soll mich denn kaltmachen, wenn ich gehe.«

V legte die Finger auf den Nasenrücken. Schloss die Augen. »Verflucht, Butch.«

»Du, stimmt’s? Du tust es.« Butch leerte sein Glas. Starrte hinein. Wandte den Blick wieder seinem Mitbewohner zu. »Weißt du, es wäre wirklich hilfreich, wenn du mich ansehen würdest.«

Vs eisig weiße Augen blickten zu ihm herüber. Und schimmerten vor Bedauern.

»Es würde dir den Rest geben, oder?«, murmelte Butch. »Mich unter die Erde zu bringen.«

»Absolut, ja.« Vishous räusperte sich. »Du bist mein Freund.«

»Also, was würde es mich kosten?«

V zog die Augenbrauen zusammen. »Kosten?« »Zu der Taufe zu gehen.« Butch lächelte schief. »Einen Fuß? Einen Arm. Ein Arm und ein Bein?«

Vishous schüttelte den Kopf. »Verdammt, Bulle, das ist nicht komisch.«

»Ach, komm schon. Ein bisschen komisch schon.«

V stieß ein Lachen aus. »Du bist krank, weißt du das?«

»Ja, weiß ich.« Butch stellte sein Glas wieder auf dem Boden ab. »Hör mal, V, ich gehe nirgendwohin. Nicht im Sinne von Verschwinden. Nicht jetzt. Da draußen wartet nichts auf mich, und so richtig gut habe ich eh nie dazugepasst. Aber ich fahre Sonntagmorgen beim ersten Tageslicht nach Boston. Sonntagabend bin ich wieder hier. Wenn du damit ein Problem hast, Pech für dich.«

V stieß Rauch aus. »Ich würde dich vermissen.«

»Sei kein Weichei. Ich bin doch nur zwölf Stunden weg.« Als V den Kopf senkte, wurde Butch ernst. »Außer … wir hätten doch ein Problem?«

Nach langem Schweigen ging V zu seiner Computeranlage. Hob etwas vom Tisch auf.

Butch fing, was ihm zugeworfen wurde.

Ein Autoschlüssel. Vom Escalade.

»Fahr vorsichtig, Bulle.« V deutete ein Lächeln an. »Und grüß deine Familie nicht von mir.«

Butch lachte. »Das dürfte mir nicht schwerfallen.«

Jetzt war es V, der eine grimmige Miene aufsetzte. »Wenn du Sonntagabend nicht wieder da bist, komme ich dich holen. Und nicht, um dich hierher zurückzubringen, klar?«

In der folgenden Stille begriff Butch, dass das hier der Moment der Wahrheit war: Entweder blieb er ein für alle Mal in der Welt der Bruderschaft. Oder er war Fischfutter.

Er nickte einmal bedächtig. »Ich komme zurück. Mach dir mal keine Sorgen.«

Der folgende Abschnitt stammt aus Blutlinien. Ursprünglich war das die Stelle, an der Phury Cormia begegnet, als er von seinem Rettungseinsatz in Havers’ Klinik zurückkehrt. Entwickelt hat es sich allerdings zu ihrem gemeinsamen Weg durch den Flur mit den Statuen bis hin zu der Szene, in der sie von ihm trinkt … was insgesamt in Bezug auf ihre Beziehung weiter ging als die Version unten. Das ist das Problem mit den Bildern in meinem Kopf: Das Folgende habe ich ganz klar vor mir gesehen … aber auch alle anderen Szenen des Buches. Die ganzen Ereignisse zusammenzufügen und zu entscheiden, was für die Geschichte wichtiger ist, um das Tempo beizubehalten, ist immer eine Frage der Einschätzung.

Phury ließ Fritz weiter Wraths Arbeitszimmer aufräumen. Eigentlich ganz gut, dass der König nicht da war. Der Kopf der Bruderschaft sollte den Bericht über das, was geschehen war, von einem Bruder bekommen.

Als er sein Zimmer erreichte, stand Cormia im Flur, die Hand auf die Kehle gelegt, als wartete sie auf ihn. Oder vielleicht war das auch nur Wunschdenken seinerseits.

»Euer Gnaden«, grüßte sie ihn mit einer Verneigung.

Er war zu müde, um sich über ihre Förmlichkeit aufzuregen. »Hey.«

Als er in sein Zimmer ging, ließ er die Tür offen, weil er ihr niemals das Gefühl geben wollte, für sie nicht ansprechbar zu sein, egal, wie erschöpft er war. Wenn sie etwas zu sagen hätte, würde sie ihm schon folgen, und sonst ginge sie in ihr eigenes Zimmer.

Er setzte sich auf sein Bett und griff nach seinem Feuerzeug und einem Joint, noch bevor sein Hintern die Matratze berührt hatte. Beim ersten Inhalieren dachte er, dass er nach einer Nacht wie dieser auf gar keinen Fall kürzertreten würde, was den roten Rauch betraf. Genau wegen so was brauchte er das Zeug doch.

In dem Augenblick, als dieser erste Zug seine Lunge erreichte, tauchte Cormia im Türrahmen auf. »Euer Gnaden?«

Er senkte den Blick auf den Joint, konzentrierte sich auf die orange leuchtende Spitze. Es war besser, sicherer, den Blick von ihrem schlanken Körper in der langen, fließenden Robe fernzuhalten.

»Bella geht es gut. Hat Jane gesagt. Ich dachte, das würde Euch interessieren.«

Nun blickte Phury sie über die Schulter hinweg an. »Danke.«

»Ich habe für sie gebetet.«

Er stieß Rauch aus. »Wirklich?«

»Es gehörte sich so. Sie ist … wundervoll.«

»Du bist eine sehr gütige Frau, Cormia.« Wieder starrte er seine Selbstgedrehte an, seine Nerven lagen heute Nacht blank. Innerlich war er völlig aufgewühlt, und das Rauchen half auch nicht besonders. »Sehr gütig.«

Als sein Magen laut knurrte, murmelte sie: »Darf ich Euch etwas zu essen zubereiten, Euer Gnaden?«

Obwohl sein Magen gleich wieder Laut gab, als würde ihn die Aussicht entzücken, erwiderte er: »Ich möchte nichts, aber danke.«

»Wie Ihr wünscht. Schlaft gut.«

»Du auch.« Kurz, bevor die Tür sich schloss, rief er: »Cormia?«

»Ja?«

»Danke nochmal. Dass du für Bella gebetet hast.«

Sie stieß einen unverbindlichen Laut aus, dann zog sie die Tür ins Schloss.

Obwohl er eigentlich dringend eine Dusche nötig hatte, legte er die Beine auf die Matratze und lehnte sich in die Kissen zurück. Allmählich ließ die Spannung in seinen Schultern nach, seine Oberschenkelmuskeln lockerten sich, und seine Hände lösten sich aus den Klauen, zu denen sie sich gekrümmt hatten.

Er schloss die Augen und ließ seine Gedanken treiben, Bilder flimmerten in seinem Geiste auf, zunächst in rascher Folge, dann immer langsamer. Er sah die Leichen in der Klinik und den Kampf und die schnelle Evakuierung. Dann war er wieder hier und suchte Wrath …

Ein Bild von Cormia, die sich über die Rosen beugte, drängte sich dazwischen.

Mit einem Fluch drehte er sich noch eine Tüte, zündete sie an und legte sich wieder hin.

Mann, sie hatte im gespiegelten Licht der Terrasse so schön ausgesehen.

Und gerade eben im Flur, als sie ihre Robe so um sich gerafft hatte, dass sie ein V zwischen ihren Brüsten bildete.

In einem kurzen Anfall von Wahnsinn malte er sich aus, er hätte sie nicht einfach wieder gehen lassen, sondern Cormias Hand ergriffen und sie ins Zimmer gezogen. In seiner Vorstellung führte er sie sanft zum Bett und legte sie dorthin, wo er nun lag. Ihr Haar wäre in goldenen Strähnen auf dem Kissen ausgebreitet und ihr Mund leicht geöffnet, genau wie im Kino.

Natürlich müsste er vorher duschen. Das verstand sich von selbst. Auf gar keinen Fall würde er von ihr erwarten, sich mit einem Kerl abzugeben, der nicht nur stundenlang Kartons voller Verbandszeug geschleppt hatte, sondern auch in einen Faustkampf mit einem Lesser verwickelt gewesen war.

Bla, bla, bla … Vorspulen bis nach der heißen Dusche.

In seinem weißen Morgenmantel käme er zurück und würde sich neben sie auf die Bettkante setzen. Um sie zu beruhigen - eigentlich, um sie beide zu beruhigen -, würde er zunächst ihr Gesicht und ihren Hals und ihr Haar streicheln. Und wenn sie den Kopf nach hinten neigen würde, um ihm freien Zugang zu ermöglichen, würde er seine Lippen auf ihre legen. Gleichzeitig würden seine Hände sich nach unten zu dem Gürtel ihrer Robe vortasten. Er würde die Schleife langsam lösen, so langsam, dass es sie nicht verlegen machen würde, ihre Brüste und ihren Bauch und ihr … einfach alles vor ihm enthüllt zu wissen.

Sein Mund erkundete sie überall.

In dem Wunschtraum. Überall. Mit den Lippen, mit der Zunge … kein Zentimeter ihres Körpers wurde übergangen.

Die Bilder waren so der Hammer, dass Phurys Hand nicht anders konnte, als sich dem Ziehen zwischen seinen eigenen Schenkeln zuzuwenden. An sich hatte er nur vor, es sich in seiner Hose bequemer zu machen, aber schon bei der ersten Berührung vergaß er die Sache mit der Umlagerung … es war seit Ewigkeiten das erste auch nur annähernd gute Gefühl.

Ehe er kapierte, was er da machte, steckte er sich den Joint zwischen die Lippen, zog den Reißverschluss auf und gestattete sich, eine Hand um seinen Schwanz zu legen.

Die Regeln seines selbst auferlegten Zölibats hatten vorgesehen, dass diese Art von Handarbeit tabu war. Denn es war irgendwie unlogisch, sich Sex zu versagen, aber gleichzeitig die Tür zur Masturbation zu öffnen. Und das einzige Mal, dass er es doch getan hatte, war während Bellas Triebigkeit gewesen, und dabei war es um eine biologische Notwendigkeit gegangen, nicht um Genuss - er hatte sich Erleichterung verschaffen müssen, um nicht wahnsinnig zu werden, und diese Orgasmen waren so hohl wie das leere Badezimmer gewesen, in dem er sie gehabt hatte.

Das hier fühlte sich nicht hohl an.

Er stellte sich vor, wo er am liebsten wäre … mit dem Kopf zwischen Cormias Beinen … und sein Körper drehte total durch, sein Haut erhitzte sich, bis man auf seinen Bauchmuskeln Wasser hätte kochen können. Und richtig heftig wurde es, als er sich ausmalte, wie seine Zunge sich den Weg zu ihrem süßen, quellenden Zentrum bahnte.

O Gott … er streichelte sich selbst. Das war nicht zu leugnen. Und er würde nicht aufhören.

Phury nahm den Joint aus dem Mund, schnippte ihn in den Aschenbecher und stöhnte auf, sein Kopf fiel in den Nacken, als er die Beine spreizte. Er wollte nicht an das denken, was er nicht tun sollte. Er brauchte einfach nur ein wenig Linderung und Glück, ein winziges Scheibchen Freude … einfach nur diesen Augenblick, in dem ihm warm war. Er hatte seinen Brüdern dabei zugesehen, wie sie Liebe fanden und starke Beziehungen eingingen, und er wünschte ihnen vom Spielfeldrand aus alles Gute - wissend, dass das nicht seine eigene Zukunft wäre. Und lange Zeit war das auch völlig okay gewesen. Jetzt allerdings fühlte es sich überhaupt nicht mehr okay an.

Er … wünschte sich Dinge. Für sich selbst.

Beklemmung breitete sich auf seiner Lust aus wie ein Tintenfleck auf einem hellen Stoff.

Um sich den Moment nicht verderben zu lassen, konzentrierte er sich wieder auf Cormia. Im Geiste sah er sich, wie er sie sanft, gleichzeitig aber nachdrücklich berührte, ihren Körper …

»O ja«, ächzte er in die Stille seines Zimmers.

Diesen Augenblick würde er sich stehlen, und seinem schlechten Gewissen redete er ein, dass er sich das für die ganze harte Arbeit, die er getan hatte, verdient hatte.

Er war allein. Niemand würde es je erfahren.

Vorsichtig balancierte Cormia das Glas Milch und den Teller mit dem aufgestapelten Brot und Fleisch, während sie eine Hand hob, um an die Tür des Primals zu klopfen. Sie wünschte, sie hätte das »Sandwich« besser zusammengesetzt. Fritz hatte ihr gezeigt, wie es ging, und zweifellos hätte es weniger unordentlich ausgesehen, wenn er es gemacht hätte. Aber sie hatte sich beeilen wollen, und sie hatte es selbst zubereiten wollen.

Unmittelbar, bevor ihre Knöchel auf das Holz auftrafen, vernahm sie ein Stöhnen, als litte jemand Schmerzen. Und dann noch eins.

Besorgt um das Wohlergehen des Primals tastete sie nach der Klinke und schob sich in sein Zimmer …

Cormia ließ den Teller fallen. Er sprang vom Boden ab, doch sie starrte nur unverwandt zum Bett, während hinter ihr die Tür von selbst ins Schloss fiel.

Phury lag an die Kissen gelehnt, das fantastische bunte Haar um den Kopf ausgebreitet. Sein schwarzes Hemd war bis zum Rippenbogen hochgeschoben und die Hose offen und auf die goldenen Oberschenkel heruntergezogen. Eine Hand lag auf seiner Männlichkeit, und sie war kräftig und glänzte an der Spitze. Während er mit der einen kräftig und fest über sein Geschlecht rieb, lag die andere Hand auf dem mächtigen Sack darunter.

Ein weiteres Stöhnen entrang sich seinem geöffneten, rosigen Mund; dann biss er sich auf die Unterlippe, die Fänge durchstießen das üppige Fleisch.

Immer schneller bewegte sich seine Hand, sein Atem ging noch heftiger, und er schien an der Schwelle zu etwas Gewaltigem zu stehen. Es war mehr als falsch, ihn zu beobachten, aber sie hätte sich nicht abwenden können, wenn ihr Leben davon abhinge …

Seine Nasenflügel blähten sich weit, als witterten sie etwas. Mit einem Knurren krümmte er sich, seine Bauchmuskeln spannten sich ruckartig an, die Oberschenkelsehnen traten hervor. Als ein perlweißer Strahl aus ihm hervorschoss, schlug er die leuchtend gelben Augen auf und sah sie an. Ihr Anblick schien ihn noch mehr zu schmerzen, da er einen Fluch bellte und seine Hüften emporstieß. Noch mehr von der cremigen Flüssigkeit entströmte ihm, und es hörte einfach nicht auf. Sein Hals war gestrafft, die Wangen rot.

Doch er hatte gar keine echten Schmerzen, dachte sie. Er hielt den Blick unverwandt weiter auf sie gerichtet, als wäre sie der Treibstoff für das Ganze, und er wollte nicht, dass das, was ihm geschah, endete.

Das hier war der Höhepunkt des Geschlechtsaktes.

Ihr Körper sagte ihr das. Denn jedes Mal, wenn der Primal sich aufbäumte, jedes Mal, wenn er aufstöhnte, jedes Mal wenn seine Handfläche die Spitze seines Geschlechts erreichte und wieder zur Wurzel raste, flammten ihre Brüste auf und das, was zwischen ihren Beinen war, tröpfelte noch stärker.

Und dann blieb er regungslos liegen. Verausgabt. Befriedigt.

In der Stille spürte sie die Nässe auf der Innenseite ihrer Schenkel und betrachtete das, was über seinen ganzen Bauch und seine Hand und seine Erektion verteilt war.

Was für eine herrliche Unordnung Sex doch war, dachte sie, und malte sich aus, wie es wäre, das in sich zu haben, was er da auf sich hatte.

Aufgewühlt, wie sie war, bemerkte sie, dass der Primal sie in ihrer planlosen Verwirrung beobachtete, als wäre er nicht sicher, ob er träumte oder ob sie wirklich in seinem Zimmer stand.

Sie machte ein paar Schritte vorwärts, da sie nach dem, was gerade geschehen war, und wegen des dunklen Duftes, von dem der Raum gesättigt war, von seinem ausgestreckten Leib geradezu magnetisch angezogen wurde.

Der Ausdruck seiner Augen veränderte sich, als sie näher kam, als dämmerte ihm allmählich, dass sie tatsächlich bei ihm war. Schreck ersetzte die verträumte Zufriedenheit.

Sie stellte das Glas Milch neben seinen Aschenbecher, und ihr Blick fiel auf seinen Bauch. Ohne einen bewussten Gedanken streckte sie die Hand danach aus.

Er zischte, dann sog er hörbar die Luft ein, als sie ihn berührte. Was da auf ihm klebte, war warm.

»Das ist kein Blut«, murmelte sie.

Er schüttelte den Kopf auf dem Kissen, seine Miene drückte Erstaunen aus, ihre Kühnheit überraschte ihn sichtlich.

Sie hob den Finger, denn sie begriff, dass das, was aus ihm gekommen war, die Quelle der dunklen Würze in der Luft war - und sie wollte es, was auch immer das sein mochte. Sie strich sich etwas auf die Unterlippe, dann leckte sie mit der Zunge darüber.

»Cormia …«, ächzte er.

Der Klang ihres Namens hüllte den Raum in eine intime Abgeschiedenheit, die geradezu greifbar war, und in diesem schwebenden, geschützten Augenblick gab es nur ihn und sie. Es gab nichts als ihre Körper, eine überwältigende Einfachheit im komplexen Gefüge ihrer Beziehung zueinander.

»Lassen wir unsere Rollen hinter uns«, sagte sie. »Und unsere Verstrickungen.«

Seine Miene wurde schroff. »Das können wir nicht.«

»O doch, das können wir.«

»Cormia …«

Sie ließ ihre Robe fallen, und das beendete das Gespräch mehr oder weniger.

Doch als sie aufs Bett steigen wollte, schüttelte er den Kopf und hinderte sie daran. »Ich habe mich mit der Directrix getroffen.«

Hatte ihr Name aus seinem Mund noch wie ein Versprechen geklungen, so zerstörten seine Worte nun die warme und berauschende Verheißung im Raum.

»Ihr habt mich ausgewechselt, nicht wahr?«

Bedächtig nickte er. »Ich wollte es dir sagen, aber dann ist das in der Klinik passiert.«

Cormia betrachtete sein glitzerndes Geschlecht und empfand die seltsamste Reaktion. Statt Versagen spürte sie … Erleichterung. Denn er begehrte sie, obwohl er es nicht musste. Das machte das, was sie sich wünschte, so viel ehrlicher. Später würde sie sich mit den emotionalen Verwicklungen befassen, aber jetzt wollte sie einfach nur bei ihm sein. Eine Frau bei einem Mann. Geschlecht bei Geschlecht. Ohne Traditionen, die den Akt belasteten oder ihm eine größere Tragweite verliehen.

Sie legte ein Knie auf die Matratze, doch Phury umfasste ihre Handgelenke und bremste sie. »Weißt du denn nicht, was das bedeutet?«

»Doch.« Sie hob das andere Knie hoch. »Lass mich los.«

»Du musst das nicht tun.«

Unverhohlen betrachtete sie den zuckenden Stab vor seinen Lenden, so dick wie ihr Unterarm. »Und du auch nicht. Aber du willst es ebenfalls. Also nehmen wir es uns.« Sie hob den Kopf und begegnete seinem argwöhnischen, hitzigen Blick, und einen Moment lang wurde sie traurig. »Ihr werdet viele andere haben. Ich nur Euch. Also gewährt mir dies nun, bevor …« - ihr Herz wieder und wieder gebrochen wurde -, »… bevor Ihr weiterziehen müsst.«

Sein innerer Konflikt war deutlich in seinen Augen zu lesen, und er war ein Zeugnis seiner Ehre. Aber sie wusste, wie das Ergebnis ausfallen würde. Und war nicht überrascht, als er nachgab, als seine Hände ihre nicht länger festhielten, sondern sie an sich zogen.

»Lieber Gott«, flüsterte er, setzte sich auf und nahm ihr Gesicht zwischen seine Hände. »Ich brauche einen Moment. Leg dich hierhin, ich bin gleich wieder da.«

Mit sanften Händen bettete er sie auf die Matratze, dann stand er auf und ging ins Bad. Die Dusche rauschte, und als er zurückkehrte, hing ihm das Haar in feuchten Locken über Schultern und Brust.

Er kam nackt zu ihr, ein Krieger in der Blüte seiner Kraft, sein sexuelles Bedürfnis ragte steif aus seinem fantastischen Körper heraus.

Neben dem Bett verharrte er kurz. »Bist du dir sicher?«

»Ja.« Obwohl man ihr gesagt hatte, dass es wehtäte, wollte sie es sich nicht anders überlegen. Erklären konnte sie ihre Entschlossenheit nicht, aber sie würde ihr die nötige Kraft geben.

Sie würde ihn nun besitzen, und was danach käme, war ihr egal.

Cormia streckte ihm die Hand entgegen, und als er seine Finger in ihre legte, zog sie ihn auf sich herab.

Phury ließ sich von Cormia aufs Bett ziehen, bis er neben ihrer wunderbaren nackten Gestalt lag. Ihre Knochen waren im Vergleich zu seinen winzig, ihr Körper wirkte so zart neben seinem.

Er konnte es nicht ertragen, sie zu verletzen. Er konnte es nicht erwarten, in sie einzudringen.

Als er ihr eine blonde Strähne aus der Stirn strich, zitterte seine Hand. Sie hatte Recht, dachte er: Auf diese Weise war es besser für sie beide. Sie hatten eine Wahl. Die Aufgaben des Primals waren eine Pflicht.

Das hier würde sein erstes Mal sein, und ihres auch.

»Ich werde mich um dich kümmern«, sagte er. Und zwar nicht nur in dieser Nacht.

Wobei … verdammt, er hatte doch keinen blassen Schimmer, wie man eine Frau liebte. Sex war die eine Sache. Körperliche Liebe etwas völlig anderes, und er wünschte sich inständig Geschicklichkeit und Gewandtheit. Er wünschte sich, jede Menge Geliebte gehabt zu haben, so dass er wüsste, wie man dafür sorgte, dass Cormia möglichst viel von ihm hätte.

Er ließ die Hand auf ihren Hals sinken. Ihre Haut war so weich wie Luft, so fein, dass er die Poren nicht erkennen konnte.

Sie bog den Rücken durch, die rosa Spitzen ihrer Brüste reckten sich empor.

Er leckte sich die Lippen und beugte sich auf ihr Schlüsselbein herab. Mit geschlossenen Augen verharrte er knapp über ihrem Körper. Er wusste - sobald er sie berührte, gäbe es kein Zurück mehr.

Da vergrub sie ihre Hände tief in seinem Haar. »Würdet Ihr bitte beginnen, Euer Gnaden.«

Mit einem Ruck schlug er die Augen auf. »Nenn mich Phury.«

Sie lächelte, ein schüchternes Aufblühen des Glücks. »Phury …«

Nachdem sie seinen Namen ausgesprochen hatte, legte er die Lippen auf ihre Haut und atmete ihren Duft ein. Sein gesamter Körper bebte, so sehr begehrte er sie, und instinktiv schob er seine Hüften vor, bis sein Schwanz zwischen seinen und ihren Schenkeln eingeklemmt war. Als sie aufkeuchte und sich erneut aufbäumte, nahm er ihre Brustwarze in den Mund.

Cormias Nägel bohrten sich in seine Kopfhaut, und er knurrte, während er an ihre saugte und lutschte. Die andere Brust umschloss er mit einer Hand und drehte seine Hüften so, dass seine Erregung noch fester eingezwängt wurde.

Oh, verdammt, er würde …

Exakt. Er kam. Schon wieder.

Wild stöhnend bemühte er sich, aufzuhören. Doch sie wollte das gar nicht - statt von ihm abzurücken, schob sie sich noch dichter heran und begegnete den Wellen seines Orgasmus.

»Ich liebe es, wenn Ihr das tut«, raunte sie mit kehliger Stimme.

Verzweifelt fand er ihren Mund. Dass es sie offenbar nicht störte, einen Verlierer vor sich zu haben, der das noch nie zuvor getan hatte und jetzt auch noch vorzeitig über ihre Oberschenkel kam, bedeutete ihm unendlich viel. Er musste nicht so tun, als wäre er stark. In diesem intimen Moment konnte er einfach … er selbst sein.

»Es könnte nochmal passieren«, stöhnte er an ihren Lippen.

»Gut. Ich möchte es überall auf mir haben.«

Da knurrte er laut, sein Kennzeichnungsinstinkt war plötzlich hellwach. Ja, dachte er. Auf ihr und in ihr würde es sein.

Bedächtig strich er mit der Hand ihren Körper hinab bis zu den Beinen, dann tastete er sich über ihre langen, schlanken Muskeln wieder hoch zu ihrem Zentrum. Seine Finger glitten durch das, was er auf ihr hinterlassen hatte, und er nahm seine Essenz mit zu ihrem Geschlecht.

Ihre Mitte floss vor Honig über, war feuchter als nach einem Vollbad.

Cormia schrie auf und warf die Beine auseinander.

Er ließ seinen Mund auf die Suche nach ihrem Herzstück gehen, bevor er noch kapierte, was er da eigentlich tat. Es spielte keine Rolle, dass er keine Technik beherrschte, die ihn anleitete. Er musste sie schmecken, und das würde nur passieren, wenn seine Lippen auf ihre trafen …

»O … meine süße Frau«, murmelte er in ihre Quelle hinein. Er war sich bewusst, dass seine Finger sich in ihre Oberschenkel bohrten und dass er sie weit gespreizt hielt, aber er konnte einfach nicht anders.

Cormia schien es nicht im Geringsten zu stören. Ihre Hände wühlten in seinem Haar und pressten ihn an sich, während er die Zunge tiefer und tiefer zog. Er rieb sein Gesicht im Kreis, dann begann er zu saugen und zu schlucken. Er war halb verdurstet, nährte sich an ihrem Geschlecht und von der sexuellen Strömung zwischen ihnen, war nicht mehr zu bremsen …

Sie hatte gerade begonnen, zu kommen, als das Telefon klingelte - und es stand überhaupt nicht zur Debatte, jetzt aufzustehen. Dass sie über die Klippe der Erlösung schritt, merkte er daran, dass sie sich anspannte und den Kopf hob, um ihm in die Augen sehen zu können. Sie war nervös, aufgeregt, besorgt.

»Vertrau mir«, sagte er zu ihr. Dann spitzte er seine Zunge, neigte ihre Hüften nach oben und drang in sie ein.

Sie rief laut seinen Namen, als sie ihren Orgasmus hatte.

Und genau in dem Moment klopfte jemand an die Tür.

Die folgende Szene wurde aus Vampirträume herausgekürzt, weil alle der Meinung waren, sie gehörte auf den Müll! Meine Lektorin, meine Rechercheassistenten und meine KP (Kritikpartnerin) meinten geschlossen: »Die brauchst du nicht« … und ich habe mich gebeugt, weil ich verstand, was sie meinten. Phurys Buch hat ein sehr kraftvolles Ende, und etwas anzuhängen, was Jahre später passiert, hätte den Abschluss verwischt. Hier also der Epilog, den es nicht geben sollte:

Fünf Jahre später …

Ich hab sie!«, rief Phury Bella zu, als er seine Nichte auf den Arm nahm. Nalla kicherte und vergrub ihr kleines Gesicht in seinem Haar, wie sie es so liebte. Mit all ihrer Kraft umklammerte sie ihn.

Bella kam um die Ecke der Bibliothek der Bruderschaft gerannt und blieb unvermittelt stehen, das silberne Kleid anmutig um die Beine schwingend. Die Diamanten um ihren Hals funkelten wie Feuer, ebenso wie die um ihre Handgelenke und die Steine an den Ohren.

»Gott sei Dank«, sagte sie. »Ich schwöre dir, sie ist so schnell wie ihr Vater.«

»Du siehst sensationell aus«, ertönte Cormias Stimme hinter Phury.

»Danke.« Bella zupfte an dem Kleid. »Das ist sonst nicht so mein Stil, aber …«

»Es wird dir kaum gerecht.« Auch Zsadist trat nun in die Bibliothek, er sah aus wie eine gemeingefährliche Version von Cary Grant. Sein Smoking saß wie angegossen, und die SIG unter seiner Achsel war kaum zu erkennen.

Er gab sich streng und wedelte mit dem Zeigefinger vor seiner Tochter hin und her. »Benimmst du dich denn auch jetzt für deinen Onkel und deine Aumahme?«

Feierlich nickte Nalla, als hätte sie gerade eingewilligt, die Führung der Vereinigten Staaten zu übernehmen. »Ja, Daddy.«

Zs Lächeln erhellte so ungefähr die gesamte Galaxie. »Mein braves Mädchen.«

Nalla grinste und streckte ihre Arme aus. »Küsschen, Daddy.«

Z umarmte sie, dann wollte sie zu ihrer Mutter.

»Okay«, erklärte Z und reichte seine Tochter an seine Shellan weiter. »Wir sind bis elf in der Oper. Danach essen wir bei Wrath. Ich habe meinen Pieper, mein Handy, mein BlackBerry …«

Phury klopfte seinem Zwillingsbruder auf die Schulter. »Tief durchatmen, mein Bruder. Immer rein mit der guten Luft.«

Zsadist gab sich alle Mühe. »Alles klar. Ich meine, ich weiß ja, dass du mit ihr klarkommst. Also, dass du allgemein klarkommst … ihr alle werdet gut klarkommen …«

Phury sah auf die Uhr. »Und ihr kommt zu spät. Wenn ihr Glück habt, schafft ihr es noch rechtzeitig zum Intermezzo.«

»Ich bin ja so aufgeregt.« Bella gab Nalla an Phury zurück. »Cavalleria Rusticana von Mascagni. Es wird fantastisch werden.«

»Vorausgesetzt, du schaffst es, deinen kleinen Superpapi überhaupt aus dem Haus zu bekommen.« Phury schüttelte seinen Zwillingsbruder leicht. »Los jetzt. Ab mit dir und deiner Shellan. Es ist euer Hochzeitstag, verdammt nochmal.«

Sie verließen die Bibliothek mit zwanzig Minuten Verspätung. Vielleicht auch fünfundzwanzig.

Phury schüttelte den Kopf. »Mit Trennungen kommt der Bursche echt nicht gut klar.«

»Ach, und du bist da viel besser, oder?«

Phury drehte sich um. Cormia saß auf der Couch, ihren schlafenden Sohn Ahgony - oder Aggie, wie er genannt wurde - auf dem Arm. Die mollige Faust des Kleinen umklammerte den Daumen seiner Mutter, wie er es immer tat, wenn er tief und fest schlief.

»Hast du was gesagt? Ich hab gar nichts gehört.«

»Eine Geschichte, Onkel?«, sagte Nalla. »Bitte.«

»Aber sicher, welche willst du denn hören?« Obwohl er das genau wusste.

Als er sich neben Cormia auf die Couch setzte, zeigte Nalla auf das Märchenbuch, das er für sie gemacht hatte. »Die von dem Krieger.«

»Na, so was, wer hätte das gedacht.« Er zwinkerte Cormia zu. »Meinst du die mit dem Krieger und der Jungfrau?«

»Nein, Onkel. Die andere.«

»Der Krieger und das Schiff.«

Nalla gluckste. »Nein, Onkel!«

Mit großer Ernsthaftigkeit nickte Phury. »Ach so. Der Krieger und das Binokel.«

Jetzt war Nalla verwirrt. »Was für ein Popel?«

Cormia lachte laut, ihre herrlichen grünen Augen waren so schön, dass Phury den Blick nicht abwenden konnte. Wieder einmal freute er sich, dass sein Sohn genau die Augen seiner Mutter geerbt hatte, diesen sagenhaften Farbton von Frühlingslaub.

Als Nalla zu zappeln begann, sagte Cormia: »Phury, nun quäl sie nicht so.«

Also setzte sich Phury seine Nichte auf den Schoß, küsste seine Shellan und streichelte die zarte Wange seines Sohnes. Dann schlug er das Buch auf und begann, in der Alten Sprache zu lesen.

»Es war einmal ein Krieger mit starken Gliedern und tapferem Herzen, der eines windgepeitschten Tages durch den Wald streifte …«

Aggie schlug die Augen auf und stieß den Laut aus, den Kinder machten, wenn alles in bester Ordnung war - eine Art zufriedenes, gurgelndes Seufzen. Phury kannte es gut, weil er es oft von Nalla gehört hatte, und nun auch von Aggie. Der Laut bedeutete: Bauch voll und Eltern in der Nähe und eine angenehme Stimme erzählt eine Geschichte.

Als Phury aus dem Rhythmus der Worte geriet, drückte Cormia seine Hand.

Sie wusste immer Bescheid, dachte er. Immer wusste sie Bescheid … Sie wusste, dass er an seine Eltern dachte und an seinen Bruder, an die Vergangenheit und die Zukunft, an Hoffnungen und Träume und Ängste.

Sie wusste immer, was in seinem Kopf vorging, und immer, was in seinem Herzen war, und nichts davon schreckte sie ab. Sie wusste, dass er sich Sorgen machte, ob er nüchtern bleiben konnte, selbst nach all den Jahren noch. Und wusste, er war froh darüber, dass ihr Sohn wie sie aussah, weil er es als Zeichen dafür nahm, dass jegliche biologische Veranlagung zur Sucht, die er in sich trug, möglicherweise nicht an den Kleinen vererbt worden war. Und sie wusste, dass er immer noch gegen das Gefühl ankämpfte, nicht genug für alle um sich herum zu tun.

All das wusste sie und liebte ihn trotzdem.

Nun küsste er die Innenseiten ihrer Handgelenke und betrachtete die nächste Generation. Er hoffte, das Leben würde nur Gutes für die Jungen bereithalten, dass die mondhelle Nacht für sie immer klar wäre und der Wind immer sanft, und dass die tiefste Liebe ihres Herzens von einem würdigen Partner erwidert werden würde.

Aber er wusste auch, dass es nicht leicht würde und sie sich Herausforderungen stellen müssten, die jenseits seiner Vorstellungskraft lagen.

Noch etwas wusste er jedoch: Er hatte Vertrauen in das, was er in ihren Augen sah. Denn sie stammten auf beiden Seiten von Kämpfernaturen ab. Und mehr als jede Garantie auf ein leichtes Leben würde eben diese Abstammung sie stark genug machen.

Phury räusperte sich.

Und las weiter.

Das also nur als Beispiele für Szenen, die ich herausgekürzt habe. Vielleicht ist jemandem aufgefallen, dass nichts aus den ersten beiden Bänden vorkommt - das liegt daran, dass Wraths Text von Anfang an korrekt war, abgesehen von der gestrichenen Szene, die ich auf meiner Website gepostet habe (www.jrward.com). Aus Ewige Liebe und Bruderkrieg gibt es auch nicht viel, weil ich fast das gesamte Material über Butch und Marissa in Menschenkind und Vampirherz eingebaut habe. Vishous’ Geschichte war ebenfalls von Anfang an ziemlich geklärt.

Ein paar weitere Szenen gibt es noch in alten Dateien. Die Sachen hier nochmal zu lesen, hat viel Spaß gemacht, vielleicht mache ich mich eines Tages nochmal auf die Suche!

VI.

Lachen mit der Bruderlchaft

[image: 019]

Mit das Beste an den Brüdern ist, dass sie so wahnsinnig witzig sind. In regelmäßigen Abständen lache ich mich oben an meinem Computer über die eine oder andere Szene kaputt. Man kann sich darauf verlassen, dass Butch ein paar trockene Kommentare loslässt, Rhage und Vishous schieben ihre Konter prompt hinterher, und Qhuinn macht der jungen Generation alle Ehre, was blöde Bemerkungen betrifft.

Im Folgenden habe ich meine absoluten Lieblingsstellen zusammengetragen - die, bei denen ich so laut losprusten musste, dass der Hund mich komisch angeschaut hat.

Nachtjagd

Wrath funkelte ihn zornig an. »Nett, dass du auch mal vorbeischaust, Z. Schwer beschäftigt mit den Ladys?«

»Wie wär’s, wenn du mir nicht auf den Sack gehst?« Zsadist stellte sich in eine Ecke, weit weg von den anderen. Seite 54

[image: 020]

Wrath war völlig fassungslos.

Und er war kein Vampir, der leicht die Fassung verlor.

Verfluchter Mist.

Diese halb-menschliche Frau war das Heißeste, was ihm je untergekommen war. Und er hatte schon einige wirklich heiße Kandidatinnen auf der Matratze gehabt. Seite 100/101

[image: 021]

Wenn Sex Kalorien hätte, wäre Rhage krankhaft fett. Seite 124

[image: 022]

Wrath schlug seinem Bruder auf die Schulter. Im Großen und Ganzen war Rhage ein echter Kumpel. »Vergeben und vergessen.«

»Du kannst mir jederzeit eine aufs Maul hauen, wenn ich’s vergesse.«

»Glaub mir, das werd ich auch.« Seite 128

Gott wusste, dass Omega immer empfänglich für Initiativen und neue Ideen war. Doch was Loyalität betraf, konnte er durchaus noch Nachhilfe gebrauchen. Seite 131

[image: 023]

Der Mensch griff Wrath in die Jackentasche und zog die Waffen heraus. Drei Wurfsterne, ein Klappmesser, eine Pistole, ein Stück Kette.

»Herr im Himmel«, murmelte der Polizist, als er die Stahlkette auf den Boden zu den restlichen Sachen fallen ließ. »Hast du einen Ausweis dabei? Oder war kein Platz mehr für eine Brieftasche neben den fünfzehn Kilo Waffen?« Seite 166

[image: 024]

Einem unwiderstehlichen Drang nachgebend, rannte sie um das Gebäude herum.

Butch marschierte auf seinen Wagen zu, als trüge er eine schwankende Last. Sie beeilte sich, die beiden einzuholen.

»Warte. Ich muss ihn etwas fragen.«

»Brauchst du seine Schuhgröße, oder was?«, knurrte Butch.

»Vierzehn«, gab Wrath lässig zurück.

»Ich merk’s mir für Weihnachten, Dreckskerl.« Seite 169

[image: 025]

»Nein danke.« Rhage lachte. »Ich bin ein geschicktes kleines Schneiderlein, wie du aus eigener Erfahrung weißt. Also, wer ist deine Freundin?«

»Beth Randall, das ist Rhage. Ein Kollege von mir. Rhage, das ist Beth, und sie hat nichts für Filmstars übrig, verstanden?«

»Laut und deutlich.« Rhage beugte sich zur Seite, um an Wrath vorbeizuschauen. »Freut mich, dich kennenzulernen, Beth.«

»Bist du sicher, dass du nicht ins Krankenhaus willst?«, fragte sie schwach.

»Ganz sicher. Das sieht nur wild aus. Erst wenn man seinen Dickdarm als Gürtelschlaufe benutzen kann, sollte man zu den Profis gehen.«

Seite 192/193

[image: 026]

»Hast du Kabel?« Er deutete mit dem Kopf auf den Fernseher.

Sie warf ihm die Fernbedienung zu. »Klar. Und wenn ich das richtig im Kopf habe, ist heute Godzilla-Nacht auf TBS.«

»Wie niedlich«, sagte der Vampir und trat mit den Beinen in die Luft. »Ich bin immer für das Ungeheuer.«Seite 238

Sie lächelte ihn an. »Ich auch.« Seite 238

[image: 027]

»Die Aspirin hab ich übrigens neben das Telefon gelegt. Dachte mir, du schaffst es wahrscheinlich nicht bis zur Kaffeemaschine. Nimm drei Tabletten, stell das Telefon ab und leg dich schlafen. Wenn was Aufregendes passiert, komm ich vorbei und hole dich.«

»Ich liebe dich, Schatzi.«

»Dann kauf mir einen Nerz und ein hübsches Paar Ohrringe zu unserem Hochzeitstag.«

»Sollst du haben.« Seite 240

[image: 028]

Blutopfer

Eine Hand landete auf seiner Schulter wie ein Amboss. »Wie wär’s, wenn du zum Abendessen bleibst?«

Butch sah auf. Der Typ trug eine Baseballkappe und hatte eine Art Muster im Gesicht - war das etwa ein Tattoo? Im Gesicht?

»Wie wär’s, wenn du das Abendessen bist?«, sagte ein anderer, der aussah wie ein Schauspieler auf einem Filmplakat. Seite 111

[image: 029]

Mit einem minimalen Schulterzucken befreite er sich aus dem Griff.

»Sagt mal, Jungs«, begann er lässig. »Ist das ganze Leder dazu da, um euch gegenseitig scharfzumachen? Habt ihr hier so eine Art Pornopolonaise laufen?«

Butch wurde so heftig gegen die Tür geschleudert, dass seine Zähne wackelten.

Der Schauspieler schob sein perfektes Gesicht vor Butchs. »An deiner Stelle würde ich aufpassen, was ich sage.«

»Warum? Willst du mich jetzt küssen oder was?«

Ein Knurren, wie Butch es noch nie gehört hatte, drang aus der Kehle des Kerls.

»Ist ja gut.« Der einzige normal wirkende Mann trat vor. »Lass ihn, Rhage. Hey, komm schon. Lass es gut sein.«

Es dauerte einen Moment, bis der Schauspieler ihn losließ.

»So ist es gut. Alle bleiben cool«, murmelte Mr Normal und schlug seinem Kumpel auf die Schulter. Dann sah er Butch an. »Tu dir selbst einen Gefallen und halt die Klappe.«

Butch zuckte die Achseln. »Blondie hier kann einfach die Finger nicht von mir lassen. Was kann ich denn dafür?«

Wieder stürzte sich der Kerl auf Butch, und dieses Mal verdrehte Mr Normal nur die Augen und ließ seinen Kumpel gewähren.

Die Faust, die in Kinnhöhe auf ihn zugeflogen kam, schleuderte Butchs Kopf zur Seite. Als er den Schmerz spürte, ließ er seiner eigenen Wut freien Lauf. Die Angst um Beth, der angestaute Hass auf diese Gangster, die Frustration über seinen Job, alles brach aus ihm heraus. Er rannte gegen den anderen an und nahm ihn mit zu Boden.

Einen Augenblick war der Kerl verblüfft, als hätte er weder mit Butchs Kraft noch mit seiner Schnelligkeit gerechnet, und Butch nutzte dieses kurze Zögern. Er revanchierte sich mit einem Treffer mitten auf die Zwölf und ging dem Blonden dann an die Kehle.

Den Bruchteil einer Sekunde später lag Butch flach auf dem Rücken und auf ihm saß der Kerl wie ein geparktes Auto.

Er nahm Butchs Gesicht in seine Hand und drückte zu. Das Gesicht des Polizisten wurde völlig zerknautscht, und er bekam kaum noch Luft.

»Vielleicht suche ich deine Frau«, sagte der Kerl. »Und dann knall ich sie ein paarmal, damit sie endlich mal Spaß hat. Wie klingt das?«

»Ich habe keine Frau.«

»Dann eben deine Freundin.«

Butch atmete mühsam ein. »Hab ich auch nicht.«

»Wenn die Ladys dich nicht vögeln wollen, warum sollte ich es dann wollen?«

»Wollte dir nur auf den Sack gehen.«

Umwerfend blaue Augen verengten sich fragend.

Das müssen farbige Kontaktlinsen sein, dachte Butch. Niemand hatte in echt solche Strahleaugen.

»Und warum wolltest du das?«, fragte Blondie.

»Wenn ich als Erster angegriffen hätte« - Butch pumpte mühsam mehr Luft in seine Lungen -, »hätten deine Jungs uns nicht kämpfen lassen. Hätten mich vorher getötet. Bevor ich dir eine verpassen konnte.«

Blondie lockerte seinen Griff und lachte, während er Butch Brieftasche, Schlüssel und Handy abnahm.

»Wisst ihr was, irgendwie mag ich diesen großen Idioten«, stellte er fest.

Jemand räusperte sich dienstbeflissen.

Der Blonde sprang auf die Füße, und Butch rollte keuchend herum. Als er aufsah, war er sicher, dass er halluzinierte.

Da stand ein kleiner alter Mann in einer kompletten Livree. Mit einem Silbertablett. »Verzeihung, Gentlemen. Das Abendessen wird in etwa fünfzehn Minuten serviert.«

»Hey, sind das diese Spinatcrêpes, die ich so gerne mag?«, fragte Blondie und steuerte auf das Tablett zu.

»Ja, Sir.«

»Ist ja toll.«

Die anderen Männer drängelten sich um den Butler und bedienten sich mit Crêpes von dem Tablett, einschließlich kleiner Servietten. Als wollten sie bloß nichts auf den Boden fallen lassen.

Was zum Teufel war denn das jetzt wieder?

»Darf ich um einen Gefallen bitten?«, fragte der Butler.

Mr Normal nickte vehement. »Bring uns noch ein Tablett von den Dingern, und wir bringen jeden um, den du tot sehen willst.«

Vielleicht war der Kerl doch nicht ganz so normal, sondern nur im Vergleich zu den anderen.

Der Butler lächelte, als wäre er gerührt. »Falls noch Blut fließen sollte, könntet Ihr die Sache dann netterweise in den Garten verlegen?«

»Kein Problem.« Mr Normal stopfte sich noch ein Crêpe in den Mund. »Verdammt, Rhage, du hattest Recht. Die sind großartig.« Seite 112-115

[image: 030]

»Und was hast du dann mit dem Lesser gemacht?«, hörte sie.

»Ich hab ihm die Kippe mit der Schrotflinte angezündet«, kam die Antwort. »Das Frühstück hat er ausfallen lassen, wenn du verstehst, was ich meine.« Seite 145

»Entspann dich, Tohr. Ich bin eine Frau, ich breche auf Hochzeiten in Tränen aus. Das gehört nun mal zu meinem Job.« Seite 209

[image: 031]

»Hoffentlich wirst du das auch nicht müssen. Und jetzt sag mir nochmal: Wie heißt euer Wort für Ehemann?«

»Hellren. Die Kurzfassung ist einfach nur Hell, wie Hölle.«

Sie lachte leise. »Na, so was.« Seite 234

[image: 032]

Rhage nickte. »Groß genug ist das Haus auch. Wir könnten alle dort wohnen, ohne uns gegenseitig an die Gurgel zu gehen.«

»Das hängt allerdings mehr von deinem Schandmaul ab als vom Grundriss«, meinte Phury grinsend. Seite 293

[image: 033]

»Stimmt«, seufzte Rhage. »Alles, was ich will, ist eine gute Frau. Aber bis ich die gefunden habe, muss ich eben auf Masse statt Klasse setzen. Das Leben ist schon hart, was?« Seite 296

[image: 034]

Ewige Liebe

»Also dann, mein Großer, und jetzt schön hinlegen.«

Oh ja. Bett. Bett war gut.

»Und sieh mal, wer hier ist. Schwester Vishous.« Seite 69

[image: 035]

»Dann sag das eben noch einmal.«

»Was?«

»Nichts. Sag nichts. Immer und immer wieder. Mach schon.«

Sie sträubte sich, der Duft der Furcht wurde abgelöst durch ein scharfes Aroma, ähnlich dem frisch gepflückter Minze. Jetzt wurde sie wütend.

»Sag es«, befahl er. Er musste unbedingt mehr von dem fühlen, was sie mit ihm anstellte.

»Von mir aus. Nichts. Nichts.« Unvermittelt lachte sie laut, und das Geräusch schoss seine Wirbelsäule hinauf und versengte ihn förmlich. »Nichts, nichts. Ni-hichts. Niiiiiiiiiiieeeechts. Und, reicht das? Lassen Sie mich jetzt endlich los?«

»Nein.«

Sie wehrte sich wieder gegen seinen Griff, und eine köstliche Reibung entstand zwischen ihren Körpern. Er spürte sofort, als ihr Ärger und ihre Anspannung einer heißeren Empfindung wichen. Er konnte ihre Erregung wittern, ein wunderbar süßes Aroma, das schwer in der Luft lag. Und sein Körper reagierte sofort darauf.

Er wurde hart wie ein Diamant.

»Sprich weiter, Mary.« Er ließ seine Hüfte langsam kreisen und rieb seine Erektion an ihrem Bauch. Seine Sehnsucht wurde immer stärker, und ihre Hitze auch.

Nach einem kurzen Moment ließ ihre Anspannung nach, und ihr Körper ergab sich dem Druck seiner Muskeln und seiner Erregung. Ihre Hände legten sich flach auf seine Taille. Und glitten dann vorsichtig um ihn herum, als sei sie sich unsicher, warum sie so auf ihn reagierte.

Er bog den Rücken durch, um ihr seine Zustimmung zu zeigen und sie zu ermutigen, ihn zu berühren. Als ihre Handflächen seinen Rücken hinaufwanderten, stieß er ein tiefes Knurren aus und neigte den Kopf zu ihrem Ohr. Er wollte ihr ein Wort einsagen, das er hören wollte, etwas wie köstlich oder Flüstern oder Erdbeere.

Verdammt, Donaudampfschifffahrtsgesellschaftskapitän würde auch funktionieren. Seite 89/90

[image: 036]

»O Mann, du kannst einem echt auf den Zeiger gehen, weißt du das? Null Kontrolle der Instinkte, dafür aber totaler Starrsinn. Wahnsinnskombination.« Seite 104

[image: 037]

»Dann wollen wir mal sehen«, sagte er und öffnete seine Karte wieder. »Ich nehme das Hühnchen Alfredo. Und das T-Bone-Steak, blutig. Und einen Cheeseburger, auch blutig. Doppelte Pommes. Und extra Nachos. Genau, einmal Nachos mit allem drauf. Doppelte Portion.«

Mary konnte ihn nur anstarren, als er seine Speisekarte zuklappte und wartete.

Die Kellnerin sah etwas betreten drein. »Ist das dann alles für dich und deine Schwester?«

Als wären Familienbande der einzig mögliche Grund für einen Mann wie ihn, mit einer Frau wie ihr auszugehen. O Mann …

»Nein, das ist für mich. Und sie ist nicht meine Schwester, wir haben ein Date.«

»Ich … äh … ich nehme nur einen Cesars Salad, bitte zusammen mit seinem« - Futtertrog? - »Hauptgericht.« Seite 118/119

[image: 038]

»Du bist inzwischen ganz schön gut in Form, Bulle.«

»Ach, komm schon«, grinste Butch. »Lass dir mal nicht unsere eine gemeinsame Dusche zu Kopf steigen.«

Rhage bewarf den Mann mit einem Handtuch. »Ich sag ja nur, dass dein Bierbauch verschwunden ist.«

»Das war eine Whiskywampe. Und die vermisse ich kein bisschen.«

Seite 154

[image: 039]

»Die Frau hat mich heute Morgen aus dem Haus geworfen, nachdem sie schwer an meinem Ego gekratzt hat.«

»Und was für ein Werkzeug hat sie dazu benutzt?«

»Einen unschmeichelhaften Vergleich zwischen mir und einem Hund ohne Zuhause.«

»Aua.« Butch verdrehte das T-Shirt in die andere Richtung. »Und deshalb kannst du es natürlich kaum erwarten, sie wiederzusehen.«

»So kann man es sagen.«

»Ganz schön armselig.«

»Ich weiß.«

»Aber das kann ich fast noch toppen.« Der Cop schüttelte den Kopf. »Gestern Nacht … äh … bin ich zum Haus von Marissas Bruder gefahren. Ich weiß nicht mal mehr, wie ich da hingekommen bin. Ich meine, das Letzte, was ich brauchen kann, ist ihr über den Weg zu laufen, wenn du verstehst, was ich meine.«

»Lass mich raten. Du hast da rumgelungert in der Hoffnung, einen Blick zu erh…«

»In den Büschen, Rhage. Ich habe in den Büschen gesessen. Unter ihrem Schlafzimmerfenster.«

»Wow. Das ist …«

»In meinem alten Leben hätte ich mich dafür verhaften können. Aber vielleicht sollten wir lieber das Thema wechseln.« Seite 156

[image: 040]

Der Blick auf die DVD-Sammlung verhieß nichts Gutes. Viele ausländische Filme standen da, auch einige sehr ernsthafte amerikanische. Ein paar Evergreens wie Die große Liebe meines Lebens. Casa-Scheiß-Blanca.

Absolut nichts von Sam Raimi oder George A. Romero. Und hatte sie denn noch nie was von Tanz der Teufel gehört? Seite 195

[image: 041]

»Scheiße, du hast dich an sie gebunden.« Wrath fuhr sich mit der Hand durch das lange Haar. »Um Himmels willen … du hast sie doch gerade erst kennengelernt, mein Bruder.«

»Und wie lange hast du nochmal gebraucht, um Beth zu kennzeichnen? Vierundzwanzig Stunden? Nein, stimmt ja, du hast zwei Tage gewartet. Gut Ding will Weile haben.«

Wrath stieß ein kurzes Lachen aus. »Du kannst es nicht lassen, was? Du musst immer meine Shellan ins Spiel bringen.« Seite 253

[image: 042]

Die Bonusausgabe der kompletten Austin-Powers-Reihe. Alien und Aliens - Die Rückkehr. Der weiße Hai. Alle drei Folgen der Nackten Kanone. Godzilla. Mecha-Godzilla. Godzilla versus Megaguirus. Godzilla … Moment mal, das ganze restliche Regal war Godzilla. Sie ging eins tiefer. Freitag der Dreizehnte, Halloween, Nightmare on Elm Street. Wenigstens hatte er nicht alle Teile der Freddy-Kruger-Saga. Caddyshack - Wahnsinn ohne Handicap. Und Tanz der Teufel mit allen Sequels.

Ein Wunder, dass Rhage bei all diesen wunderbaren Blüten der Popkultur nicht blind geworden war. Seite 256

Bruderkrieg

Sie lächelte schwach. »Du manipulierst mich.«

»Sagen wir, ich orientiere mein Handeln am Ergebnis.« Seite 55

[image: 043]

Phurys Lachen kam aus dem Umhang rechts von ihm. »Das kannst auch nur du - aus der Sache noch eine Party machen.«

»Ihr alle wolltet mir doch schon mal ordentlich eine pfeffern, weil ich mich danebenbenommen habe, oder nicht? Dann ist das jetzt der richtige Tag dafür.« Er schlug Phury auf den Oberschenkel. »Komm schon, Bruder, seit Jahren geh ich dir doch auf den Sack wegen der Sache mit der Enthaltsamkeit. Und Wrath, erst vor ein paar Monaten hab ich dich so provoziert, dass du deinen Dolch in die Wand gehämmert hast. V, du hast erst letztens damit gedroht, deine Hand gegen mich einzusetzen, weißt du noch? Als ich dir gesagt habe, was ich von deinem grauenvollen Ziegenbärtchen halte.«

V kicherte. »Ich musste ja was unternehmen, damit du die Klappe hältst. Seit ich mir das Ding habe wachsen lassen, fragst du mich jedes verdammte Mal, wenn wir uns begegnen, ob ich mit einem Auspuff geknutscht habe.«

»Und ich bin immer noch davon überzeugt, dass du es mit meinem GTO treibst, du Autoschänder.« Seite 60

[image: 044]

Er zog eine Augenbraue hoch und betrachtete dann wieder seinen Bruder. »Ich bin der Schurke, falls dir das noch nicht aufgefallen ist.«

»Ich wollte deinen Namen wissen, nicht deine Bestimmung.«

»Ein Scheißkerl zu sein, ist eigentlich eher ein Zwang als eine Bestimmung. Und mein Name lautet Zsadist.« Seite 86

[image: 045]

Er seufzte tief. »Gott, ich liebe dich. Ehrlich, ich liebe dich.«

Und dann lächelte er.

Sie brach in so lautes Gelächter aus, dass alle Köpfe im Raum sich wendeten.

Der Kirschstängel war fein säuberlich um einen seiner Fänge geknotet.

Seite 189

[image: 046]

Bei einem Vampir, der so gefährlich aussah wie er, mussten die Leute sich ja die Mäuler zerreißen. Bei ihrem Bruder war es ganz genauso. Sie hörte schon seit Jahren wilde Geschichten über Rehvenge, und nichts davon entsprach der Wahrheit. Seite 191

[image: 047]

»Lieber Gott, verschone mich mit Helden«, murmelte sie. »Haut gefälligst ab, verflucht nochmal!«

Das kam an. Die beiden Brüder blieben stocksteif stehen. Seite 253

[image: 048]

Sie schüttelte den Kopf und bückte sich, um ein Hemd aufzuheben. »Du bist wirklich der süßeste Raufbold, den ich jemals getroffen habe.«

Seite 266

[image: 049]

Sie lachte und strich sich die Haare zurück. »Dann geht es deinen Augen wohl wieder besser.«

»Unter anderem. Komm her, Mary. Ich will dich küssen.«

»Na klar. Du glaubst wohl, du kannst dein schlechtes Benehmen mit Körpereinsatz wiedergutmachen.«

»Mir ist jedes Mittel recht.«

Er warf die Decke von sich und fuhr sich mit der Hand langsam über die Brust bis hinunter zum Bauch. Tiefer. Ihre Augen weiteten sich, als er seine schwere Erektion umfasste. Kaum begann er, sich selbst zu streicheln, da erblühte der Duft ihrer Erregung im Raum wie eine Blumenwiese.

»Komm zu mir, Mary.« Er bewegte seine Hüften. »Ich weiß nicht genau, ob ich das hier richtig mache. Es fühlt sich so viel besser an, wenn du mich berührst«, sagte er mit einem trägen Grinsen.

»Du bist einfach unverbesserlich.«

»Ich möchte nur ein bisschen fachkundige Unterweisung.«

»Als ob du die bräuchtest«, murmelte sie und zog ihren Pulli aus. Seite 267

[image: 050]

»Ich sagte doch, das geht in Ordnung.« Sie lächelte. »Ich meine, komm schon. Er ist doch irgendwie süß, auf seine Godzilla-Art. Und ich betrachte es einfach als Sonderangebot: Zwei für den Preis von einem.«

Seite 296

[image: 051]

Mondlpur

Der andere stand hinter dem Schreibtisch und war unglaublich hässlich: ein zerfetztes schlammgrünes Ledermonstrum mit abgewetzten Kanten, einer durchhängenden Sitzfläche und Füßen, die dem Wort stämmig eine ganz neue Bedeutung verliehen.

Tohr legte die Hand auf die Lehne dieses Möbels. »Kannst du es fassen, dass Wellsie dieses Ding unbedingt loswerden wollte?«

John nickte. Ja, das kann ich. Seite 114/115

[image: 052]

»Und ich kann nicht lesen. Dann sind wir ja das ideale Paar, du und ich.«

Emsig fuhrwerkte John mit seinem Kuli herum. Als er Phury den Block zeigte, runzelte der Mann mit dem schwarzen Blick die Stirn. »Was hat der Kleine geschrieben?«

»Er sagt, das macht nichts. Er ist ein guter Zuhörer. Du kannst das Reden übernehmen.« Seite 143

[image: 053]

Er griff nach ihrer Hand, nahm ihr den Stift ab und strich ihre Handfläche glatt.

Ich möchte gern mit dir reden, schrieb er.

Dann sah er ihr direkt in die Augen und tat etwas total Verblüffendes, Tollkühnes.

Er lächelte sie an. Seite 190

John nickte und betrachtete die anderen zwölf Passagiere, die paarweise nebeneinandersaßen und ihn anstarrten.

Oha. Nicht gerade ein herzlicher Empfang, Jungs, dachte er.

Seite 203

[image: 054]

Doch dann wurde Blaylock plötzlich höflich und stellte die anderen vor. Sie alle hatten seltsame Namen. Der Blonde hieß Lash. Wie passend war das denn? Seite 206

[image: 055]

»Der Laden ist einfach zu verkünstelt«, bemerkte der Polizist mit Blick auf einen Kerl in einem grell pinkfarbenen Jogginganzug und passendem Make-up. »Da sind mir ein paar bodenständige Rednecks und ein anständiges Bier allemal lieber als diese Pillenschlucker.«

Seite 227

[image: 056]

»Ich wollte nur sichergehen, dass deinen Bedürfnissen hier auch entsprochen wird. Kundenzufriedenheit ist ja so verdammt wichtig.« Jetzt schob sich der Kerl noch näher heran und deutete mit dem Kopf auf Phurys Arm - den, der in der Manteltasche steckte. »Deine Hand liegt auf einer Knarre, stimmt’s? Angst vor mir?«

»Ich will nur dafür sorgen, dass ich mich angemessen um dich kümmern kann.«

»Ach wirklich?«

»Ja. Falls du eine kleine Glock-zu-Mund-Beatmung brauchst.«

Seite 229/230

[image: 057]

Diese Vampirin, die in sein kleines Gespräch mit dem Reverend geplatzt war, hatte offensichtlich die Klappe nicht halten können und … Mist. Butch hatte es bestimmt brühwarm Vishous erzählt. Die beiden waren wie ein altes Ehepaar, zwischen ihnen gab es keine Geheimnisse. Und V würde es Rhage stecken. Und wenn Rhage es erst wusste, könnte man genauso gut eine Meldung bei Reuters rausgeben.

Seite 259

[image: 058]

Ihre Blicke trafen sich. Sie war so hübsch, dass ihm schwindlig wurde.

»Möchtest du mich küssen?«, flüsterte sie.

John fielen fast die Augen aus dem Kopf. Als hätte jemand hinter ihm einen Luftballon platzen lassen.

»Das fände ich nämlich schön.« Sie leckte sich flüchtig über die Lippen. »Wirklich.«

Wahnsinn … die Chance meines Lebens, direkt vor meiner Nase, dachte er.

Fall jetzt bloß nicht in Ohnmacht. Umkippen wäre der absolute Stimmungskiller.

In Windeseile ging John jeden Film durch, den er jemals gesehen hatte … was ihn keinen Schritt weiterbrachte. Als Horrorfan beschwor er nur Bilder von Godzilla herauf, der Tokio in Grund und Boden stampfte, und vom Weißen Hai, der an einem Badegast knabberte. Sehr hilfreich.

Seite 305

[image: 059]

Der Typ griff hart durch in der Bruderschaft, organisierte Schichten, versuchte, aus vier unberechenbaren Riesen wie V, Phury, Rhage und Zsadist disziplinierte Soldaten zu machen. Kein Wunder, dass er immer aussah, als täte ihm der Kopf weh. Seite 311

[image: 060]

Dunkles Erwachen

Phury zündete sich seinen roten Rauch an und beäugte misstrauisch die sechzehn Dosen Aqua Net, die auf dem Wohnzimmertisch aufgereiht standen. »Was habt ihr mit dem Haarspray vor? Wollt ihr in einen Transenschuppen zu’ner Party?«

Butch hielt das PVC-Rohr hoch, in das er gerade ein Loch stanzte. »Kartoffelkanone, mein Junge. Ein Riesenspaß.«

»Wie bitte?«

»Warst du nie im Sommerlager?«

»Körbe flechten und Holzmännchen schnitzen ist was für Menschen. Nimm’s mir nicht übel, aber wir haben unserem Nachwuchs Wichtigeres beizubringen.«

»Ha! Man hat doch nicht richtig gelebt, wenn man nicht mal bei einem mitternächtlichen Unterhosenbeutezug mitgemacht hat. Jedenfalls steckt man hier eine Kartoffel rein, füllt die Kammer mit Haarspray …«

»Und dann zündet man es an«, ließ sich V aus seinem Zimmer vernehmen. Er kam im Bademantel heraus und rubbelte sich die Haare trocken. »Ein geiles Geräusch.«

»Geiles Geräusch«, echote Butch.

Phury sah seinen Bruder an. »V, hast du so was schon mal gemacht?«

»Ja, gestern Nacht. Aber die Kanone hat blockiert.«

Butch fluchte. »Die Kartoffel war zu groß. Verdammte Idaho-Zucht. Heute probieren wir es mal mit einer kleineren Sorte. Das wird großartig. Wobei natürlich die Flugbahn echt knifflig sein kann …«

»Aber im Prinzip ist es wie Golf«, sagte V und ließ das Handtuch auf einen Stuhl fallen. Er zog sich einen Handschuh über die rechte Hand, um die geweihten Tätowierungen zu verdecken, die sich von der Innenfläche bis zu den Fingerspitzen und über den gesamten Handrücken zogen. »Ich meine, man muss den Bogen in der Luft berechnen …«

Butch nickte eifrig. »Genau, wie Golf. Der Wind spielt auch eine große Rolle …«

»Ungeheuer.«

Phury rauchte weiter, während Butch und V noch ein paar Minuten lang die Sätze des jeweils anderen beendeten. Irgendwann fühlte er sich genötigt zu erwähnen: »Ihr zwei verbringt viel zu viel Zeit miteinander, wenn ihr versteht, was ich meine.«

V schüttelte den Kopf. »Der Bruder hier weiß diese Art von Dingen einfach nicht zu würdigen. Hat er noch nie.«

»Dann sollten wir in sein Zimmer gehen.«

»Stimmt auch wieder. Und es liegt zum Garten raus …«

»So dass uns nicht die Autos im Hof im Weg stehen. Ausgezeichnet.«

Seite 62/63

[image: 061]

Tohr lachte leise. »Ja, ich bin auch nicht der Typ für diesen ganzen Gefühlsquatsch - aua! Wellsie, was soll denn das?« Seite 78/79

[image: 062]

Er hielt die behandschuhte Hand hoch. »Immerhin leuchtet das gottverlassene Ding noch wie eine Lampe. Und solange ich dieses abgefahrene Notlicht noch habe, bin ich schätzungsweise einigermaßen normal. Also … normal für meine Verhältnisse.« Seite 116

[image: 063]

Phury zog sich eine Trainingshose an. »Willst du was zu essen? Ich werde mal der Küche einen Besuch abstatten.«

Butchs Augen leuchteten selig. »Du würdest tatsächlich Essen hierherbringen? Im Sinne von, ich muss mich nicht bewegen?«

»Dafür schuldest du mir dann einen echt großen Gefallen, aber ja, ich bin bereit zu liefern.«

»Du bist ein Gott.«

Phury zog sich ein T-Shirt über. »Was willst du?«

»Was da ist. Wenn du es echt gut meinst, dann schleifst du einfach den ganzen Kühlschrank hier rauf. Ich bin kurz vorm Verhungern.«

Seite 126

[image: 064]

»Und warum hast du dann diese weiße Schärpe umgewickelt?«

»Macht optisch einen kleineren Hintern.« Seite 166

[image: 065]

Phury lag in einem riesigen Bett, überall steckten Schläuche in ihm, als wäre er eine große Maschine.

Sein Kopf wandte sich herum. »Z … was machst du denn auf den Beinen?«

»Das Pflegepersonal auf Trab halten.« Er schloss die Tür hinter sich und torkelte auf das Bett zu. »Die sind verdammt schnell, muss ich sagen.«

Seite 244

[image: 066]

Keine Antwort. Also schielte Z wieder zur Seite - gerade, als Phury eine Träne über die Wange lief.

»Ach … Scheiße«, murmelte Z.

»Ja. Kann man wohl sagen.« Noch eine Träne sickerte aus Phurys Auge. »Verdammt nochmal. Ich bin undicht.«

»Okay, mach dich bereit.«

Phury rubbelte sich das Gesicht. »Worauf?«

»Ich … werde jetzt versuchen, dich zu umarmen.«

Fassungslos ließ Phury die Hände sinken und blickte mit einem fast irrsinnigen Gesichtsausdruck auf Z.

Der kam sich wie ein Vollidiot vor, als er an seinen Zwillingsbruder herankroch. »Heb gefälligst den Kopf hoch.« Phury reckte den Hals, und Z schob den Arm darunter durch. Die beiden erstarrten in der unnatürlichen Lage. »Weißt du, das war um einiges einfacher, als du bewusstlos hinten auf dem Pick-up lagst.«

»Das warst du?«

»Was dachtest du denn - dass dich der Weihnachtsmann knuddelt?«

Seite 245/246

[image: 067]

Erleichterte seufzte Butch auf. »Hör mal, tu mir einen Gefallen. Das nächste Mal warnst du mich vorher, wenn du vorhast, so einen Stunt abzuziehen. Ich entscheide lieber selbst.« Dann lächelte er. »Und wir beide sind immer noch kein Paar.« Seite 255

[image: 068]

Menlchenkind

Als alles vorüber war, blickte sich der schuppige Drache um, und als es V entdeckte, rollte ein Knurren die Tribüne hinauf, das in einem Schnauben endete.

»Bist du so weit, Großer?«, rief V nach unten. »Nur zur Info, der Torpfosten da drüben würde sich hervorragend als Zahnstocher eignen.«

Seite 46

[image: 069]

»Aber hallo. Ich überlege, ob ich mich nicht zum Klempner umschulen lassen sollte. Wollte nur mal sehen, ob hier alles ordnungsgemäß abgedichtet ist. Ausgezeichnete Verfugung. Solltest du dir mal anschauen.«

»Wie wär’s, wenn ich dich zurück ins Bett trage?«

»Erst wollte ich mir noch die Rohre am Waschbecken ansehen.«

Respekt und Zuneigung steckten hinter Vs coolem Grinsen. »Dann lass mich dir wenigstens aufhelfen.«

»Geht schon.« Unter Stöhnen versuchte Butch, sich aufzurichten, aber dann ließ er sich wieder auf den Boden sinken. Wie sich herausstellte, war es ein bisschen zu viel für ihn, den Kopf zu heben. Aber wenn sie ihn einfach lang genug hier liegen ließen - eine Woche, oder zehn Tage vielleicht?

»Jetzt komm schon, Bulle. Gib auf und lass mich dir helfen.«

Urplötzlich war Butch zu müde, um sich zu verstellen. Als er sich ganz fallen ließ, war ihm bewusst, dass Marissa ihn unverwandt ansah. Mann, konnte man noch armseliger aussehen? Das einzig Gute an der Sache war, dass ihm keine kalte Brise über den Hintern strich.

Was darauf hindeutete, dass der Kittel nicht verrutscht war. Danke, lieber Gott. Seite 130

[image: 070]

»Du weißt doch, dass du bei den Lessern warst, richtig?«

Butch hob eine seiner gequälten Hände. »Und ich dachte schon, ich hätte einen Termin im Nagelstudio gehabt.« Seite 131

[image: 071]

»Klar.« Als V allerdings seine Hand hob und den Handschuh auszog, wich Butch zurück. »Was hast du denn mit dem Gerät vor?«

»Du vertraust mir doch, oder?«

Butch stieß ein bellendes Lachen aus. »Das letzte Mal, als du mich das gefragt hast, bekam ich danach einen Vampircocktail verabreicht, weißt du noch?«

»Das hat dir den Arsch gerettet. So habe ich dich gefunden.«

Also deshalb. »Na dann, immer los.«

Trotzdem zuckte Butch zusammen, als Vs leuchtende Hand näher kam.

»Entspann dich, Bulle. Das wird nicht wehtun.«

»Ich hab dich mit dem Ding schon mal ein Haus abfackeln sehen.«

»Das stimmt zwar, aber in deinem besonderen Fall lassen wir die Grillnummer mal weg.« Seite 133

[image: 072]

Sie zog die Decke zurück. O Himmel, sein Geschlecht war … »Es ist so riesig geworden.«

Butch stieß ein bellendes Lachen aus. »Du sagst so nette Sachen.« Seite 173

[image: 073]

»Wenn die Frauen dich fesseln, lackieren sie dir dann die Zehennägel und so? Oder schminken sie dich nur?« Als V laut loslachte, fuhr der Ex-Cop fort: »Nein, warte … sie kitzeln dich mit Federn unter den Fußsohlen, richtig?« Seite 217

[image: 074]

Bevor Butch reagieren konnte, packte V seinen Unterarm und leckte den Schnitt ab, wodurch die Wunde sich sofort schloss.

Hektisch riss Butch den Arm weg. »Himmel, V! Was, wenn das Blut verseucht ist!«

»Es ist in Ordnung. Völlig in …« Unvermittelt schnappte Vishous nach Luft und ließ sich wie ein nasser Sack gegen die Wand fallen, die Augen rollten willenlos in den Höhlen herum.

»O mein Gott …!« Entsetzt streckte Butch die Hand aus …

Woraufhin V seine Vorstellung abbrach und seelenruhig einen Schluck aus seinem Glas nahm. »Alles in bester Ordnung, Bulle. Schmeckt völlig normal. Soll heißen, für einen Menschen ganz okay. Was jetzt nicht so mein Ding ist, wenn du verstehst, was ich meine.«

Butch holte aus und verpasste seinem Mitbewohner einen Faustschlag auf den Oberarm. Und als der Bruder fluchte, legte Butch noch einen Schlag nach.

V funkelte ihn an und rieb sich die Stelle. »Verflucht, Bulle.«

»Klappe, das hast du dir verdient.« Seite 274/275

[image: 075]

»V, du weißt, dass ich dich wie einen Bruder liebe.«

»Ja.«

»Aber wenn du sie nährst, reiß ich dir deine verdammte Kehle raus.«

Seite 307

[image: 076]

»Das höre ich doch gern.« Der Reverend ließ sich am Tisch nieder, seine Amethystaugen suchten den VIP-Bereich ab. Er sah gut aus, der Anzug schwarz, das Seidenhemd schwarz, sein Irokese ein dunkler, kurzgeschorener Streifen, der sich von vorne bis hinten über den Schädel zog. »Ich habe Neuigkeiten für euch.«

»Willst du etwa heiraten?« Butch leerte sein Glas in einem Zug zur Hälfte. »Wo hast du denn deinen Hochzeitstisch aufgebaut, bei Villeroy & Boch?«

»Versuch’s mal mit Heckler und Koch.« Der Reverend schlug die Jacke zurück und ließ den Kolben einer Pistole aufblitzen.

»Hübsches Spielzeug hast du da, Vampir.«

»Das bohrt ein Höllen…«

Jetzt schaltete V sich ein. »Euch beiden zuzuschauen, ist schlimmer als Tennis zu gucken. Mich langweilen Sportarten mit Schlägern. Also, was gibt’s?«

Rehv sah Butch an. »Er kann so fantastisch mit Menschen umgehen, nicht wahr.«

»Du solltest erst mal mit ihm zusammenwohnen.« Seite 308

[image: 077]

Vampirherz

»Du bist so eine Nervensäge.«

»Sagte die SIG zur Glock.« Seite 74

[image: 078]

Doch dann legte sich die Handfläche seines Mitbewohners auf seine nackte Brust und alles, was er spürte, war Wärme. Butch runzelte die Stirn. Das war alles? Das war verflucht nochmal alles? Dafür hatten sie Marissa zu Tode erschreckt?

Er blickte nach unten, stinksauer.

Hoppla, die falsche Hand. Seite 119

[image: 079]

»Marissa«, murmelte er und nahm ihre Hand. »Du solltest nicht so viel trinken.« Nee, das war jetzt nicht ganz richtig rübergekommen. »Äh … vor nicht so viel trinken … ich.«

Egal. Wahnsinn, stand er neben sich. Seite 124

[image: 080]

Wrath grinste breit, seine Fänge blitzten weiß. »Wie geht’s, wie steht’s - Cousin.«

Butch war baff. »Wie bitte?«

»Du hast was von mir in dir, Bulle.« Wraths Grinsen blieb auf seinem Gesicht hängen, als er die Brille wieder anzog. »Ich habe natürlich immer gewusst, dass du was Besonderes bist. Hatte allerdings keine Ahnung, dass es über ›besonders nervig‹ hinausgeht.« Seite 125

[image: 081]

Er blickte wieder die Jungfrau der Schrift an. »Haben Sie eine Vorstellung, wie erleichtert …«

Als Marissa leise ächzte, ging V dazwischen, schlug Butch die behandschuhten Hand auf den Mund, riss seinen Kopf zurück und zischte ihm ins Ohr: »Willst du hier gebraten werden wie ein Spiegelei, Kumpel? Keine Fragen …«

»Lass von ihm ab, Krieger«, befahl die Jungfrau der Schrift. »Ich wünsche, das zu hören.«

V löste seinen Griff. »Pass bloß auf.«

»Sorry wegen der Frage«, sagte Butch zu dem schwarzen Umhang. »Es ist nur … ich bin so froh, zu wissen, welches Blut wirklich in meinen Adern fließt. Und ganz ehrlich, wenn ich heute sterbe, dann bin ich dankbar, endlich herausgefunden zu haben, was ich bin.« Er nahm Marissas Hand. »Und wen ich liebe. Wenn das der Punkt ist, zu dem mein Leben mich all die verlorenen Jahre über geführt hat, dann würde ich sagen, meine Zeit hier war nicht vergeudet.«

Ein langes Schweigen entstand. Dann sagte die Jungfrau der Schrift: »Bereust du, deine menschliche Familie zurückzulassen?«

»Kein bisschen. Das hier ist meine Familie. Hier bei mir und auf dem restlichen Anwesen. Warum sollte ich etwas anderes brauchen?« Das allgemeine, unterdrückte Fluchen im Raum erinnerte ihn daran, dass ihm schon wieder eine Frage herausgerutscht war. »Äh, tut mir leid …«

Ein leises weibliches Lachen drang unter dem Umhang hervor. »Du bist recht furchtlos, Mensch.«

»Man könnte es auch recht dumm nennen.« Als Wrath die Kinnlade herunterklappte, rieb sich Butch das Gesicht. »Wissen Sie, ich gebe mir wirklich Mühe. Ehrlich. Sie wissen schon, Respekt zu zeigen.«

»Deine Hand, Mensch.«

Er bot ihr die Linke, die Freie.

»Handfläche nach oben«, bellte Wrath.

»Sag mir, Mensch«, fragte die Jungfrau der Schrift. »Wenn ich dich um die Hand bäte, mit der du diese Frau hältst, würdest du sie mir reichen?«

»Ja. Dann würde ich sie einfach mit der anderen festhalten.« Wieder hörte man das leise Lachen, woraufhin er sagte: »Wissen Sie, es klingt wie Vogelzwitschern, wenn Sie dieses Geräusch machen. Das ist hübsch.«

Links von ihm ließ Vishous den Kopf in die Hände sinken.

Wieder sagte lange niemand etwas.

Dann holte Butch tief Luft. »Ich schätze mal, so was darf ich nicht sagen.«

Die Jungfrau der Schrift hob langsam die Kapuze von ihrem Gesicht.

Du … lieber Himmel … Butch quetschte Marissas Hand beim Anblick dessen, was enthüllt wurde.

»Sie sind ein Engel«, flüsterte er.

Vollkommene Lippen verzogen sich zu einem Lächeln. »Nein. Ich bin ich selbst.«

»Sie sind schön.«

»Das weiß ich.« Jetzt wurde ihre Stimme wieder gebieterisch. »Deine rechte Handfläche, Butch O’Neal, Nachkomme des Wrath, Sohn des Wrath.«

Butch wechselte die Hand, die Marissa festhielt, und streckte den Arm aus. Als die Jungfrau der Schrift ihn berührte, zuckte er zusammen. Auch wenn seine Knochen nicht knackten, fühlte er die ihr innewohnende Kraft. Sie könnte ihn zermalmen, wenn ihr der Sinn danach stünde, daran bestand kein Zweifel.

Nun wandte sich die Jungfrau der Schrift an Marissa. »Kind, gib mir auch deine Hand.«

Sobald die Verbindung hergestellt war, durchspülte ein warmer Strom Butchs Körper. Zuerst glaubte er, es läge an der Heizung, die jetzt bis zum Anschlag aufgedreht war, aber dann stellte er fest, dass die Hitze unter seiner Haut floss.

»Ah ja. Das ist eine sehr gute Verbindung«, erklärte die Jungfrau der Schrift. »Und ihr habt meine Erlaubnis, eure gesamte Lebenszeit miteinander vereint zu bleiben.« Sie ließ die Hände sinken und sah Wrath an. »Er wurde mir vorgeführt, dieser Teil ist hiermit beendet. Sollte er überleben, wirst du die Zeremonie fortsetzen, sobald er ausreichend genesen ist.«

Der König neigte den Kopf. »So sei es.«

Dann wandte sich die Jungfrau der Schrift wieder Butch zu. »Nun werden wir sehen, wie stark du bist.«

»Moment noch«, sagte Butch, da ihm die Glymera einfiel. »Marissa hat jetzt einen Partner, richtig? Ich meine, selbst wenn ich sterben sollte, dann hatte sie einen offiziellen Gefährten, oder?«

»Todessehnsucht«, murmelte V unterdrückt. »Unser Kleiner hier hat eine verdammte Todessehnsucht.«

Die Jungfrau der Schrift wirkte vollkommen fassungslos. »Ich sollte dich jetzt töten.«

»Verzeihen Sie, aber das ist wirklich von Bedeutung. Ich will nicht, dass sie unter diese Bannungs-Regelung fällt. Ich möchte, dass sie meine Witwe ist, damit sie sich keine Sorgen darum machen muss, von einem anderen kontrolliert zu werden.«

»Mensch, du bist erstaunlich arrogant«, fauchte die Jungfrau der Schrift. Doch dann lächelte sie. »Und nicht im mindesten reumütig, wie ich sehe.«

Seite 158-160

[image: 082]

V war schon halb im Flur, als er ein Winseln hörte. Sofort spurtete er zurück und stürmte durch die Tür. »Was? Was ist denn …«

»Ich werde kahl!«

V riss den Duschvorhang zur Seite und runzelte die Stirn. »Wovon redest du denn? Du hast doch noch alle Haare …«

»Nicht auf dem Kopf! Am Körper, du Idiot! Mir gehen alle Haare aus!«

Jetzt senkte V den Blick. Butchs Oberkörper und Beine schälten sich, dunkelbraune Härchen rieselten an ihm herab und versammelten sich langsam um den Abfluss.

V brach in Gelächter aus. »Sieh es mal so: Wenigstens musst du dir nicht den Rücken rasieren, wenn du alt wirst. Keine schmerzhafte Wachsbehandlung, ist doch prima.«

Er war nicht überrascht, als ein Stück Seife auf ihn zugesaust kam.

Seite 195

[image: 083]

Als ihr Bruder sich von seinem Stuhl erhob, klopfte Marissa vernehmlich mit den Fingerknöcheln auf den Tisch. Die Augen aller Anwesenden wandten sich zu ihr. »Falscher Name.«

Der Leahdyre riss seine Augen so weit auf, dass sie sicher war, er könnte seinen eigenen Rücken sehen. Und er war derart entgeistert über ihre Unterbrechung, dass er sprachlos zuließ, wie sie lächelte und einen Seitenblick zu Havers warf. »Du darfst dich setzen, Arzt«, sagte sie.

»Ich muss doch sehr bitten«, stammelte der Leahdyre.

Marissa stand auf. »Es ist so lange her, seit wir zuletzt eine solche Abstimmung abgehalten haben - seit dem Tod von Wraths Vater kam das nicht mehr vor.« Jetzt beugte sie sich nach vorn, die Hände auf den Tisch gestützt, und durchbohrte den Leahdyre mit einem festen Blick. »Damals, vor Jahrhunderten, lebte mein Vater noch und gab die Stimme unserer Familie ab. Daraus resultiert wohl deine Verwirrung.«

Der Leahdyre blickte in Panik zu Havers. »Vielleicht möchtest du deiner Schwester mitteilen, dass sie gegen die Ordnung …«

Marissa ließ ihn nicht ausreden. »Ich bin nicht mehr seine Schwester, zumindest hat er mich das wissen lassen. Obwohl wir uns sicher alle einig sind, dass die Abstammung des Blutes unveränderlich ist. Wie auch die Abfolge der Geburten.« Sie lächelte kühl. »Wie es der Zufall will, wurde ich elf Jahre vor Havers geboren. Was bedeutet, dass ich älter bin als er. Was wiederum bedeutet, er kann sich hinsetzen, denn als das älteste noch lebende Mitglied meiner Familie besitze ich das Stimmrecht unserer Blutlinie. Und in diesem Falle stimme ich … ganz entschieden gegen den Antrag.«

Jetzt brach Chaos aus. Totale Konfusion.

Nur Rehv saß mittendrin, lachte und klatschte in die Hände. »Verflucht nochmal, Frau. Du bist einfach der Hammer.« Seiten 255/256

[image: 084]

Und mit einem grellen, weißen Auflodern war Omega fort. Wie auch die Jungfrau der Schrift.

Weg. Beide. Nichts blieb übrig außer einem bitterkalten Wind, der die Wolken vom Himmel vertrieb wie eine Hand, die ruckartig einen Vorhang wegzieht.

Rhage räusperte sich. »Okay … also ich kann die nächsten eineinhalb Wochen nicht schlafen. Was ist mit euch?« Seite 263

[image: 085]

»Das bist du«, sagte Wrath. »Du wirst ein Krieger der Black Dagger mit dem Namen Dhestroyer sein, Nachkomme des Wrath, Sohn des Wrath.«

»Allerdings wirst du für uns immer Butch bleiben«, quatschte Rhage dazwischen. »Und Ironman. Oder Klugscheißer. Nervensägenweltmeister. Du weißt schon, was die jeweilige Situation eben erfordert. Hauptsache es ist freundlich und kommt von Herzen.«

Seite 285

[image: 086]

Seelenjäger

»Das geht ja ü-ber-haupt nicht.«

Vishous blickte von seiner Computerwand auf. Butch O’Neal stand mitten im Wohnzimmer ihrer Höhle, an den Beinen eine schwarze Lederhose und auf dem Gesicht einen Ausdruck von Das-ist-jetztnicht-dein-Ernst.

»Passt sie dir nicht?«, fragte V seinen Mitbewohner.

»Darum geht es nicht. Nimm’s mir nicht übel, aber ich bewerbe mich doch nicht bei den Village People.« Butch hob die Arme und drehte sich im Kreis, die nackte Brust fing das Licht ein. »Ich meine, mal ehrlich …«

»Die sind zum Kämpfen da, nicht für den Laufsteg.«

»Das sind Kilts auch, aber trotzdem würde ich mich nicht mal tot im Schottenkaro erwischen lassen.«

»Das ist mit deinen O-Beinen auch besser so.«

Butch setzte eine gelangweilte Miene auf. »Beiß mich doch.«

Seite 28

[image: 087]

Als der nächste Martini ankam, versuchte Phury sich zu erinnern, ob es der fünfte war? Oder der sechste? Ganz sicher war er sich nicht.

»Mann, nur gut, dass wir heute Nacht nicht kämpfen«, bemerkte Butch. »Du schluckst das Zeug ja wie Wasser.«

»Ich hab Durst.«

»Sieht so aus.« Der Ex-Cop reckte sich auf seiner Bank. »Wie lange hast du noch vor, hier am Wasserloch zu bleiben, Lawrence von Arabien?« Seite 90/91

Sekunden später kam ein riesiger Vampir mit einem kurzgeschnittenem Irokesen heraus. Rehvenge trug einen perfekt sitzenden schwarzen Anzug und hatte einen schwarzen Stock in der rechten Hand. Als er langsam zum Tisch der Bruderschaft ging, wichen seine Kunden zur Seite, zum Teil aus Respekt vor seiner Größe, zum Teil aus Furcht vor seinem Ruf. Jeder wusste, wer er war und zu was er fähig war: Rehv gehörte zu der Sorte Drogenbaron, die ein persönliches Interesse an ihrer Verdienstquelle zeigte. Wenn man sich mit ihm anlegte, tauchte man in fein säuberlichen Würfeln wie aus einer Kochshow wieder auf.

Seite 92

[image: 088]

»Also, erzähl«, sagte Blay. »Wie war deine Transition?«

»Scheiß auf die Wandlung, ich wurde flachgelegt.« Als Blay und John beinahe die Augen aus dem Kopf fielen, kicherte Qhuinn. »Ja. Echt. Ich wurde sozusagen zum Mann gemacht.«

»Ich glaub, ich spinne«, raunte Blay. Seite 94

[image: 089]

»Du musst dich dringend mal lockermachen wegen diesem Vorfall mit der Kartoffelkanone«, sagte Butch.

Phury verdrehte die Augen und ließ sich wieder an die Lehne der Bank sinken. »Ihr habt mein Fenster zerbrochen.«

»Natürlich. Darauf hatten V und ich ja gezielt.«

»Zweimal.«

»Womit bewiesen wäre, dass er und ich hervorragende Scharfschützen sind.«

Seite 121

[image: 090]

»Wie sah der Typ denn aus?«

»Das Opfer?« Der Junge neigte sich ihm zu. »So nennen die von der Polizei das. Ich hab sie belauscht.«

»Danke für die Info«, murmelte Phury. »Also, wie sah er aus?« Seite 137

»Haben wir das nicht gerade hinter uns?«, murmelte Red Sox. »Nur, dass ich damals derjenige war, der halbtot im Bett lag. Wie wär’s, wenn wir uns auf Unentschieden einigen und den Scheiß in Zukunft sein lassen?«

Diese eisig hellen Augen ließen von ihr ab und wanderten zu seinem Kumpel. Die Stirn blieb gerunzelt. »Du siehst furchtbar aus.«

»Und du bist Miss Amerika.« Seite 185

[image: 091]

Auf sich selbst und die beiden Männern schimpfend zog sie die Hand aus der Tasche, bückte sich und holte eine Ampulle Demerol aus der größeren Reisetasche. »Hier sind keine Spritzen.«

»Ich hab welche.« Red Sox kam zu ihr und hielt ihr ein steriles Päckchen unter die Nase. Als sie es ihm aus der Hand nehmen wollte, hielt er es fest. »Ich weiß, dass du davon weisen Gebrauch machen wirst.«

»Weise?« Sie riss ihm die Spritze aus der Hand. »Nein, ich werde ihm damit ins Auge stechen. Denn das hat man mir ja auf der Uni beigebracht.«

Seite 197

[image: 092]

»Wollen Sie mich verarschen? Soll ich etwa die Entführung und die Todesdrohung vergessen und bei Ihnen eine Bestellung aufgeben?«

Seite 201

[image: 093]

V ließ sich in die Kissen sinken und musterte die harte Kontur ihres Kinns. »Zieh deinen Kittel aus.«

»Wie bitte?«

»Zieh ihn aus.«

»Nein.«

»Er soll weg.«

»Dann sollten Sie lieber die Luft anhalten. Mir macht das nicht das Geringste aus, aber der Sauerstoffmangel wird Ihnen die Zeit leichter vertreiben.« Seite 221

»Was für eine Sache ist das denn genau am Ende?« Bitte sag jetzt nicht, Müllsäcke kaufen, um meine Körperteile darin zu verstauen.

»Interessiert dich gar nicht, was ich bin?«

»Ich sag Ihnen mal was, Sie lassen mich gehen, und ich stelle Ihnen haufenweise Fragen über Ihre Spezies. Bis es so weit ist, bin ich aber leicht abgelenkt durch die Frage, wie mein kleiner Ausflug auf dem Entführungsdampfer sich für mich entwickeln wird.« Seite 229

[image: 094]

Sie tauchte den Waschlappen ins Wasser, wrang ihn aus und beugte sich etwas unbeholfen über ihn, um den anderen Arm zu erreichen. Als sie den Lappen nach unten führte, entzog er sich. »Komm nicht in die Nähe meiner Hand. Selbst, wenn ich den Handschuh trage.«

»Warum ist …«

»Ich spreche nicht darüber. Also frag nicht nach.«

»Die Hand hat eine meiner Krankenschwestern beinahe umgebracht, wissen Sie.«

»Das überrascht mich nicht.« Er starrte den Handschuh an. »Ich würde sie abschneiden, wenn ich könnte.«

»Davon rate ich ab.«

»Natürlich. Du hast ja keine Ahnung, wie es ist, mit diesem Alptraum am Arm zu leben …«

»Nein. Ich meinte, ich würde jemand anderem das Abschneiden überlassen, wenn ich Sie wäre. Das würde besser funktionieren.«

Eine kurze Stille folgte; dann stieß der Patient ein bellendes Lachen aus. »Klugscheißer.«

Jane verbarg ein Lächeln, das ihr unwillkürlich über die Lippen flog, durch ein weiteres Eintauchen und Auswringen. »Ich gebe nur meine medizinische Meinung ab.« Seite 240

[image: 095]

»Klingt, als bräuchtest du Gesellschaft, Lash«, bellte Qhuinn. »Das trifft sich gut, denn wenn du dich weiter so scheiße benimmst, dann wirst du gefickt, Kumpel.« Seite 273

[image: 096]

Red Sox beugte sich in Richtung des Patienten. »Kommt dein Gedankenlesen zurück?«

»Bei ihr, manchmal.«

»Hm. Empfängst du auch was von anderen?«

»Nein.«

Er rückte seine Kappe zurecht. »Tja … äh … sag mir Bescheid, wenn du was von mir aufschnappst, ja? Es gibt da so das ein oder andere, was ich lieber für mich behalten würde, verstehst du mich?«

»Geht klar. Wobei ich manchmal nichts dagegen machen kann.«

»Weshalb ich in Zukunft nur noch an Baseball denken werde, wenn du in der Nähe bist.«

»Nur gut, dass du kein Yankee-Fan bist.«

»Nicht das Y-Wort, bitte. Wir sind nicht unter uns.«

Seite 276/277

[image: 097]

Der Patient beugte sich zu ihrem Ohr herunter. »Logik hin oder her, aber du hast Recht: Wir würden beide alles sofort erwischen, was dich auch nur erschreckt.« Dann richtete er sich wieder auf, ein gigantischer Testosteronbrocken in Hauspantoffeln.

Jane tippte ihm auf den Arm und krümmte einen Zeigefinger, damit er sich wieder herunterbeugte. Dann flüsterte sie ihm zu: »Ich habe Angst vor Mäusen und Spinnen, aber deshalb müsst ihr nicht gleich die Knarre da zücken und ein Loch in die Wand brennen, wenn wir einer begegnen, okay? Mausefalle und zusammengerollte Zeitungen funktionieren bestens. Zudem muss dann hinterher die Wand nicht neu verputzt werden. Ich mein ja bloß.«

Sie tätschelte ihm den Arm und entließ ihn, dann konzentrierte sie sich wieder auf den Weg vor sich. Seite 277

Butch nickte, als wüsste er genau, was abging. »Wie gesagt, Mann, mir egal, wen du bumst. Obwohl - wenn du auf Schafe oder so abfahren würdest, das wäre schon derb. Weiß nicht, ob ich damit klarkäme.«

V musste lächeln. »Ich mach’s nicht mit Nutztieren.«

»Keinen Bock auf Stroh in der Lederhose?«

»Oder Wolle zwischen den Zähnen.« Seite 292

[image: 098]

»Ja.« Butch ging zur Tür, hielt dann aber noch einmal an und sah sich über die Schulter. »V?«

Vishous hob den Kopf. »Ja?«

»Ich wollte dir nur sagen, also nach all den tiefsinnigen Gesprächen …« Butch schüttelte ernst den Kopf. »Wir beide gehen trotzdem nicht miteinander.« Seite 294

[image: 099]

Todelfluch

Drei Stunden später vor seinem Spind wünschte sich John, Qhuinn würde endlich den Mund zumachen. Trotz des ganzen Lärms von zugeschlagenen Metalltüren und wedelnden Klamotten und fallen gelassenen Schuhen im Umkleideraum kam es ihm vor, als hätte sich sein Kumpel ein Megafon an die Oberlippe getackert.

»Du bist einfach echt riesig, J.M. Im Ernst. Total … gigantal.«

Das Wort gibt es nicht. John stopfte seinen Rucksack in den Spind, wie er es immer tat, und überlegte sich gleichzeitig, dass ihm die Sachen darin sowieso nicht mehr passen würden.

»Und wie es das gibt. Hilf mir mal, Blay.«

Blay nickte, während er sich seinen Gi anzog. »Das stimmt. Wenn du jetzt noch an Masse zunimmst, dann kriegst du Bruderschafts-Ausmaße.«

»Gigossal.«

Das gibt es auch nicht, du Schwachkopf.

»Von mir aus: Sehr, sehr, sehr groß. Zufrieden?« Seite 92/93

[image: 100]

»Ich wollte mal nachsehen, ob du tot bist.«

Jane musste lächeln. »Meine Güte, Manello, du bist so ein Romantiker.«

»Du siehst schlimm aus.«

»Und jetzt auch noch Komplimente. Hör auf, ich werde gleich rot.«

Seite 161

[image: 101]

V blinzelte ein paarmal, entsetzt über das, was er gleich sagen würde. »Mein Gott, du willst wirklich heiliggesprochen werden, oder? Du warst immer für mich da. Immer. Sogar als ich …«

»Sogar als du was?«

»Du weißt schon.«

»Was denn?«

»Ach, Scheiße. Sogar als ich in dich verliebt war. Oder was auch immer.«

Butch umklammerte seine Herzgegend. »War? War? Soll das etwa heißen, du hast das Interesse verloren?« Theatralisch warf er sich einen Arm über die Augen. »Mein Traum von einer gemeinsamen Zukunft, in tausend Scherben zersprungen …«

»Klappe, Bulle.«

Butch linste unter dem Arm hervor. »Machst du Witze? Ich hatte eine fantastische Idee für eine Reality-Show. Doppelt gebissen hält besser. Wir hätten Millionen verdient.« Seite 172/173

[image: 102]

»Du weißt, dass ich Recht habe.«

»Leck mich, Herr Professor.«

»Gut, ich find’s toll, dass wir uns verstehen.« Butch runzelte die Stirn. »Hey, vielleicht könnte ich ja eine Talkshow moderieren, jetzt wo du nicht mehr meine First Lady sein willst. Ich könnte sie Die Stunde O’Neal nennen. Klingt wichtig, oder?«

»Zuallererst mal: Du wärst die Lady gewesen.«

»Vergiss es. Für dich lieg ich auf keinen Fall unten.«

»Und zweitens glaube ich nicht, dass es für diese spezielle Sorte von Psychologie einen Markt gibt.«

»Da irrst du dich gewaltig.«

»Butch, du und ich haben uns gerade windelweich geprügelt.«

»Du hast angefangen. Und außerdem wäre das perfekt für MTV. Hulk Hogan meets Oprah Winfrey. Mein Gott, ich bin ein Genie.«

»Einer muss ja an dich glauben.« Seite 173

»Zehn Minuten«, flüsterte Butch Marissa ins Ohr. »Schenkst du mir zehn Minuten, bevor du gehst? Bitte, Baby …«

V verdrehte die Augen und war erleichtert, dass ihn diese Turteltäubchennummer nervte. Wenigstens war nicht sein gesamtes Testosteron vertrocknet.

»Baby … bitte?«

V trank einen Schluck. »Marissa, wirf dem Hündchen einen Knochen zu, sei so gut. Das Gejaule geht mir auf den Keks.«

»Na, das können wir ja nicht zulassen.« Lachend räumte Marissa ihre Unterlagen zusammen und sah Butch durchdringend an. »Zehn Minuten. Und du solltest zusehen, dass sie es wert sind.«

Butch war so schnell auf den Beinen, als stünde der Stuhl in Flammen. »Tue ich das nicht immer?«

»Mmm … ja.«

Als die beiden ihre Lippen aufeinander pressten, schnaubte V. »Viel Spaß, Kinder. Aber nicht hier.« Seite 273

[image: 103]

Blutlinien

Sollte. Würde. Könnte.

Hübscher Refrain. Die Wahrheit war, dass einer, der aussah wie ein Nazgûl aus dem Herrn der Ringe, ihn dem roten Rauch so unerbittlich in die Arme trieb, als hätte ihn der Dreckskerl an Händen und Füßen gefesselt und ihn in den Kofferraum eines Wagens geworfen.

In Wirklichkeit, mein Freund, wärst du die vordere Stoßstange an dem Wagen.

Seite 23/24

[image: 104]

Mit einem Aufstöhnen legte er sich die Hand zwischen die Beine und umschloss seine eisenharte Erektion. Das Gerät hatte ihn wie üblich aus dem Schlaf gerissen, ein Wecker, der so steil aufragte wie Big Ben.

Seite 41/42

[image: 105]

Die Stimme von Bruder Rhage dröhnte bis zu ihr herüber. »Dieser Haufen von selbstsüchtigen, eingebildeten, aufgedonnerten …«

»Du könntest dich auch mal mehr um deine Garderobe kümmern«, fiel im Bruder Butch ins Wort. »Nimm dir ein Beispiel an mir.«

»… parasitischen, engstirnigen Pissern …«

»Nur keine Hemmungen. Lass alles raus, sonst kriegst du noch Magengeschwüre«, sagte ein anderer.

»… kann sich seinen beschissenen Ball in den Arsch schieben.« Das Lachen des Königs klang sonor. »Gut, dass du kein Diplomat bist, Hollywood.«

»Au ja, schick mich doch als Abgesandten auf die Party. Oder noch besser: Wir lassen meine innere Bestie eine Nachricht überbringen. Dann kann sie den ganzen Verein mal so richtig auseinandernehmen. Würde ihnen recht geschehen, so, wie sie Marissa behandelt haben.«

»Weißt du«, erklärte Bruder Butch, »ich wusste schon immer, dass du gar nicht so blöd bist. Egal, was die anderen immer behaupten.«

Seite 64/65

[image: 106]

Keine fünf Blocks weiter östlich, in seinem Privatbüro im ZeroSum, stieß Rehvenge, alias der Reverend, einen Fluch aus. Er hasste die Inkontinenten. Hasste sie aus tiefster Seele.

Der Mann, der vor seinem Schreibtisch baumelte, hatte sich soeben in die Hose gepinkelt, der Fleck zeichnete sich als dunkelblauer Kreis im Schritt seiner auf alt getrimmten Marken-Jeans ab.

Es sah aus, als hätte ihm jemand einen nassen Schwamm in die Weichteile gedrückt. Seite 81

[image: 107]

»Du hast ja Haare wie ein Mädchen«, sagte Mr D.

»Und du riechst wie ein Schaumbad. Wenigstens kann ich zum Friseur gehen.«

Seite 95

[image: 108]

Du bist ein Freak. Aber ich kann die hier wirklich nicht annehmen …

»Bist du im Stall aufgewachsen? Sei nicht so unhöööööööööööööflich. Das ist ein Geschenk.«

Blay schüttelte den Kopf. »Nimm sie, John. Du verlierst am Ende sowieso, und das erspart uns wenigstens sein Theater vorher.«

»Theater?« Qhuinn sprang hoch und nahm die Pose eines römischen Redners ein. »Wohlan, könnt Ihr Euren Arsch von Eurem Ellenbogen unterscheiden, mein junger Schriftgelehrter?«

Blay errötete. »Komm schon …«

Qhuinn warf sich auf Blay, klammerte sich an seine Schultern und hängte sich mit seinem vollen Gewicht an ihn. »Haltet mich fest. Euer Schimpf raubt mir den Atem. Ich bin wie vom Donner gerüttelt.«

Blay grunzte und mühte sich ab, Qhuinn nicht fallen zu lassen. »Das heißt gerührt.«

»Gerüttelt klingt besser.«

Blay versuchte, sich das Lächeln zu verbeißen, versuchte, nicht belustigt zu sein, doch seine Augen glitzerten wie Saphire, und seine Wangen röteten sich.

Mit einem lautlosen Kichern setzte John sich auf eine der Bänke, schüttelte seine weißen Socken aus und zog sie unter der neuen Jeans an.

Bist du sicher, Qhuinn? Weil ich nämlich so eine Ahnung habe, dass sie passen könnten, und dann überlegst du es dir vielleicht anders.

Abrupt löste sich Qhuinn von Blay und zupfte energisch seine Klamotten glatt. »Und jetzt kränkst du mich auch noch in meiner Ehre.« Er ließ sich in Fechtposition fallen. »Touché.«

Blay musste lachen. »Das heißt en garde, du Blödmann.«

Qhuinn blinzelte ihn über die Schulter hinweg an. »Ça va, Brutus?«

»Et tu!«

»Das müsste dann wohl Tutu heißen, denke ich, aber die Frauenklamotten kannst du selbst behalten, du Perverser.« Stolz wie Oskar, eine solche Nervensäge zu sein, grinste Qhuinn breit. »Und jetzt steck dir die Dinger an die Füße, John, damit wir das hinter uns haben. Ehe wir Blay noch in die eiserne Lunge stecken müssen.«

»Versuch’s mal mit Sanatorium!«

»Nein danke, ich hab reichlich zu Mittag gegessen.«

Seite 172-174

[image: 109]

Xhex bot ihm den Arm an, ohne ihn dabei anzusehen, da sie wusste, dass er viel zu stolz und dickköpfig war, um ihre Hilfe sonst anzunehmen. Und er musste sich von ihr helfen lassen. Er war völlig geschwächt.

»Ich hasse es, wenn du Recht hast«, sagte er.

»Was erklärt, warum du meistens so leicht reizbar bist.«

Seite 226

[image: 110]

Trotz seiner heftigen Erschöpfung schüttelte er den Kopf. »Sag es mir.«

»Du …«

»Raus damit … sonst stehe ich auf und fange an, Pilates-Übungen zu machen.«

»Von mir aus. Aber du hast doch immer gesagt, das ist was für Warmduscher.«

»Dann eben Jiu-Jitsu. Sprich, bevor ich einpenne, wärst du so gut?« Seite 308

[image: 111]

»Verstanden. Und noch was: Ich möchte Havers unter die Arme greifen. Die neue Klinik einzurichten und sich gleichzeitig um die Patienten zu kümmern, wird zu viel für ihn. Das heißt aber auch, dass ich ein paar Tage weg sein werde.«

»Ist Vishous einverstanden mit dem Sicherheitsrisiko?«

»Das hat er nicht zu entscheiden. Und dir gebe ich auch nur aus Höflichkeit Bescheid.« Die Frau lachte trocken. »Schau mich nicht so an. Ich bin schon tot. Die Lesser können mich ja schlecht nochmal umbringen.«

»Das ist überhaupt nicht komisch.«

»Galgenhumor gehört dazu, wenn man eine Ärztin im Haus hat. Gewöhn dich dran.«

Wrath lachte bellend. »Du bist ganz schön hart drauf. Kein Wunder, dass V sich in dich verliebt hat.« Seite 319/320

[image: 112]

Der verborgene Zugang zum Fluchttunnel lag ganz hinten in der rechten Ecke und wurde von Bücherregalen verdeckt, die auf Schienen montiert waren. Man musste nur den Band Sir Gawain und der grüne Ritter herausziehen, und ein Riegel löste sich, woraufhin die Wand zur Seite glitt und den Weg …

»Du bist so ein Schwachkopf.«

Qhuinn machte einen Satz wie ein Olympionike. Dort im Tunnel, in einem Liegestuhl, als sonnte er sich, saß Blay. Er hatte ein Buch auf dem Schoß, eine Taschenlampe auf einem kleinen Tischchen liegen und eine Decke über den Beinen.

Seelenruhig prostete er ihm mit einem Glas Orangensaft zu und nahm dann einen Schluck. »Halli Hallo.«

»Was soll der Scheiß? Hast du mir hier aufgelauert oder was?«

»Exakt.«

»Was war in deinem Bett?«

»Ein paar Kissen und meine Decke. Hab’s mir hier schön gemütlich gemacht. Gutes Buch übrigens.« Er hielt ihm den Umschlag von Eine Zeit des Fegefeuers vor die Nase. »Ich mag Dominick Dunne. Guter Autor. Super Brille.« Seite 342/343

[image: 113]

Vampirträume

Fast rechnete er damit, eine Horde Dobermänner mit triefenden Lefzen um die Ecke schießen zu sehen.

Andererseits nagten die Köter wahrscheinlich noch an den Knochen des letzten unartigen Burschen, den sie filetiert hatten. Seite 29

[image: 114]

Hey, zeigten Johns Hände.

»Hey.«

John trat zurück und gab den Weg frei. Wie geht’s dir?

»Ich wünschte, ich würde rauchen.« Denn dann könnte er die Sache noch um eine Kippenlänge hinauszögern.

Ach, Quatsch. Du findest Rauchen furchtbar.

»Wenn ich vor dem Erschießungskommando stehe, überlege ich mir das vielleicht nochmal.« Seite 29

[image: 115]

In schneller Abfolge rasten Qhuinn die verschiedenen Antwortmöglichkeiten durch den Kopf: Nein, natürlich nicht, das Messer hat sich selbstständig gemacht, ich wollte es sogar noch festhalten … Nein, ich wollte ihn nur mal gründlich rasieren … Nein, mir war nicht klar, dass das Aufschlitzen der Halsschlagader zum Tod führen würde …

Seite 31I

[image: 116]

»John möchte, dass du hierbleibst.«

Qhuinns Augenbrauen schnellten hoch. »Was?«

»Du hast mich gehört.«

»Blödsinn, das kannst du nicht erlauben. Ich kann unmöglich hierbleiben.«

Schwarze Augenbrauen trafen sich in der Mitte. »Wie bitte?«

»Ähm … Verzeihung.« Qhuinn hielt die Klappe und ermahnte sich, dass der Kerl da vor ihm zufällig der König war, was bedeutete, er konnte tun und lassen, was zum Henker er wollte, einschließlich Sonne und Mond umzubenennen oder sich in Zukunft von jedem mit dem Daumen im Hintern begrüßen zu lassen … oder eben, Abschaum wie Qhuinn unter seinem Dach aufzunehmen, wenn ihm danach war.

Das Wort König buchstabierte man B-l-a-n-k-o-v-o-l-l-m-a-c-h-t in der Welt der Vampire. Seite 33/34

[image: 117]

Qhuinn würde seinem Freund nicht erzählen, dass er ins Gefängnis ging und dann in die Obhut von Lashs Eltern übergeben wurde, um den Rest seiner Tage von ihnen gequält zu werden. »Ach, es war gar nicht so übel.«

Du lügst.

»Stimmt nicht.«

Du bist aschfahl.

»Hallo - ich wurde gestern operiert.«

Ach, komm schon. Was ist hier los?

»Um die Wahrheit zu sagen: Ich habe keinen Schimmer.«

Seite 36

[image: 118]

»Du hast das, was ich eine ›Männerstirn‹ nenne. Nämlich ein Stirnrunzeln, das man hat, wenn man an seinen Mann denkt und ihm entweder einen kapitalen Tritt in den Hintern versetzen oder ihn so fest umarmen will, dass er keine Luft mehr bekommt.«

Seite 41/42

Aber bei Tudorgotik in gepflegten Parkanlagen sah es einfach völlig verkehrt aus, wenn die hochherrschaftliche Eingangstür weit offen stand. Das war wie eine Debütantin, die dank einer Garderobenpanne ihren BH entblößte. Seite 53

[image: 119]

»Danke«, sagte Qhuinn, als V mehr von der Salbe auftrug. Die Tinte leuchtete auf seiner goldenen Haut. »Vielen Dank.«

»Du hast es ja noch gar nicht gesehen. Vielleicht hab ich ja Vollidiot draufgeschrieben.«

»Ach was. Ich würde nie an dir zweifeln.« Qhuinn grinste den Bruder an.

Vishous lächelte kaum merklich, sein hartes Gesicht mit den Tätowierungen drückte Anerkennung aus. »Auf jeden Fall zuckst du nicht. Wer zuckt, hat verloren. Wer stillhält, wird belohnt.«

Seite 67/68

[image: 120]

Qhuinn zog eine leichte Jacke aus seiner Tasche und schien kurz nachzudenken. Als er sich wieder zu John umdrehte, war sein typisches Klugscheißergrinsen wieder an Ort und Stelle. »Dein Wunsch ist mir Befehl, mein Prinz.«

Nenn mich nicht so.

Im Gehen tippte John eine SMS an Blay ein. Er hoffte, er würde sich später noch sehen lassen. Vielleicht würde er nachgeben, wenn sie nicht lockerließen?

»Wie soll ich dich denn dann nennen?«, fragte Qhuinn und sprang voraus, um die Tür mit einer übertriebenen Verbeugung aufzumachen. »Euer Gnaden?«

Jetzt hör schon auf mit dem Quatsch.

»Wie wäre es mit dem guten, alten ›Meister‹?« Als John ihm nur einen finsteren Blick über die Schulter zuwarf, zuckte Qhuinn die Achseln. »Bitte. Bleibe ich eben bei Blödmann. Aber dann beklag dich auch nicht, du hattest die Wahl.« Seite 69/70

»Willst du auch, dass ich dir die Tür aufmache?«, fragte Qhuinn trocken, als er den Motor abstellte.

John sah ihn von der Seite an. Wenn ich ja sagen würde, würdest du es tun?

»Natürlich nicht.«

Dann will ich auf jeden Fall, dass du mir die Tür aufmachst.

»Du blöder Sack.« Qhuinn stieg aus. »Verdirbst mir den ganzen Spaß.«

John schlug seine Tür zu und schüttelte den Kopf. Schön, dass du so manipulierlich bist.

»Das Wort gibt es nicht.«

Seit wann bist du denn der Sprach-Papst? Seite 116

[image: 121]

»Lange nicht gesehen«, sagte der Engel.

»Nicht lange genug.«

»Immer ein guter Gastgeber, hm?.«

»Hör mal, Glühwürmchen.« Rehv blinzelte heftig. »Was dagegen, wenn du deine Diskokugel ein bisschen dimmst?«

Das helle Leuchten ließ nach, bis Lassiter schließlich normal in Erscheinung trat. Also, normal für jemanden mit einem amtlichen Piercing-Fetisch und dem Bestreben, als Goldreserve für ein ganzes Land herhalten zu können.

Trez machte die Tür zu und baute sich davor auf wie eine Mauer, seine Miene sagte klar und deutlich: Wenn du mir blöd kommst, trete ich dir in den Hintern, Engel oder nicht.

»Was führt dich in mein Haus«, fragte Rehv, den Kaffeebecher mit beiden Händen umschließend, um die Wärme in sich aufzunehmen.

»Ich habe ein Problem.«

»Deine Persönlichkeit kann ich nicht reparieren, tut mir leid.«

Lassiter lachte, das Geräusch klang durch das Haus wie Kirchenglocken. »Macht nichts. Ich mag mich so, wie ich bin, vielen Dank.«

»Gegen Wahnvorstellungen bin ich auch machtlos.«

»Ich brauche eine Adresse.«

»Sehe ich aus wie ein Telefonbuch?«

»Offen gestanden siehst du total beschissen aus.«

»Du immer mit deinen Komplimenten.« Rehv trank den Kaffee leer. »Wie kommst du auf die Idee, dass ich dir helfen würde?«

Seite 208/209

[image: 122]

»Das gibt’s doch nicht«, hauchte Wrath, als die Gestalt in zwanzig Metern Entfernung anhielt.

Der leuchtende Mann lachte. »Na, wenn das mal nicht der gute König Wrath mit seinen fröhlichen Musikanten ist. Ehrlich, ihr solltet unbedingt Kindervorstellungen geben, ihr seid alle so verdammt lustig anzusehen.«

»Na toll«, murmelte Rhage. »Sein Sinn für Humor ist noch intakt.«

Vishous stieß hörbar die Luft aus. »Vielleicht kann ich ihn ja aus ihm rausprügeln.«

»Wenn’s geht mit seinem eigenen Arm …«

Wrath warf den beiden einen strengen Blick zu, dem sie simultan mit Unschuldsmienen begegneten.

Der König schüttelte den Kopf und wandte sich an die helle Gestalt. »Lange nicht gesehen. Glücklicherweise. Wie zum Henker geht’s dir?«

Ehe der Mann noch etwas antworten konnte, fluchte V. »Wenn ich mir diesen ganzen Keanu-Reeves-Matrix-›Ich-bin-Neo‹-Müll anhören muss, platzt mir der Kopf.«

»Meintest du nicht Neon?«, versetzte Butch. »Irgendwie erinnert er mich an eine 24-Stunden-Tanke.« Seite 284/285

[image: 123]

Nach kurzem Überlegen wandte Wrath sich an John. »Das ist Lassiter, der gefallene Engel. Als er zum letzten Mal auf der Erde wandelte, gab es eine Seuche in Mitteleuropa …«

»Moment, das war absolut nicht meine Schuld …«

»… die zwei Drittel der menschlichen Bevölkerung auslöschte.«

»Ich möchte dich daran erinnern, dass du Menschen nicht leiden kannst.«

»Sie riechen schlecht, wenn sie tot sind.«

»Das tut ihr Sterblichen alle.« Seite 287

[image: 124]

»Leck mich«, raunte Vishous.

»Verzichte dankend«, murmelte Lassiter. Seite 287

[image: 125]

Der Feuermelder auf der Treppe heulte los, das schrille Kreischen ließ sie wünschen, taub zu sein.

Phury lachte und rollte sich zur Seite, zog Cormia dicht an seine Brust. »Fünf … vier … drei … zwei …«

»Entschuuuuuuuldigung!«, rief Layla vom Fuß der Treppe hinauf.

»Was war es diesmal, Auserwählte?«, brüllte Phury zurück.

»Rühreier«, ertönte es von unten.

Phury schüttelte den Kopf und sagte leise zu Cormia: »Ich hätte auf den Toast getippt.«

»Das geht nicht. Den Toaster hat sie gestern kaputt gemacht.«

»Ach ja?«

Cormia nickte. »Hat versucht, ein Stück Pizza darin aufzuwärmen. Der Käse hat das Gerät erledigt und sich dann in der Küche verteilt.«

»Überall?«

»Überall.«

Laut gab Phury zurück: »Das macht nichts, Layla. Du kannst ja die Pfanne spülen und es nochmal versuchen.«

»Ich glaube nicht, dass die Pfanne noch funktioniert«, kam die Antwort.

Phury senkte die Stimme wieder. »Ich werde nicht nachfragen.«

»Sind die nicht aus Metall?«

»Normalerweise schon.« Seite 335/336

VII.

Die Bruderlchaft auf dem Forum

[image: 126]

Als das Abenteuer der Bruderschaft begann, hatte ich keine Ahnung, wie erfolgreich die Bücher werden würden. Ich hatte auch keine Ahnung vom Internet. Ich wusste nicht einmal, dass es so etwas wie Yahoo! Groups oder Foren überhaupt gibt, als Plattformen, über die Autoren mit ihren Lesern kommunizieren können. Auch, dass Blogs und Online-Rezensionen eine wichtige Rolle spielen, war mir damals noch nicht klar.

Erst nach Ewige Liebe und Bruderkrieg fing ich an, darüber nachzudenken, in welcher Form ich im Internet präsent sein wollte. Ich richtete eine Yahoo! Group ein und startete ein Forum. Heute, ein paar Jahre später, versammeln sich auf beiden Tausende von Lesern, und es ist eine richtig gute Community entstanden.

Natürlich schauen auch die Brüder hin und wieder vorbei und hinterlassen Kommentare auf dem Forum. Für mich besteht das Beste an ihren Besuchen darin, wie die Leser mit ihnen in Kontakt treten. Auch die Cellies (wie sich die besonders Aktiven selber nennen) geben immer wieder ihre Kommentare ab. Oft geht es auf dem Forum drunter und drüber, aufgrund von Sachen, die die Brüder machen - und natürlich machen die Leser sofort jeden Quatsch mit.

Hier kommen nun einige meiner absoluten Lieblingsmomente, und es kann kaum überraschen, dass Rhage bei vielen davon seine Finger im Spiel hat. Denkt daran, dass die Brüder, wenn sie im Forum auftauchen, in der Geschichte immer so weit sind, wie ich mit dem Schreiben fortgeschritten bin. Und ich bin immer mindestens ein Buch voraus. Als V also aufgezogen wurde, weil er sich in Jane verliebt hat, war gerade erst Menschenkind erschienen.

Ich habe die meisten Kommentare der Cellies weggelassen und alles ein bisschen überarbeitet, so dass es auch außerhalb des Kontextes Sinn ergibt. Gänzlich unbearbeitete Threads könnt ihr natürlich jederzeit unter jrwardbdb.com/forum/index.phpverfolgen.

Vilhous’ Freizeit 4. Mai 2006

	Rhage 	Was Vishous am liebsten macht, wenn er nicht gerade kämpft:
	10. Ins Leere starren und sich heimlich nach jemandem wie Mary sehnen
	9. Goose-Cocktails trinken
	8. Sich denken, Mann, wenn ich nur jemanden wie Mary hätte
	7. Mehr Goose-Cocktails trinken
	6. Sich eine Selbstgedrehte anstecken
	5. Auf einen Zettel kritzeln: Vishous + (leer) = Und sie lebten glücklich bis ans Ende ihrer Tage
	4. Butch mit irgendetwas bewerfen
	3. Sich fragen, ob er irgendwann das Glück haben wird, neben jemandem wie Mary aufzuwachen.
	2. Sein verdammtes Ziegenbärtchen stutzen
	1. Zur Jungfrau der Schrift beten, sie möge ihm eines Tages jemanden wie Mary schicken
	Ich denke, das wäre es so ziemlich. Ach ja, abgesehen von Knurren und wütend dreinschauen … ☺
	Cellie I 	Ich kann spüren, wie die Brüder sich mögen … Ich weiß nicht, Rhage, ich habe so viel über Vs … äh … Gewohnheiten gehört … glaubst du nicht, dass das viele Frauen abschreckt?
	Rhage 	Ehrlich gesagt, ich glaube er hypnotisiert sie. Ich meine, welche Frau, die noch alle Tassen im Schrank hat, würde sich freiwillig darauf einlassen? Besonders mit einem Typen, der so’ne üble Visage hat wie V - noch dazu mit solchen Fusseln um den Mund?
	Rasierer sind so teuer auch wieder nicht. Wenn er sich nicht so viel Hardware für seine Rechner kaufen würde, könnte er sich auch mal’nen Mach 5 leisten. Aber vielleicht braucht er ja auch was Stärkeres, etwas mit mehr PS. Notiz: Wrath sagen, er möge Vs Taschengeld erhöhen, damit er sich einen Rasenmäher für das Gestrüpp in seinem Gesicht kaufen kann.
	Wrath 	Mann, endlich bin ich drin. Hätte nicht gedacht, dass das funktioniert.
	Okay, Jungs, solltet ihr nicht pennen? In drei Stunden gibt es das Erste Mahl. Also hört auf, euch gegenseitig einen runterzuholen und schlaft’ne Runde. Wir haben eine lange Nacht vor uns.
	Vishous 	Bei allem Respekt, Herr … ich kriege sowieso nicht viel Schlaf.
	Ihr wisst schon … Butch hält mich wach.
	Und ich mag mein Ziegenbärtchen. Hab es mir so vor’nem Jahr wachsen lassen, und die Frauen haben sich noch nie beschwert.
	Rhage 	V, mein Bruder, du und ich, wir wissen doch genau, warum sich die Frauen nicht beklagen. Weil du ihnen immer diesen Ballknebel verpasst. Ist nur ein Scherz …
	Und Wrath hat Recht. Ich muss mich’ne Runde aufs Ohr hauen.
	Zurück zu MARY.
	Mary..................
	Oh, ich liebe meine Mary.
	Vishous 	Wo wir gerade über Ballknebel sprechen … hast du schon mal einen ausprobiert, Hollywood?
	Ach ja, und auch wenn es mich umbringt, das zu sagen, viel Spaß mit deiner Frau. Wir sehen uns beim ersten Mahl.
	Butch O’Neal 	FYI, V spritzt gerne auf die Mäd…
	Vishous 	Sorry … Nachricht unterbrochen, weil ich ihm in den Arsch treten musste.

Die anonymen Strickerinnen 8. Mai 2006

	Rhage (im Schlaf postet auf Vs Account)	Hi, ich heiße V.
	(»Hi, V!«)
	Ich stricke jetzt schon seit 125 Jahren.
	Zuhörer schnappen nach Luft
	Langsam beeinträchtigt es meine Beziehungen zu anderen: Meine Brüder denken bereits, ich bin’ne Tucke.
	Auch meine Gesundheit leidet darunter: Ich habe Schwielen an den Fingern, finde immer wieder Garnstückchen in meinen Taschen, und ich stinke nach Wolle.
	Ich kann mich nicht mehr auf die Arbeit konzentrieren: Ständig stelle ich mir Lesser in Norwegerpullis und dicken Wollsocken vor.
	mitleidiges Gemurmel
	Ich bin auf der Suche nach Gleichgesinnten, die wie ich versuchen, mit dem Stricken aufzuhören.
	Könnt ihr mir helfen?
	(»Wir fühlen mit dir!«)
	Danke *zückt ein handgestricktes, rosafarbenes Taschentuch*
	schluchzt
	(»Wir nehmen dich auf, V!«)
	Vishous (in der Höhle)	Verdammt nein … das hast du nicht gepostet.
	Mann, du musst mir einfach auf den Sack gehen, was?
	Hier sind vier Worte für dich, Bruder.
	Rhage 	Vier Worte? Okay … mal sehen …
	Du bist SO sexy.
	Hmmm …
	Du bist SO schlau.
	Nein, warte!
	Du hast SO Recht!
	Das wolltest du doch sagen, stimmt’s? Komm schon … mir kannst du es doch sagen …
	Vishous 	Das erste Wort fängt mit »R« an.
	Und den Rest kannst du dir denken.
	Arschloch.
	Rhage 	R?
	Hmmmm …
	Komm schon, gib mir’nen kleinen Tipp.
	Vishous 	Rache
	ist
	SO
	süß
	Rhage 	Ohhhhhhhhhhhhhhhhhhhhhhhhhhhhhh
	Jetzt hab ich aber Angst …
	Wo kann ich mich verstecken?
	Butch O’Neal (in der Höhle)	Ähhhhhhhhhhhhhhh …
	Kann mir einer erklären, warum V
	gerade mit eingezogenem Schwanz abgezogen ist?
	Mit der Tube Rasiercreme?
	Und ein Gesicht macht, als hätte jemand an seinen Escalade gepinkelt?
	Bella (im Billard zimmer vom Laptop aus)	Verdammter Mist, Butch … V ist stinksauer - was hat Rhage gemacht?
	Butch O’Neal 	Stricken. Wieder mal.
	Mann … V sollte sich den Quatsch von Rhage nicht so zu Herzen nehmen! LOLOL Er weiß doch nicht mal wie man’ne Stricknadel hält!
	Phury (aus seinem Schlafzimmer)	Hey … V war gerade bei mir im Zimmer.
	Er hat’nen Rasierer mitgenommen …
	Bella 	Phury! Warum hast du ihm das Ding gegeben?
	Phury 	Na ja … er hatte Rasiercreme dabei und sagte, er müsste schnell was rasieren …
	Ich meine, woher soll ich denn wissen was?
	Ich lauf ihm nach … *rennt raus*
	Rhage 	*schaut vom Computer hoch, als V hereinplatzt*
	Scheiße!
	hechtet zum Fenster aber schafft es nicht mehr*
	Mary Luce (aus dem Foyer)	*rennt zur Treppe*
	VISHOUS!
	VISHOUS!
	WENN DU MEINEN HELLREN AUCH NUR
	ANRÜHRST, DANN LANDET DEIN
	SEXSPIELZEUG UNTER MEINEM AUTO!
	Mary Luce 	*reißt Schlafzimmertür auf *
	OMG
	Mary Luce 	O … M … G
	Butch O’Neal 	*platzt ebenfalls in Rhages und Marys Schlafzimmer*
	Mann … Das Erste Mahl wird heute SO ein Spaß.
	Ich glaub, ich zieh besser mal ein Kettenhemd an …
	schüttelt sich vor Lachen

Vampire mit nur einer Augenbraue lind lexy 8. Mai 2008

	Vishous (wieder in der Höhle, postet auf Rhages Account)	Hi! Ich heiße Rhage … ☺
	Ich habe, was Gesichtsbehaarung betrifft, einen neuen Trend gesetzt.
	Es ist total COOL, nur eine Augenbraue zu haben.
	Es ist total SEXY, nur eine Augenbraue zu haben.
	Es wirkt total INTELLEKTUELL, nur eine
	Augenbraue zu haben.
	Kommt! Macht es mir alle nach!
	Rhage (in seinem Schlafzimmer)	1. Er hat mich außer Gefecht gesetzt, der Arsch! Sonst hätte ich ihm sein Ziegenbärtchen abrasiert.
	2. Meine Haare wachsen sowieso total schnell nach. In ein paar Tagen ist alles wieder beim Alten.
	3. Auch wenn ich den ganzen nächsten Monat damit beschäftigt bin, das bekommt er so was von zurück.
	Vishous 	Rhage! Was ist denn mit deiner Augenbraue passiert?
	Warum ist sie … weg?
	Bist du beim Rasieren abgerutscht?
	Hey … kann ich dich was fragen?
	Fühlt es sich komisch an? Ich mein, schwerer auf einer Seite vielleicht?
	Rhage 	Ja klar … mach dich nur lustig, solange du dich noch in der Höhle verkrochen hast.
	Ich erwische dich schon noch. Wenn du am allerwenigsten damit rechnest, werde ich zuschlagen.
	Vishous 	Willst du mir etwa drohen?
	Denk dran … du könntest auch noch die andere verlieren … ich meine, ein Unfall ist schnell passiert …
	lacht so, dass man es kaum tippen kann
	Rhage 	*versucht, ernst zu bleiben*
	schafft es nicht - fängt an sich totzulachen
	Mann! Wie konntest du mir das antun? Ehrlich, ich sehe aus wie ein verdammter Freak!
	Mary Luce (aus ihrem Schlafzimmer)	Hier auf dem Forum sind doch bestimmt’ne Menge Frauen, oder? Ich meine … wir sind doch einige hier (im Gegensatz zu Kerlen, die wirklich BIZARRE Ausdrucksformen haben) …
	Die beiden Pappnasen sind eigentlich totale Langweiler, das Einzige, was sie halbwegs interessant macht, ist, dass sie sich ständig gegenseitig verarschen - ich meine … ihr glaubt es nicht, wie oft das hier vorkommt.
	TOTALE IDIOTEN!
	haut Rhage auf die Finger, der den Arm um ihre Taille legen will Nichts da, ich tippe! ‣
		Wollt ihr wissen, was sie letzte Woche gemacht haben?
	lacht, als Rhage ihren Hals beschnüffelt Schluss damit!
	Also, wollt ihr es wissen?
	Vishous 	Wie wäre es jetzt, Hollywood?
	Willst du es gleich klären? Warum kommst du nicht in die Höhle, und wir machen es unter Männern aus?
	Der Cop kann den Schiedsrichter spielen.
	Rhage 	Nicht jetzt, V.
	Ich bin mit Mary hier, und ich werde wohl eine Weile … beschäftigt sein.
	arbeitet sich von Marys Hals langsam zu ihrem Mund vor
	J. R. Ward 	Versteht ihr jetzt, mit was ich mich täglich in meinem Kopf rumärgern muss?!
	LOLOL
	Und ja: Rhage ist im Moment … wirklich beschäftigt.
	Zurück zu Butch!

Rache ilt lüß 20. September 2006

	Rhage (in seinem Schlafzimmer)	*schaut in den Badezimmerspiegel* *dann rüber zu Mary*
	Bist du sicher, dass das hält?
	Mary Luce 	Und du, bist du dir sicher, dass du das wirklich tun musst?
	Butch O’Neal (in der Küche des Anwesens)	*steht an der Spüle*
	dreht am Wasserhahn
	Rhage 	*zu Mary* Versprich mir, dass das auch hält.
	nestelt an einer schwarzen Perücke herum
	Mary Luce 	Du hast genug Haarklammern da drin, um den Metalldetektor am Flughafen auszulösen.
	*schüttelt den Kopf *
	Fritz (vor Marys und Rhages Schlafzimmer)	*klopft an die Tür*
	Sire?
	Ich habe, was ihr verlangt habt.
	Rhage 	*klatscht in die Hände* Genial!
	Jetzt geht’s los.
	küsst Mary ‣
		*schlüpft in den schwarzen
	Seidenbademantel*
	joggt zur Tür
	öffnet sie
	Ohhhhhhhhhhhhhhhhhhhhhhhhhhhhhhhhh,
	ja.
	Das ist es!
	Fritz 	*mit einem Ghettoblaster so groß wie Chicago*
	Wir sind so weit. Wir können jetzt zur Höhle gehen, Sire.
	lächelt So ein Spaß!
	Rhage 	*klopft Fritz auf die Schulter*
	Gut gemacht!
	eilt hinaus in die Halle
	pfeift auf zwei Fingern
	schreit LOS GEHT’S!
	Wrath (im Arbeits zimmer)	*hört das Pfeifen*
	Was zur Hölle?
	*springt auf *
	rennt aus dem Arbeitszimmer
	bleibt abrupt stehen
	OH SHIT! *bricht in Lachen aus*
	Phury (in seinem Schlafzimmer)	*hört das Pfeifen*
	drückt die Selbstgedrehte aus
	rennt aus dem Schlafzimmer
	bleibt abrupt stehen
	Verdammte Scheiße!
	fängt bei Rhages Anblick mit der schwarzen Perücke auf dem Kopf, die aussieht wie Vs Frisur, zu lachen an
	ruft Hey, Z!
	Zsadist (im Billard Zimmer)	*hört das Pfeifen*
	hört Phury nach ihm rufen
	rennt an den Fuß der Treppe
	sieht wie Rhage, Phury und Wrath die Treppe hinunterkommen
	versucht, sich ein Grinsen zu verkneifen
	schafft es nicht
	Als Brünette bist du verdammt hässlich. Wenn ich das sagen darf.
	Und dieser Bademantel. Was zur Hölle hast du da drunter?
	*Rhage macht ihn kurz auf *
	OMG!
	Rhage 	*ruft in die Küche hinüber* COP, BIST DU ENDLICH SO WEIT?
	Butch O’Neal 	*kommt mit zwei geladenen Super Soakern aus der Küche*
	*macht auf Bruce Willis, mit den beiden
	Riesenwasserpistolen im Anschlag*
	Yippie Ya Yeah Schweinebacke!
	Rhage 	*starrt den Cop an* Das ist mein Text, okay?!
	LOS GEHT’S!
	geht auf die Tür unter der Treppe zu, Wrath, Z, Phury und Butch dicht hinter ihm

Im Traininglraum 20. September 2006

	Vishous (im Trainingsraum des Trainingzentrums)	*auf der Bank Gewichte stemmend*
	hat Kopfhörer mit Biggie Smalls auf den Ohren
	12..
	13..
	14..
	beißt die Zähne zusammen, die Muskeln werden steinhart
	Rhage 	*hält vor dem Trainingsraum an*
	flüstert Fertig?
	Butch O’Neal 	Ja, aber haben wir auch den Korb mit …
	Zsadist 	Hab ihn. Von Fritz.
	Rhage 	*reißt die Tür zum Trainingsraum auf *
	Mein Bruder!
	Was geht?
	grinst wie ein irrer Spinner
	Vishous 	*legt die Hantel auf die Halterung*
	Was zum Teufel … Verdammt!
	Rhage 	Haltet ihn fest, Brüder!
	stellt den Ghettoblaster auf die Drückbank
	*dreht ihn VOLL auf *
	Karaokeversion eines Weichspüler-Liebeslieds erklingt; Rhage improvisiert schnulzige Verse rund um das Thema »Pfirsich« dazu
	Vishous 	NEEEEEEEEEEEEIIIIIIIIIIIN!
	Butch O’Neal 	*wirft Phury die Super Soaker zu; nimmt V in den Schwitzkasten*
	Zu Ehren deiner neuen Lebenssituation …
	Rhage 	*reißt sich den Bademantel runter und enthüllt ein schwarzes Muskelshirt, auf dem steht:*
	VISHOUS DER MÄCHTIGE IST GEFALLEN
	dreht sich mit dem Bademantel auf der Hüfte um
	MEINE FRAU IST DER BOSS
	Vishous 	Oh, Mann, verdammt!!!!
	wird von Zsadist unterbrochen, der auf ihn zutritt
	Zsadist 	Das ist nur zu deinem eigenen Besten.
	hält V die Nase zu
	stopft ihm einen Pfirsich zwischen die Lippen, als V den Mund öffnet
	Rhage 	*singt und hüpft zum wummernden Beat*
	shakes his moneymaker
	zeigt auf die Rückenaufschrift seines Shirts
	Stimmt doch, oder?!
	Wer ist deine Mama?
	Vishous 	*kaut auf dem verdammten Pfirsich herum*
	wünschte, es wäre Rhages verdammter Arm
	Butch O’Neal 	Hau rein, Phury!
	Phury 	*wirft Wrath eine Super Soaker zu*
	legt mit seiner Wasserwumme los
	Pfirsichsaft ergießt sich über V
	Wrath 	*fängt die andere Super Soaker*
	spritzt V ordentlich mit Pfirsichsaft voll
	Rhage 	*immer noch singend*
	dreht sich um und lässt den Bademantel ganz zu Boden fallen *quer über den Hintern steht geschrieben:*
	PANTOFFELHELD
	Vishous 	*wünscht alle seine Brüder zum Teufel*
	muss sich aber dabei totlachen
	Rhage 	*wackelt mit dem Hintern wie ein Irrer*
	Vishous 	*blinzelt, weil er Pfirsichsaft in die Augen bekommen hat*
	denkt an seine bessere Hälfte
	denkt sich, sie ist es verdammt nochmal wert
	Rhage 	*Musik verstummt*
	ganz außer Atem vom wilden Gezappel
	geht auf V zu
	Und jetzt … *schnauf * … ich weiß, dass du gern … *schnauf * … das Kommando hast, aber jetzt … wirst du allen sagen, dass du sie liebst.
	Vor allen Leuten … *schnauf * … wirst du sagen, dass du verknallt in sie bist.
	Dann sind wir quitt wegen dem ganzen Mary-Quatsch. Zumindest so gut wie.
	Zsadist 	*nimmt V den Pfirsich aus dem Mund*
	Verdammt, Bruder, du stinkst wie ein
	verdammter Pfirsich.
	grinst Obwohl, einen Pfirsich mag ich zwar. Aber der bist nicht du.
	Vishous 	*schluckt*
	schleckt sich Pfirsichfasern von den Fängen
	starrt wütend Rhage an
	Rhage 	Mach schon.
	Vishous 	*atmet tief durch* *zögert*
	Rhage 	MACH SCHON!
	Vishous 	Ich liebe sie.
	Vishous 	Ich liebe sie.
	Vishous 	Ich liebe sie!
	Vishous 	Ich liebe sie!!
	Vishous 	Ich liebe sie!!!!
	Vishous 	*holt tief Luft*
	ICH LIIIIIIEEEBEEEE SIE!!!!!!!!
	Rhage 	Gut gemacht, Bruder.
	Lass ihn los, Z.
	legt V die Hand auf die Schulter und seine Stirn an die von V
	Gut gemacht, du Glücklicher …
	Vishous 	Diesen Kampf hab ich gern verloren …
	tätschelt Rhages Hals
	Rhage 	Das soll jetzt keine Beleidigung sein … aber du brauchst dringend’ne Dusche. ‣
		grinst und nimmt die schwarze Perücke ab
	Oh, und übrigens, das Shirt kannst du haben und den Korb mit den restlichen Pfirsichen auch.
	Vishous 	*schüttelt den Kopf, als seine Brüder sich trollen*
	wischt sich mit dem Arm übers Gesicht
	leckt an seinem Arm
	denkt sich Verdammt nochmal, ich liebe Pfirsiche.
	zieht in Richtung Höhle ab

In der Höhle 20. September 2006

	Vishous (in der Höhle)	*öffnet die Tür vom Untergrundtunnel aus*
	schnuppert
	Was zur Hölle?
	Riecht wie …
	Vishous 	*runzelt die Stirn*
	geht durch die Halle in sein Schlafzimmer
	Vishous 	*fasst durch den Türspalt und knipst das Licht an*
	OOOHHHHHHHH MANN …
	Vishous 	*Kinnlade fällt runter*
	der ganze Raum ist pfirsichfarben gestrichen
	pfirsichfarbenes Bettzeug
	pfirsichfarbener Bettvorleger
	pfirsichfarbene Vorhänge
	sogar der Lampenschirm ist pfirsichfarben
	Vishous 	*geht rüber an den Schrank*
	*reißt die Tür auf *
	Heilige Jungfrau, Mutter Gottes …
	auf den Bügeln hängen nur noch pfirsichfarbene Hemden ‣
		am Haken hängt eine pfirsichfarbene Jacke
	verdammte pfirsichfarbene Stiefel im untersten Fach
	Horror macht sich auf seinem Gesicht breit, als er sich dem Waffenschrank zuwendet
	Vishous 	*öffnet den Waffenschrank*
	NEEEEEEIIIIIIIIIN!
	Nicht die KNARREN!
	Rhage (in der Höhle)	*steckt den Kopf durch die Tür*
	Hey, sieht toll aus!
	Und … V … diese ganze »Ich liebe meine Frau«-Sache … wirklich nett … aber ich hatte dir ja gesagt, dass wir damit nur fast quitt waren.
	grinst
	Vishous 	*wenn Blicke töten könnten*
	Sogar die Knarren …! Musste das sein?
	Rhage 	Alles wasserlöslich, Mann. Mach dir nicht gleich in deine pfirsichfarbenen Hosen.
	grinst noch breiter
	Vishous 	Dir ist schon klar, dass ich das nicht auf mir sitzenlassen kann?
	Du kannst dich auf etwas gefasst machen!
	Rhage 	Das ist mir nicht nur klar …
	Ich erwarte es verdammt nochmal.
	lacht Du bist am Zug, Bruder.
	Oder vielleicht auch nicht?
	verschwindet wieder lachend durch die Tür
	hält inne und dreht sich nochmal um
	Du weißt, das ich mich total für dich freue, oder?
	Sehr freue … das wurde ja auch langsam Zeit.
	*schüttelt den Kopf *
	Schon komisch … ich kann zwar nicht in die Zukunft sehen wie du, aber irgendwie bin ich mir jetzt total sicher, dass deine Aussichten jetzt richtig gut sind.
	Bis später, Bruder.
	*****************FINIS******************

Valentinltag mit der Bruderlchaft 19. Februar 2007

	J. R. Ward 	Also …
	Wie immer hatte ich mal wieder Unrecht.
	Vs Buch wird fetter als das von Butch.
	Im Moment würde ich tippen, dass das Manuskript um die 600 Seiten haben wird. Butchs hatte nur 582 oder so.
	seufz
	Vishous (im Wohn zimmer der Höhle)	Der Cop kann einpacken.
	Butch O’Neal 	Größer bedeutet nicht unbedingt besser, Mann.
	Vishous 	Sagte der Bleistift zum Baseballschläger.
	Butch O’Neal 	Vielleicht wirst du ja einfach nur fett. Ich meine, jetzt wo du verliebt bist und so’n Quatsch.
	Wahrscheinlich bist du einfach nur’n Waschlappen geworden, träumst vor dich hin und futterst Bonbons.
	Klar, deshalb auch die ganzen Lindt-Schokoladenpapierchen rund um dein Bett.
	Vishous 	Wo wir gerade über Bonbons reden, erzähl doch mal, was du Marissa zum Valentinstag geschenkt hast.
	Butch O’Neal 	Jetzt wechsle nicht das Thema.
	Warum abstreiten? Schau, es ist doch nichts dabei, herumzuliegen, an die Decke zu starren, Trüffel in sich reinzustopfen und darauf zu warten, bis das Frauchen nach Hause kommt.
	Zumindest nicht, wenn du ein Hund bist.
	Hey, muss ich jetzt schon auf Haustiere.comgehen und dir ein Flohhalsband und eine Leine bestellen? Ich könnte dir eine pinkfarbene besorgen, damit sie zu deinem Nagellack passt.
	Vishous 	Zwei Worte, Arschloch:
	BASTEL.
	PAPIER.
	Butch O’Neal 	Zwei Worte für dich:
	CYNDI.
	LAUPER.
	Vishous 	Dir ist wohl der Kleber zu Kopf gestiegen?
	Hat Marissa das ganze Spitzenzeug, das du geklebt hast, gefallen?
	Oh, und ich meine damit das Zeug, das du dir selbst angeklebt hast und nicht diese lächerliche Valentinstagskarte, die du ihr gemacht hast.
	Butch O’Neal 	*wirft den Kopf zur Seite*
	Wie ging dieser Song nochmal?
	Mimimimimi …
	stimmt True Colors an
	übel
	Vishous 	Keine Ahnung, wovon du redest.
	Butch O’Neal 	Ach, wirklich?
	Du leugnest also, dass du dir den Quatsch gestern im Trainingsraum angehört hast?
	Vishous 	Bitte, als würde ich so was hören.
	Butch O’Neal 	Du leugnest also, dass dieser Song neulich Nacht in deinem Escalade lief?
	Vishous 	Mach dich doch nicht lächerlich.
	Butch O’Neal 	Du leugnest also auch, dass der Song neulich aus deiner Dusche zu hören war.
	Vishous 	Du fantasierst dir da was zusammen.
	Rhage (in seinem Zimmer am Laptop)	Na ja, ich habe ihn erst kürzlich das NYT Kreuzworträtsel machen sehen.
	Rate mal, was er da vor sich hingekritzelt hat?
	Vishous 	Rhage ist ein Trottel.
	Da. Geheimnis gelüftet.
	Rhage 	Na ja, da war der Absatz von wegen: Rhage ist so schön, ich wünschte ich wäre nur halb so scharf wie er.
	Aber ich schweife ab.
	Ratet mal, was er gekritzelt hat?
	Butch O’Neal 	ICH VERLIERER.
	Nein, warte!
	WO IST JANE?
	Oder noch besser:
	MEHR TASCHENTÜCHER.
	Weil er heult ja wie ein Baby, wenn sie nicht da ist. ☺
	Rhage 	Nein! TRUE COLORS!
	Ich sag euch, der Typ steht auf Cyndi Lauper.
	Und wisst ihr, was als Nächstes passieren wird? Er löscht all seine Jay-Z und Pac-Tunes und lädt sich stattdessen Barry Manilow und die BeeGees runter.
	Kein G-Unit mehr für V. Von jetzt an gibt’s Easy Listening für ihn.
	Vishous 	Lauper hat NICHTS mit Disco zu tun!
	Rhage 	Oh … nein?
	Verdammt nochmal! ‣
		Das hast du doch jetzt nicht wirklich gemacht?
	Du hast nicht gerade Cyndi Lauper verteidigt!
	LOLOLOLOLOLOLOLOLOLOLOLO LOLOLOLOLOLOLOLOLOL …
	Butch O’Neal 	*fängt an zu heulen*
	Ich pack’s nicht. Das halt ich nicht aus.
	Wie tief kann man sinken?
	V? Wohin gehst du?
	Hey, V! … Mist …
	Vishous (in Butchs Schlafzimmer)	*hält ein rotes Papierherz mit fein säuberlich angeklebter Spitze daran hoch*
	liest die verschnörkelte Schönschrift darauf vor
	Meine liebste Marissa,
	Keine gekaufte Karte könnte sagen,
	keine E-Card nur gelinde,
	was ich für dich empfinde.
	Ich bastelte diese Karte.
	Mein Herzblut steckt darin.
	Ich sag’s nicht nur dahin:
	Ich liebe dich. Ich brauche dich. Ich will dich.
	Ich bin für immer dein.
	In Liebe,
	Butch
	Vishous (in Butchs Schlafzimmer)	*schaut Butch schadenfroh an*
	Und du machst dich wegen Cyndi Lauper über mich lustig?
	Und als Nächstes schreibst du dann Gags für Comedy Central.
	Rhage 	Hast du das geschrieben, Cop?
	Hast du das wirklich geschrieben?
	LOLOLOLOLOLOLOLOLOLOLO LOLOLOLOLOLOLOLOLOL …
	Mary Luce (aus ihrem Badezimmer)	Rhage … du lässt ihn besser mal in Ruhe, oder ich erzähle allen, was du mir zum Valentinstag geschenkt hast.
	Rhage 	*kriegt sich ziemlich schnell wieder ein*
	hüstelt
	Das Forum ist FSK 12, also könntest du gar nicht …
	Vishous 	Perfektes Timing, Mary!
	Verrat es uns schon!
	Butch O’Neal 	Ja, komm schon.
	blitzt V wütend an Und jetzt gib mir endlich meine verdammte Karte zurück!
	Vishous 	*hält die Karte hoch über seinen Kopf *
	rennt in die Halle *und um den Kickertisch herum* ‣
		Erst wenn du zugibst, dass das wohl das übelste Liebesgekrakel der Welt ist. So was von schmalzig!
	Also, Mary, klär uns auf!
	Butch O’Neal 	*nimmt die Karte wieder an sich*
	streicht vorsichtig die angeklebte Spitze wieder glatt
	Ich schreibe lieber meinen eigenen Mist, als den von Cyndi LAUPER abzuschreiben.
	Jetzt spuck’s schon aus!
	Rhage 	Oh … Gott … bitte … könnte mich jemand erschießen?
	Vishous 	Aber mit dem größten Vergnügen.
	Butch O’Neal 	Nee, das mach ich schon!
	Vishous 	Lass mich das nur machen, Cop. Du musst dich doch an deiner heiß geliebten Karte festhalten, Casanova.
	Da treffe ich bestimmt besser.
	Mary?
	Mary Luce 	Ihr kennt doch sicher diese Zuckergusstuben, die man im Supermarkt bekommt?
	Rhage 	Mary, bitte …
	Wrath 	Halt die Klappe, Hollywood.
	Ich will das hören.
	Mein königlicher Erlass lautet: Du hältst die Klappe, bis sie fertig erzählt hat, oder du wirst gehängt.
	Beth Randall (hinter ihm im Arbeitszimmer)	Wrath.
	Bist du sicher, dass du das tun willst?
	Wrath 	*murmelt* Mist.
	Lielan, hör zu, nur weil Mary …
	Beth Randall 	Ah-ha. Genau!
	Mary, du zuerst. Dann bin ich dran.
	Mary Luce 	LOL! Wunderbar!
	Also, er hat Fritz gebeten, ihm eine von diesen Zuckergusstuben zu besorgen und dann hat er sich nackt auf unser Bett gelegt und sich mit dem Zuckerguss
	»MARYS LIEBESKÄFER«
	auf die Brust geschrieben.
	Dann wollte er, dass ich es ablecke.
	Vishous 	Oh, wie männlich!
	Ja, Mann, total.
	Rhage 	Hör mal, GIRLS JUST WANNA HAVE FUN, du schäumst auch nicht gerade vor Testosteron über, was?
	Vishous 	Wenigstens schreib ich mir nicht LIEBESKÄFER auf den Hintern!
	Butch O’Neal 	OH MEIN GOTT OHMEINGOTT
	OHMEINGOTT OHMEIN GOTT …
	Ich lach mich tot!
	klopft sich auf die Schenkel
	Rhage 	Ich schwöre, ich stopf dir mit deiner Liebeskarte das …
	Mary Luce 	Rhage, jetzt werd mal nicht ausfallend.
	Also, Beth, was hat Wrath gemacht?
	Wrath 	Gar nichts.
	Es war eine Nacht wie jede …
	Beth Randall 	Eine Nacht wie jede andere?
	Das wäre mir allerdings neu.
	Soweit ich mich erinnere, hast du vorher noch nie diese Rosenblätter-auf-dem-Bett-Nummer abgezogen.
	Vishous 	*bricht in schallendes Gelächter aus*
	Oh Mann, hast du wirklich Rosenblätter auf dem Bett verstreut?
	Rhage 	Er hat sein Bett beblättert!
	Verdammt!
	LOLOLOLOLOLOL
	Und was ist dann passiert?
	Wrath 	Nur, damit ihr’s wisst, Vierteilen ist zwar ein bisschen aus der Mode gekommen, aber ich frage mich gerade, ob ich diese Praktik nicht wieder einführen soll.
	Ich denke WIRKLICH darüber nach.
	Beth Randall 	Er hat jede Menge Kerzen angezündet …
	Butch O’Neal 	Waren sie schön pink und haben nach Rosen gerochen?
	Wrath 	Pass bloß auf, Cop! Oder du wirst gevierteilt.
	Und außerdem waren die Kerzen schwarz.
	Vishous 	Das gefällt mir.
	Wrath 	Sie waren nur für die Beleuchtung gedacht. Nicht für das, was du jetzt wieder denkst.
	Beth Randall 	Egal, jedenfalls bettete er mich auf die Rosenblätter, fiel vor mir auf die Knie und holte eine kleine rote Schatulle hervor.
	Vishous 	Und darin war eine …
	RICHTIG SCHLECHT GEDICHTETE HANDGEMACHTE KARTE MIT SPITZE DRAN?
	Butch O’Neal 	Du kannst mich mal.
	Es war wohl eher eine Cyndi Lauper Greatest Hits-CD.
	J. R. Ward 	Kann ich jetzt bitte weiterarbeiten.
	Vishous 	Halt die Luft an, Challa.
	NEIN.
	Rhage 	NEIN.
	Butch O’Neal 	NEIN.
	Wrath 	Ja.
	Das ist ein Befehl.
	Beth Randall 	EGAL! Er kniete also mit der roten Schatulle vor mir, und darauf stand Chanel.
	Er machte sie auf …
	Wrath 	Bloß ein Paar Rubinohrringe. Kein großes Ding.
	Hab ihr gesagt, dass ich sie liebe und bla bla bla. Okay, also zurück zu …
	Beth Randall 	UND er hat gesagt, dass es ausgesprochen seltene Exemplare seien, und dass sie perfekt zusammenpassen - wie unsere Herzen.
	Vishous 	Das soll jetzt keine Beleidigung sein, Herr … aber ich schreie gleich.
	Gleich nachdem ich mich totgelacht habe!
	LOL
	Butch O’Neal 	OMG! Wie süß!
	Hast du euch auch noch passende Klamotten und Socken im Partnerlook besorgt?
	Wrath 	Weißt du, was auch super zusammenpasst?
	Zwei blaue Augen.
	J. R. Ward 	Okay, jetzt reicht’s mir.
	Ich muss an Vs Buch weiterarbeiten.
	ES REICHT!
	Vishous 	Ja klar, jetzt wo die Katze aus dem Sack ist, willst du dich wieder verdrücken. Na gut … schreib mein Buch schon endlich zu Ende. Wird auch langsam Zeit, Challa. *****************FINIS*****************
	Wrath 	Ich kann V nicht das letzte Wort haben lassen. Sorry, aber ich bin hier der König, das ist meine Aufgabe. ‣
		Kümmere dich nicht um Vs Gequengel wegen seines Buches. Er hat nur schon zusammengekniffene Hinterbacken, weil seine Geschichte bald publik wird.
	Du kennst ihn ja, er ist in etwa so ausgeglichen wie eine zerbrochene Waage.
	Bis später.

Ja, die Brüder sind auf dem Forum genauso wie in den Büchern - sie haben immer nur Flausen im Kopf. Aber es geht nicht immer so lustig zu.

Lassiter, der gefallene Engel, der in Vampirträume zum ersten Mal vorkam, ist neulich auf dem Forum aufgetaucht. Das war total seltsam. So ist es immer mit den Brüdern: Ich kann gerade etwas völlig anderes machen, und plötzlich - WHAM! - ist ein Download angesagt. Auch bei Lassiter war es so. Ich hatte ihn schon länger im Hinterkopf, aber ich wusste noch nicht so genau, was genau er war. Und dann eines Nachts, als ich gerade dabei war, Leserfragen zu beantworten …

Aber seht selbst. Die Kommentare der Cellies wurden wieder weitgehend herausgenommen und einige Änderungen waren nötig, damit der Inhalt dennoch Sinn macht. Hier also Lassiters großer Auftritt:

Hallo, alter Freund 13. Mai 2006

	Lassiter (auf dem Laptop, weiß Gott wo)	So, so … scheint, als wärst du endlich zum Mann geworden, Vampir.
	Kennst du mich noch?
	Wrath (im Arbeit zimmer des Anwesens der Bruderschaft)	Ich dachte, du wärst längst tot.
	Lassiter 	Ist das alles, was dir dazu einfällt?
	Wrath 	Meine Güte … deine Haare sind ja SO anders.
	Lassiter 	Du kannst mich doch gar nicht sehen, blinder König, woher willst du also wissen, wie ich aussehe?
	Wrath 	Zwei Sachen gelten für deinesgleichen immer. Und die zweite ist, dass du nie deine Frisur ändern würdest.
	Wo bist du denn gerade?
	Lassiter 	Meine Fresse, du scheinst ja plötzlich so etwas wie Humor entwickelt zu haben. Da können sich deine Brüder ja glücklich schätzen.
	Ich habe gehört, du hast jetzt auch eine Königin, Vampir?
	Wrath 	Du hast meine Frage noch nicht beantwortet.
	Wo bist du?
	Lassiter 	Schiss, blinder König?
	Wrath 	Nicht den Mumm, es mir zu sagen?
	Lassiter 	Touché. Lass es mich so ausdrücken, ich bin in der Gegend.
	Ich wollte nur sichergehen, dass du es weißt.
	Wrath 	Da wird mir ja gleich GANZ warm ums Herz, du wirst es nicht glauben.
	Vishous (in der Höhle)	Herr, der Wichser wird gleich gesperrt.
	Du musst nur ein Wort sagen.
	Lassiter 	OMG. Schau an, wer da ist. Trägst du immer noch am liebsten Rüschen?
	Vishous 	Fuck you. Jetzt und hier.
	Tu dir selbst einen Gefallen und mach dich vom Acker.
	Wrath 	Bleib locker, V. Du weißt doch, was man über Feinde sagt.
	Vishous 	Ja. Nur ein gehängter Feind ist ein guter Feind.
	Lassiter 	Vishous, so viel Leidenschaft hätte ich von dir, dem ganz harten Kerl, ja gar nicht erwartet.
	Sieht so aus, als hättest du mich nicht vergessen. Das berührt mich jetzt aber.
	Vishous 	Du willst berührt werden? Gut, ich berühr dich, darauf kannst du Gift nehmen.
	Wrath 	GENUG. V, halt dich verdammt nochmal raus.
	Und, Lassiter, mich würde mal interessieren, warum du gerade jetzt hier auftauchst?
	Lassiter 	Wollte nur mal Hallo sagen. Und dir zu deinem Aufstieg gratulieren.
	Wrath 	Dann schick mir doch Blumen, Arschloch. Aber verschwinde aus meinem Forum, klar?!
	Lassiter 	Warum sollte ich? Die Blumen könntest du doch sowieso nicht sehen.
	Wrath 	Toller Spruch.
	Da fällt mir was ein …
	Vishous 	Lass mich ihn jagen, Herr. BITTE lass mich ihn jagen.
	Rhage (im Schlaf zimmer)	OMG, er lebt.
	Lassiter 	Ja. Stell dir vor.
	Wie steht’s, großer Krieger? Ach, warte, ich kann’s mir vorstellen. Wie viele Tussis hast du denn diese Woche flachgelegt, Rhage?
	Rhage 	Eine. Nur eine. Und übrigens: Fuck off!
	Mann, das ist zu abgefahren.
	Wrath 	LOL
	Also, Lassiter, dein reizender Auftritt hier, lässt mich vermuten, dass du irgendetwas von uns willst.
	Falls es sich nicht um eine Stichwunde oder ein paar gebrochene Knochen handeln sollte, weiß ich nicht, ob wir in der Stimmung sind, deinem Anliegen zu entsprechen.
	Phury (in seinem Schlafzimmer)	Mann … ich halt’s nicht aus.
	Lassiter 	Deshalb lebst du auch enthaltsam, was?
	Und Wrath, zur Hölle, Vampir … wir provozieren uns doch immer gegenseitig. Wir haben doch schon immer Öl ins Feuer gegossen.
	Phury 	Wie geht’s deiner Tussi? Ist sie noch immer verschwunden?
	Lassiter 	HALT SIE DA RAUS.
	Phury 	Du willst Respekt? Dann erweise uns erst mal ein bisschen davon.
	Lassiter 	HALT SIE DA RAUS!
	Wrath 	Genug!
	Dieses Drama langweilt mich. Phury, V …
	Rhage. Loggt euch aus. SOFORT.
	Und schwingt eure Hintern hier herauf.
	Und was dich betrifft, Lassiter …
	Lassiter 	Schau … verdammt, Vampir, ich bin nicht hier, um Staub aufzuwirbeln.
	Gut, vielleicht ein bisschen.
	Und du hast Recht. Ich brauche wirklich etwas.
	Vishous 	Wie wär’s mit einem Loch im Kopf?
	FYI, ich hätte da was, damit wäre das gleich erledigt - eine Glock neun …
	Wrath 	Vishous, jetzt log dich verdammt nochmal aus! Dein Gelaber ist nicht gerade hilfreich.
	Lassiter 	Ja, hau schon ab, du Freak!
	Mist. Ich konnt’s mir einfach nicht verkneifen.
	Schau … ich wollte nur …
	Vielleicht ein anderes Mal. Jetzt ist einfach nicht der richtige Zeitpunkt. Auch nicht der richtige Ort.
	Wrath 	Sehr richtig.
	Und jetzt entschuldigt mich beide. Ich habe etwas mit den Brüdern zu besprechen.
	Und noch ein kleiner Rat. V wütend zu machen, ist wie sich eine Zielscheibe auf die Brust zu kleben und auf den Schießplatz zu spazieren. Du solltest besser verschwinden, egal, wo du gerade bist. Denn auch wenn du deine IP verschlüsselt hast und Internet-Versteckspielchen treibst, er wird trotzdem herausfinden, von wo aus du diese nette kleine Sitzung mit uns abgehalten hast. Und wenn er dich erst ausfindig gemacht hat, dann bezweifle ich, dass ich es ihm ausreden kann, dich fertigzumachen.
	Wahrscheinlich würde ich mich aber auch nicht allzu sehr bemühen.
	Lassiter 	Na gut, Vampir, in Ordnung.
	Aber ich komme wieder. Wenn das Schicksal es so will. Bis dann, blinder König.

 Ich weiB, wo Lalliter ilt 13. Mai 2006

	Vishous (in der Höhle)	Bist du dabei?
	Rhage (im Schlafzimmer)	Scheiß nochmal, ja.
	Wann)
	Vishous 	Es wird’ne Weile dauern, hinzukommen …
	Wrath (im Büro)	Glaubt ihr vielleicht, ich wüsste nicht, dass ihr immer noch faul rumhängt?
	Jetzt bewegt euren Arsch.
	Ich bin sowieso schon total angepisst und wenn ich länger als eineinhalb Minuten auf euch zwei warten muss, schlag ich hier alles kurz und klein.
	Vishous 	Komm ja schon.
	Rhage 	Ich auch, Herr.

Aber natürlich hörten sie trotzdem nicht auf Wrath …

Buchreihenfolge 20. Juni 2006

	Cellie 1 	Hi! Ich bin ganz neu hier und frage mich, in welcher Reihenfolge die Bücher erscheinen.
	Wer kommt nach Butch? Ich habe dazu keinen Link gefunden, aber falls es schon besprochen wurde - mein Pech!
	J. R. Ward 	Ich will UNBEDINGT Blays und Qhuinns Geschichten schreiben.
	Mjam!
	Lassiter 	Und was ist mit meiner?
	Vishous 	Sorry, aber sie hat keinen Bock auf deinesgleichen.
	Lassiter 	Bist du dir da so sicher?
	Oder hast du etwa Angst, dass sie dich dann vergisst?
	Vishous 	Ja, genau. Weil du ja SO interessant bist.
	Was ist mit deinem Auto?
	Uuups … ich meine deinen Haufen Metallschrott.
	Lassiter 	Unterste Schublade, Vampir. Aber von dir hätte ich auch nichts anderes erwartet.
	Sich feige anschleichen und meine Bleibe in Brand stecken, das ist mutig, was?
	Vishous 	Du musstest doch wissen, dass ich kommen würde. Wahrscheinlich hast du einfach nur gekniffen und bist abgehauen.
	Lassiter 	Hey, Vishous, wenn du in den Spiegel schaust, fragst du dich manchmal, was dein Papi jetzt von dir denken würde?
	Rhage (in der Höhle)	Woo-hooo … okay.
	Ich glaub es wird Zeit,’nen Gang runterzuschalten. Lassiter, verpiss dich, verdammt nochmal!
	Vishous 	Und wenn du in den Spiegel schaust, fragst du dich, wo deine Frau wohl geblieben ist?
	Lassiter 	Dafür bekommst du noch ein kleines Geschenk mit der Post, Vampir.
	Wrath (im Arbeits zimmer)	Vishous, Rhage - verlasst das Forum.
	SOFORT.
	Lassiter, ich hab Neuigkeiten für dich, Kumpel.
	Du machst dir gerade keine Freunde, Arschloch.
	Und ein Typ wie du hat doch schon genug Leute, die seinen Kopf am liebsten auf’ner Strange präsentiert bekämen.
	Wir schließen uns da gerne noch an.
	Wenn du noch ein Sixpack Feinde willst, mach nur weiter so.
	Lassiter 	Ich will nur ein bisschen Aufmerksamkeit, blinder König. Nur ein bisschen Aufmerksamkeit.
	Und sag V, er soll nach Hause zu Papi gehen …
	Oh! Tut mir leid. Papi ist ja tot, oder?
	Vishous 	Ich bring dich um. Ich schwöre verdammt nochmal bei Gott, ich bring dich um.
	Lassiter 	Das Dumme ist nur, dass ich und meinesgleichen so schwer zu sehen und zu finden sind.
	Vielleicht stehe ich ja gerade direkt hinter dir.
	Vishous 	Ich bin raus.
	Gib deiner Schwester einen Kuss von mir, Lutscher.
	Lassiter 	Meine Güte …
	Achte auf deine Post, Vampir.
	Bis dann.
	Wrath 	Vishous, beweg deinen Hintern hier hoch ins Haupthaus.
	Butch O’Neal (in der Höhle)	Was zur Hölle ist los? V hat sich in sein Zimmer eingesperrt und …
	FUCK!
	Wrath 	Bulle …
	Bulle?
	Rhage 	Ich geh nachsehen!
	Wrath 	*Alarmglocken läuten wie verrückt*
	Wrath rennt aus dem Arbeitszimmer
	Zsadist (im Haupthaus)	*sprintet in Richtung Höhle los*
	Phury 	*rennt mit den restlichen Brüdern zum unterirdischen Tunnel*
	Butch O’Neal 	*greift sich den Feuerlöscher*
	tritt Vs Tür ein
	fängt an zu sprühen
	Rhage 	*rennt in die Höhle*
	rennt in Richtung Vs Schlafzimmer
	greift nach dem erstbesten Ding - einer Decke
	stürzt sich auf V und wirft ihn zu Boden
	Wrath 	*erscheint in Vs Türrahmen*
	betrachtet die Szene
	sieht überall an den Wänden, der Decke und dem Boden versengte Stellen, wie nach einer Explosion
	sieht wie V Rhage abschüttelt
	V dreht sich um, macht ein wütendes Gesicht
	V … V, ganz ruhig …
	Butch O’Neal 	*hört auf, mit dem Löscher herumzusprühen*
	hört tropfende Geräusche
	riecht Rauch
	Verdammter Scheiß …
	Vishous 	*wischt sich das Gesicht mit der Hand ab*
	schaut seine Brüder an
	fasst sich plötzlich wieder und wird ruhig wie ein Roboter
	blickt zu Rhage hinüber
	Bist du okay? Ich hab dich ganz schön geschubst.
	Rhage 	Ja, mir geht’s gut. Ich bin … äh … ja.
	streckt die Hand aus
	Vishous 	Fass mich nicht an. Keiner fasst mich verdammt nochmal an.
	Ich gehe jetzt in den Trainingsraum.
	Ich … ich geh jetzt erst mal runter und nach dem Training mach ich den Mist hier sauber.
	verlässt das Zimmer und verschwindet in Richtung Tunnel
	Zsadist 	*folgt ihm kommentarlos in den Tunnel*
	schaut V nach
	Vishous 	*bleibt im Tunnel stehen*
	Zum Teufel nochmal, Z, ich brauche echt keinen Babysitter.
	Zsadist 	SEH ICH ETWA AUS WIE EIN BABYSITTER?
	ICH TRAINIERE JETZT.
	UND DAS HAT ABSOLUT NICHTS MIT DIR VOLLIDIOT ZU TUN.
	Vishous 	Ich will aber allein sein.
	Zsadist 	MIT MIR BIST DU ALLEINE, GLAUB MIR.
	Vishous 	*ringt die Hände*
	geht weiter
	ist sich darüber im Klaren, dass Z direkt hinter ihm ist

Schreibgelchwindigkeit und andere Fragen 10. Juli 2006

	Cellie 1 	WARDen, ich bin begeistert von deinem Können und deinem Talent. Ich hoffe, die Brüder hören nie auf, mit dir zu sprechen.
	J. R. Ward 	Ich verdammt nochmal auch …
	Ich setze große Hoffnungen in die neuen … John und Blaylock und Qhuinn …
	Cellie 2 	Und deine Hoffnung lässt uns auch das Beste hoffen, WARDen …
	Schade, dass es keine verfluchten Zeitmaschinen gibt … so’n Scheiß!
	J. R. Ward 	LOLOL!
	Cellie 3 	Und darf ich fragen, ob auch Lassiter dabei sein wird?
	J. R. Ward 	Mmmmmmmmmmmmmmmmmmmmmmm LASSITER
	Lassiter (am Laptop, weiß Gott wo)	Was gibt’s?
	J. R. Ward 	Verdammt … wir besprechen das besser ein andermal …
	Leebra725 (Administrator)	Jetzt wird’s SPANNEND …
	greift zum Popcorn
	Vishous (in der Höhle)	Sorry, Arschloch, aber sie ist beschäftigt.
	ABFLUG.
	Lassiter 	Beschäftigt, aha.
	Wohl mit dir?
	Vishous 	Für dich ist sie immer beschäftigt. Kapiert?
	Lassiter 	Das werden wir ja sehen.
	Vishous 	Viel Glück.
	Und jetzt AB.
	Lassiter 	Oh, ich denke, ich bleibe. Warum haust du nicht einfach ab?
	J. R. Ward 	Wie gesagt, wir besprechen das ein andermal. Mir fallen schon die Augen zu und ich muss …
	Vishous 	Nicht böse gemeint, Challa. Aber du wirst gar nicht erst gefragt.
	Lassiter, erinnerst du dich an das Grab?
	Lassiter 	Ja.
	Was ist damit?
	Vishous 	Da treffen wir uns.
	Wrath (im Arbeits zimmer)	Hi, V. Erinnerst du dich an mich? Ich bin dein Bruder. Dein König.
	Okay … gut, ich scheine deine Aufmerksamkeit zu haben.
	Jetzt verzieh dich verflucht nochmal aus dem Forum und komm in mein Arbeitszimmer. SOFORT.
	Lassiter 	Vishous. Ich werde da sein. Eine Stunde vor Tagesanbruch.
	Wenn du Eier hast, lässt du dich auch blicken. War ja schließlich deine Idee.
	Wrath 	Lassiter, du checkst wohl nie, wann du besser aufhören solltest, was?
	Lassiter 	Ich habe etwas, das du willst, Vampir.
	Etwas, das dir fehlt.
	Also sei besser nett zu mir, Arschloch.
	Du hast doch bloß Schiss, dass dem kleinen Wichser hier, diesem FREAK, etwas passiert.
	J. R. Ward 	Ich bin müde … kann ich jetzt …
	Wrath 	Ich werde da sein.
	Eine Stunde vor Sonnenaufgang.
	Und kein Scheiß. Ich bin dazu imstande und bring dich um, nur, weil du mich so langweilst.
	Lassiter 	Gut, gut …
	Eine Audienz mit dem König …
	Was zieh ich bloß an?
	Wrath 	Bei der Laune, die ich habe, am besten eine Ganzkörperrüstung.
	Und tu dir selbst einen Gefallen. Komm bewaffnet. Vielleicht lebst du dann ein bisschen länger.
	Lassiter 	Du kennst mich doch. Ich bin immer bewaffnet.
	Eine Stunde vor Sonnenaufgang.
	Ich werde da sein, Vampir.
	Lassiter 	Oh, PS, lass den FREAK besser zu Hause.
	Er und ich verstehen uns nicht so gut.
	BIS DANN.
	Vishous 	Ich komme mit dir, Herr.
	Wrath 	Fuck you, V.
	Er ist ein Vollidiot, aber du bist auch nicht besser.
	Vishous 	Dann nimm wenigstens Rhage mit, aber du brauchst Rückendeckung.
	Wrath 	WIE BITTE?
	Vishous 	Du weißt doch, wozu Lassiter imstande ist.
	Wrath 	KOMM VERFLUCHT NOCHMAL HIER RAUF. UND ZWAR SOFORT.
	Beth Randal (am Laptop im Schlafzimmer)	Wrath?
	Wrath 	Nicht jetzt.
	Beth Randal 	Doch, jetzt.
	Wrath 	Was ist denn.
	Beth Randal 	Die einzige Möglichkeit, dass du Lassiter alleine triffst, führt über meine Leiche.
	Ende der Diskussion.
	Wrath 	Meine Güte, Lielan, was zur …
	J. R. Ward 	Kann ich jetzt schlafen gehen? Ich muss um sechs aufstehen …
	Beth Randal 	Nur. Über. Meine. Leiche.
	Also, wen nimmst du mit?
	Vishous 	Danke, dass du ihn zur Vernunft …
	Beth Randal 	Vishous, du hältst dich da raus. Und lass dich besser nicht im Arbeitszimmer blicken. Wrath, du wolltest mir gerade antworten.
	Zsadist 	ICH BEGLEITE IHN.
	Wrath 	Verdammt.
	Ist Z genehmigt, Lielan?
	Beth Randal 	Absolut genehmigt, sofern er voll bewaffnet ist.
	Zsadist 	WAS SOLL DENN DAS?
	ALS WÜRDE ICH DA IN BALLETTSCHUHEN AUFTAUCHEN.
	Wrath 	*bricht in Lachen aus*
	schiebt die Sonnenbrille hoch und reibt sich die Augen
	Fein. Zum Teufel nochmal.
	Und Beth … ich hab dir gegeben, was du wolltest.
	Wie wär’s, wenn du jetzt in mein Arbeitszimmer kommst und mir gibst, was ich will?
	Beth Randall 	Wie wär’s, wenn du dich mit Vishous versöhnst und dann zu mir kommst.
	Wrath 	V?
	Schnell, tu deinem Bruder einen kleinen Gefallen.
	Wir sind doch wieder cool, oder?
	Vishous 	Nun jaaaaaa …
	Wrath 	Du bist grausam, Mistkerl. Komm schon!
	Vishous 	Wenn du mich ganz lieb bittest …
	Beth Randall 	Vishous, das ist gemein.
	Außerdem ist das mein Text, nicht deiner.
	Vergiss es, Wrath. Ich bin schon unterwegs.
	Wrath 	*steht vom Schreibtisch auf und blickt erwartungsvoll zur Tür*
	reißt sich schon mal das schwarze T-Shirt vom Leib
	zieht die Stiefel aus
	*knöpft sich die Hose auf *
	Beth Randall 	*kommt durch die Tür*
	Ich sag dir, Vishous ist manchmal so ein … HALLO.
	Wrath 	*schwenkt die Hose hin und her und lässt sie dann zu Boden fallen*
	So, Lielan, wie wär’s, wenn du die Tür schließt. Und sperr besser ab.
	J. R. Ward 	KANN ICH JETZT BITTE SCHLAFEN GEHEN? ICH BIN TOTAL ERLEDIGT.
	J. R. Ward 	Gute Nacht, Cellies.

Lalliter 11. Juli 2006

	Wrath (im Arbeits zimmer, postet Nachricht an Lassiter)	Meld dich, wenn du das liest.

Lalliter 11. Juli 2006

	Wrath 	Komm schon, Mann. Meld dich.

Rettunglaktion 11. Juli 2006

	Wrath 	Nachdem was letzte Nacht passiert ist, schulde ich dir was, Lassiter.
	Lebst du noch? Komm schon, Mann …
	Vishous (im Arbeits zimmer)	Vielleicht ist er ja hier bei uns.
	Wrath 	Er hat’ne Kugel in die Brust bekommen. Die Kugel war eigentlich für mich bestimmt.
	Ich glaube nicht, das Bluffen auf seiner Prioritätenliste jetzt gerade ganz oben steht.
	Ich denke mal, atmen ist eher gerade seine Hauptsorge.
	Vishous 	Ich kann ihn heute Nacht finden, wenn es sein muss.
	Wrath 	Das ist ja ein ganz toller Plan.
	Vishous 	Ich bin der beste Mediziner, den wir haben.
	Wrath 	(Nach einer langen Pause)
	Also gut. Wenn er lebt, behandelst du ihn. Und wenn er tot ist, äscherst du ihn ein. Das Letzte, was wir jetzt gebrauchen können, ist, dass ein Körper wie seiner irgendwo herumliegt. ‣
		Und weißt du was? Mein bester Kumpel Zsadist wird dich begleiten. Nur um sicherzugehen, dass du nicht auf falsche Gedanken kommst.
	Zsadist 	ICH BIN DABEI.
	Vishous 	Abgemacht. Wir brechen bei Anbruch der Nacht auf.

Am Arlch der Welt 12. Juli 2006

	Vishous 	*nimmt vor einem heruntergekommenen Bauernhaus Gestalt an*
	Wie zur Hölle bekommt er hier eine Internetverbindung zustande?
	Zsadist 	*kneift die Augen zusammen*
	lauscht
	DIESE STILLE GEFÄLLT MIR GAR NICHT, BRUDER.
	J. R. Ward 	Das einstöckige Bauernhaus stammt aus der Jahrhundertwende. Es ist völlig überwuchert und kein besonders freundlicher Ort.
	Es hat eine Tür, Fenster und eine niedrige Veranda. Kein Auto steht davor. Die Garage ist ziemlich verfallen. Der Weg zum Haus ist mit Ästen und Blättern bedeckt, die der Sturm tags zuvor verteilt hat.
	Vishous 	Lass uns reingehen. Hast du deine Knarre?
	Zsadist 	Nein, das ist nur mein Schwanz, den ich in der Hand habe.
	WAS ZUM TEUFEL DENKST DU DENN?
	Vishous 	Ich würde ja ein Mhis verwenden, aber dann wüsste er sofort, dass wir da sind.
	Also los. ‣
		V geht auf das Haus zu. Leise bewegt er sich über das noch regennasse Gras. Die Luft riecht nach Pinien und Erde … und nach etwas anderem.
	Zsadist 	*schüttelt den Kopf*
	hat seine SIG Sauer im Anschlag
	WARTE. WAS ZUR HÖLLE IST DAS …
	Vishous 	Alles cool. Die riechen so, wenn sie bluten.
	ruft Lassiter? He, Lutscher, lebst du?
	Zsadist 	Es riecht wie …
	WAS IST DAS DA AM BODEN, VERDAMMT?
	Vishous 	Ihr Blut ist silbern … nicht anfassen.
	Lassiter?
	dringt weiter ins Haus vor. Drinnen gibt es keine Möbel, und es ist kalt, obwohl die Nachtluft draußen mild ist.
	Zsadist 	Er scheint den gleichen Innenarchitekten zu haben wie ich.
	Vishous 	*hält inne* *schaut über die Schulter zurück*
	Seit wann hast du denn Humor?
	Zsadist 	Ich würde Ja sagen: Geh mir nicht auf den Sack. Aber das habe ich ja schon gesagt. Also beschränke ich mich auf einen Klassiker.
	Vishous 	Fuck you?
	Zsadist 	BEISS MICH.
	UND JETZT MACHEN WIR MAL HIER WEITER.
	OH …
	Vishous 	Oh … Wow.
	erblickt ein High-Tech-Laptop *daneben befindet sich eine silberne Blutlache*
	V blickt sich in dem kargen Raum um und wendet sich dann wieder dem Laptop zu
	Z geht zum Fenster und betrachtet aufmerksam den Boden
	Female	Wollt ihr ihn erledigen oder ihn retten?
	Vishous 	*fährt herum, bereit zu schießen*
	blinzelt erstaunt
	Zsadist 	*nimmt Feuerposition ein*
	flucht
	OH VERDAMMT
	Vishous 	*ohne die Waffe herunterzunehmen, obwohl er weiß, dass Schüsse gegen das verdammte Ding, dem sie gegenüberstehen, keinen Zweck hätten*
	Wir wollen ihn retten. Wo ist er?
	Female	Ich weiß nicht. Ich bin gekommen um … nun ja, ich wusste, dass er verletzt ist.
	Vishous 	Es scheint, Lassiter hat unerwartete Freunde.
	Female	Dasselbe würde ich auch über dich sagen, Vampir.
	Wie wurde er verletzt?
	Vishous 	Aus völlig unklarem Grund. Die Kugel war eigentlich für unseren König Wrath gedacht. Wahrscheinlich waren es Lesser.
	Female	Das entspricht seinem Ehrenkodex, und er ist gezwungen, für die Rechtschaffenen einzustehen.
	Vishous 	Ja klar, ab jetzt kommt er auf meine Weihnachtskartenliste.
	Weißt du, wo er hin sein könnte?
	Female	Nein. Dem Blutverlust nach … nicht weit. Außerdem ist es heute bedeckt, und er braucht Sonnenlicht, um zu überleben, besonders, wenn er verletzt ist.
	Zsadist 	Jemand, der so schwer verletzt ist, bewegt sich nur, wenn er muss.
	Wahrscheinlich jagt ihn noch jemand, und er ist clever genug, sich zu verstecken.
	Wir werden ihn nicht finden.
	Vishous 	Ja, er wird sich verborgen halten.
	lässt die Waffe sinken und wendet sich an Female
		Wen du ihn findest, sag ihm, dass wir hier waren. Ich kann den Kerl zwar nicht ausstehen, aber wir sind ihm etwas schuldig und dazu stehen wir.
	verdreht die Augen Auch wenn es manchmal verdammt schwerfällt.
	Female	Betet für klaren Himmel morgen. Ich weiß nicht, ob ich ihn nochmal wiedersehen werde. Wenn ja, richte ich es ihm aus.
	Vishous 	*schaut ihr nach, als sie geht*
	*atmet auf *
	Schnapp dir den Laptop, Bruder. Ich hab schon die ganzen Waffen und die Erstversorgungstasche.
	Zsadist 	*nimmt den Laptop* *dabei berührt er das Mousepad und der Bildschirm leuchtet auf *
	Warte mal.
	Was steht denn da?
	dreht es so, dass auch V es sehen kann
	Vishous 	*runzelt die Stirn* *geht näher an den Bildschirm heran*
	VERDAMMTE SCHEISSE!
	LASS ES FALLEN UND RENN!
	Zsadist 	*lässt den Computer fallen*
	rennt mit voller Geschwindigkeit hinter V aus dem Haus

Ich warte … D? Z? 12. Juli 2006

	Wrath (im Arbeits Zimmer)	Was ist los?
	Was ist passiert?
	Wrath 	Vishous?
	Z?
	Phury (im Arbeits Zimmer)	Ich rufe gerade beide auf dem Handy an.
	Aber bisher antwortet keiner.
	Phury 	Nehmt ab …
	Nehmt schon ab.
	Rhage (im Arbeits Zimmer)	Lasst uns zu den Koordinaten gehen.
	Verdammt.
	eilt zur Tür hinaus
	Vishous (vor den Ruinen des Bauernhauses)	KANN ÜBERHAUPT NICHTS VERSTEHEN!
	Rhage materialisiert sich vor ihm
	V schaut ihn verdutzt an Glotz nicht so, ich bin im Dreck gelandet. Verklag mich doch, Hollywood …
	NEIN, NICHT UMARMEN!
	Phury 	*dankt im Stillen der Jungfrau der Schrift*
	Z, bist du okay?
	Zsadist (über Vs Handy)	ALLES KLAR.
	DAS GANZE BESCHISSENE HAUS IST IN DIE LUFT GEFLOGEN.
	Ich fühle mich, als hätte man mir auf den Kopf gehauen.
	Wrath 	Galt der Anschlag euch?
	Vishous 	Keinen blassen Schimmer.
	Wir müssen ihn gerade verpasst haben. Vielleicht hat er damit gerechnet, dass wir bei Nacht kommen. Er hatte Computerzugang, also konnte er es auf dem verdammten Forum nachlesen.
	Vielleicht dachte er, ich käme, um ihn zu töten.
	Zsadist 	Oder er hat noch andere Feinde, die nach Einbruch der Dunkelheit gekommen sind.
	WARUM ZUM TEUFEL WÜRDE ER DENKEN, WIR WOLLTEN IHN TÖTEN, NACH ALLEM, WAS ER LETZTE NACHT FÜR UNS GETAN HAT?
	Vishous 	Er und ich sind nicht gerade Brieffreunde, schon vergessen?
	Ich habe keine Ahnung, wo er jetzt ist. Aber hierher wird er sicher nicht zurückkommen.
	Wrath 	Großartig. Fantastisch. Wirklich ganz toll.
	Also müssen wir warten, bis er uns kontaktiert. ‣
		kneift die Augen zusammen
	V … was verschweigst du mir?
	Vishous 	Wir sind auf einen Freund von ihm gestoßen.
	Wrath 	Wirklich?
	Was für eine Überraschung.
	Okay, wie gesagt, wir warten, bis er sich meldet.
	Und in der Zwischenzeit zieht ihr mal besser los. Ihr habt noch was zu erledigen.
	Wrath 	*lehnt sich zurück und legt die Füße hoch*
	verschränkt die Arme
	murmelt Verdammt. Jetzt weiß ich, wie ich wohl die restliche Nacht verbringen werde.
	*steht auf * *marschiert schlecht gelaunt aus dem Arbeitszimmer*
	*****************FINIS*****************

Was halt du vor? 18. Juli 2006

	Butch O’Neal 	Yo, V.
	Was zur Hölle machst du?
	Vishous 	Nichts.
	Butch O’Neal 	Warum packst du dann all das Zeug zusammen?
	Und was willst du mit dem …
	Vishous 	NICHTS.
	Und jetzt halt einfach die Klappe, Bulle.
	Wrath (im Arbeits zimmer)	Was ist los, Jungs?
	Das klingt ja gar nicht gut.
	Vishous 	Alles klar.
	Es ist nichts …
	Butch O’Neal 	Er packt seine Arzttasche. Und - Mann, kiloweise Zucker.
	Wrath 	Was?
	Wann hat dich Lassiter kontaktiert? Und warum zum Henker hast du mich nicht darüber informiert?
	Vishous 	Nur dieses eine Mal. Und ich hätte dir Bescheid gesagt, bevor ich losgehe.
	Wrath 	Ich kann jetzt nicht weiterposten.
	Ich kann jetzt echt nicht weiterposten.
	loggt sich aus
	Vishous 	Wrath? Komm schon, Wrath …
	Mist.
	Cop, halt die Stellung. Ich bin gleich wieder da …

V hat richtig Ärger mit dem König 18. Juli 2006

	Vishous (im Haupthaus) *klopft	*rennt die Treppe hoch*
	an die Tür des Arbeitszimmers*
	Wrath?
	Bruder?
	Wrath (im Arbeits zimmer)	*reibt sich die Augen unter der Sonnenbrille*
	flucht und verkneift sich den kindischen Reflex, den Schreibtisch in den Kamin zu schleudern
	ruft nach draußen V, komm rein, aber auf eigene Gefahr. Du raubst mir echt den letzten Nerv.
	Vishous 	*öffnet die Tür*
	*sieht Wrath in einem schwarzen T-Shirt und Lederhose am Schreibtisch sitzen.
	Wrath Haar fällt mittlerweile schon bis auf die Schultern*
	Hey, Mann, ich wollte wirklich nicht …
	Wrath 	Von wegen du wärst nicht alleine gegangen.
	Vishous 	WOW. Jetzt mach mal halblang. Willst du damit sagen, ich würde lügen?
	Wrath 	*erhebt sich langsam* Dann verkauf du mich nicht für dumm.
	Hast du schon mit Z gesprochen? Oder mit Phury? Wen hättest du denn als Unterstützung mitnehmen wollen?
	Ich verwette meine Eier darauf, dass keiner der anderen wusste, was du vorhast. Oder?
	Oder, Vishous?
	Vishous 	*schätzt Wraths Haltung ein und stellt fest, dass sie nahe daran sind, aufeinander loszugehen*
	dreht sich weg
	geht im Zimmer auf und ab
	holt eine Selbstgedrehte heraus
	zündet sie an und zieht daran
	Wrath 	Hattest du vor, ihn zu töten? Ganz still und heimlich.
	Und sei jetzt wenigstens ehrlich. Das wäre doch mal was …
	Vishous 	*streckt den Arm aus* *zeigt mit der Zigarette auf Wrath*
	Fuck you.
	Vishous 	*V wird klar, dass er gerade zum König »fuck you« gesagt hat*
	Es tut mir leid.
	Wrath 	Scheiß auf deine Entschuldigung.
	Antworte.
	Vishous 	Wenn ich ihn fertigmachen wollte, warum schleppe ich dann’nen Erste-Hilfe-Kasten mit mir rum?
	Wrath 	Weißt du, ich bin schon jetzt stinksauer auf dich, und dein Auftritt hier macht es nicht gerade besser.
	Wen wolltest du zur Unterstützung mitnehmen?
	Vishous 	*zieht an seiner Zigarette* *öffnet seine Lederjacke, lässt seine Glock aufblitzen*
	Captain Neun Millimeter …
	Wrath 	*schlägt mit der Faust auf den Tisch* Findest du das witzig?
	Vishous 	*starrt Wrath frustriert und sauer an*
	zieht an Zigarette
	zieht sich mit den Zähnen den Handschuh aus
	führt das glimmende Ende langsam an die Handfläche heran
	es zischt, und der Stummel geht aus
	Ich komme schon alleine klar. Ich wollte einfach niemand anderen in Gefahr bringen. ‣
		Er ist schwer verletzt. Er stirbt wahrscheinlich. Und er wird gejagt. Ich wollte ihm nur wieder auf die Beine helfen und dann so schnell wie möglich wieder verschwinden.
	Das ist alles.
	Wrath 	*setzt sich langsam wieder hin*
	schweigt
	Vishous 	Komm schon, Herr. Gib mir noch’ne Chance.
	Wrath 	Vertrauen, V. Hier geht es um Vertrauen.
	Du hättest mich vorher einweihen müssen. Wenn dir heute Nacht etwas passiert wäre, hätten wir nicht einmal gewusst, was los ist.
	Deine Motive in allen Ehren. Aber damit tust du uns keinen Gefallen, verstanden?
	Vishous 	*hebt den Handschuh wieder auf * *zieht ihn wieder an*
	Dann kann ich ja jetzt los.
	Wrath 	*kann sich ein Lächeln nicht verkneifen*
	Es würde viel besser klappen, wenn du es als Frage formulieren würdest.
	Ja. Geh los. Bei Anbruch der Nacht. Das ist in …
	Vishous 	Fünfzehn Minuten. Ich breche in fünfzehn Minuten auf.

Ein kleiner Aulflug in den Wald 18. Juli 2006

	Vishous 	*verlässt das Anwesen*
	schaut zum Himmel *zuckt zusammen und blinzelt*
	greift prüfend nach seiner Glock
	dematerialisiert sich
	Vishous 	*materialisiert sich neben dem Northway in Saratoga Springs*
	am Straßenrand hört er hin und wieder ein Auto vorbeifahren, sieht das Licht aufflackern und dann wieder in der Dunkelheit verschwinden
	späht in den Wald neben der Straße
	geht über den Grasstreifen auf die Bäume zu
	riecht nasse Erde und die warme Sommernacht
	Vishous 	*blickt die Baumstämme hinauf; das Laub an den Kronen versperrt die Sicht auf den Himmel*
	wispert leise vor sich hin
	Der Notarzt ist hier, Wichser.
	streckt die Hand aus
	fasst sich damit an die Brust und fühlt seinen Herzschlag ‣
		Impulse kommen im Rhythmus des Herzschlags aus seiner Hand und breiten sich von dort aus
	Komm schon, du Penner … lüfte schon dein Mhis, Junge. Lass mich dich finden.
	Vishous 	*die Landschaft wird plötzlich flach und weiß, die Bäume, das Gras - alles verschwindet*
	Lassiter wird sichtbar, etwa fünfzig Meter entfernt
	Vishous 	*rennt los, und die Landschaft nimmt wieder ihre ursprüngliche Form an*
	bleibt stehen
	Meine Fresse …
	J. R. Ward 	Lassiter liegt zusammengerollt auf der Seite, der Boden um ihn herum ist mit silbernem Blut durch tränkt. Sein blondes Haar ist mit Blut verkrustet. Die goldene Haut ist taubengrau geworden.
	Der Wald riecht wie ein frischer Blumenstrauß. Es ist der Geruch von Lassiters Tod, von seiner Seele, die aus dem zerstörten Körper entweicht.
	Die Sonne hatte ihn nicht gerettet.
	Vishous 	*kniet sich hin*
	macht die Arzttasche auf
	Weißt du was, Wichser?
	Sterben macht mich richtig sauer.
	Vishous 	*dreht Lassiter auf den Rücken und untersucht seine Wunde*
	Mann, der Lesser hat ins Schwarze getroffen.
	Aber du Arsch hast natürlich Glück.
	legt seine Hand direkt auf Lassiters Brust
	Aufwachen.
	Vishous 	*LEUCHTENDE EXPLOSION*
	Lassiter 	*atmet röchelnd*
	bäumt sich auf
	Vishous 	*fällt auf den Hintern*
	Netter Wecker, oder?
	Lassiter 	*schnappt nach Luft*
	Vishous 	*greift wieder nach der Arzttasche*
	Jetzt müssen wir zusammenarbeiten, okay? Ich muss mir jetzt deine Wunde genauer anschauen.
	Nicke, wenn du mich hören kannst und verstehst, was ich sage.
	Lassiter 	*röchelt*
	Vishous 	*außer Atem* Junge, du riechst wie ein Friseursalon, wenn du stirbst, weißt du das?
	Nachtsicht enthüllt Schusswunde im linken Lungenflügel
	Lassiter 	*röchelt*
	hebt langsam die Hand
	streckt den Mittelfinger aus
	röchelt
	Vishous 	*lacht schallend*
	Okay, Goldlöckchen, ich kann die Kugel sehen. Ich werde sie jetzt entfernen. Danach ist eine Heilung dran. Und dann vernähe ich die Wunde.
	Lassiter 	*röchelt*
	heiser Ich habe sie nicht rausbekommen.
	Vishous 	Ja, es ist schwer, sich selbst zu operieren. *zückt Pinzette*
	Das wird jetzt verdammt wehtun …
	Lassiter 	FUCK
	Vishous 	*arbeitet ruhig weiter*
	Lassiter windet sich am Boden
	Vishous 	Hab sie.
	Jetzt bist du dran.
	Lassiter 	*************** ZENSIERT ***************
	Vishous 	*lehnt sich zurück und legt den Arm schützend über die Augen*
	schafft sich ein Schutzschild, um die Wucht der Energie abzublocken
	lässt den Arm wieder sinken
	sieht goldenen Glanz
	Weißt du was, wenn ich es mir recht überlege, frage ich mich, warum wir nicht besser miteinander klarkommen.
	Lassiter 	*atmet tief ein und schaut auf seine Brust hinunter*
	schielt zu Vishous hinüber
	Ironie des Schicksals.
	Vishous 	Genau, Mann.
	Egal, soll ich die Wunde jetzt vernähen? Oder willst du von jetzt an mit diesem Riesenloch in der Brust rumlaufen?
	Nicht böse gemeint, aber du siehst aus wie aus’nem Horrorfilm.
	Lassiter Vishous 	Näh mich zu.
	lächelt Ich war nie glücklicher, auf dieser Seite der Nadel zu sein.
	schließt die Wunde mit kleinen, präzisen Stichen - schwarzer Faden auf goldener Haut ‣
		Lassiter zuckt nicht mal mit der Wimper - schaut V nur an
	Vishous 	*beißt den Faden ab und packt die Nadel wieder in die Arzttasche*
	verlagert das Gewicht auf die Fersen
	Schweigen
	Lassiter 	*streckt die Hand aus*
	Vishous 	*betrachtet die Hand und zögert*
	nimmt das Angebot an, und sie schütteln sich kurz die Hand
	V steht auf *hängt sich die Tasche um*
	Du musst es nicht sagen.
	Lassiter 	Die Ehre gebietet es.
	Ich werde mich revanchieren. Irgendwann.
	Vishous 	*beugt kurz den Kopf*
	schaut dann zum Himmel hinauf
	Schon okay, oder wie mein Mitbewohner sagen würde, wir müssen ja nicht gleich knutschen.
	Ich werde den anderen sagen, dass du am Leben bist.
	Bis dann.
	Lassiter 	Du kennst die Zukunft.
	Also kennst du auch das Wann, das Wo und das Warum.
	Vishous 	*schaut zu Lassiter hinunter*
	Was für eine Ironie des Schicksals.
	Du weißt, wo du mich findest.
	Bis dann.
	*****************FINIS*****************

Lassiter und V haben jetzt wirklich eine gemeinsame Geschichte. Der gefallene Engel hat zwar eine Menge Feinde, aber nachdem er Wrath vor der Kugel bewahrt hat, besitzt er auch eine starke Verbindung zu der Bruderschaft. Es wird spannend werden, ihn und die Brüder über die nächsten Bücher (und auf dem Forum) zu beobachten, das kann ich versprechen!

In den meisten Fällen, in denen die Brüder auf dem Forum auftauchen, geschieht das völlig unerwartet. Ich bin die Einzige, die dort in ihre Rolle schlüpft und normalerweise habe ich keine Ahnung, was passieren wird, wenn sie sich mal wieder Gehör verschaffen. Aber in ein paar Ausnahmefällen wusste ich schon vorher, was sie vorhatten. Dass V Lassiter suchen wird, um ihn zu retten, wusste ich beispielsweise bereits im Vorfeld, und ich gab den Cellies auch entsprechende Hinweise darauf, dass in dieser Nacht etwas passieren würde.

Was nun folgt ist ein weiteres Beispiel für eine Entwicklung, die mir vorher schon klar war. Ich veröffentlichte eine Einladung und kündigte an, dass die Brüder auf dem Forum sein würden, aber, was ich nicht verriet, war, dass der Anlass dafür Phurys und Cormias Vereinigungszeremonie war. Ihr Buch war gerade fertig geworden, und ich hatte es meiner Lektorin geschickt und ich wollte einfach alle an ihrem Glück teilhaben lassen.

Aber was dann passierte, war absolut unglaublich. Es gab so viele Posts und Updates auf dem Forum, dass der Server zusammenbrach. Es war Wahnsinn. Glücklicherweise sind die meisten trotzdem dabeigeblieben, bis wir das Problem wieder im Griff hatten. Und das Ergebnis ist mein absolutes Lieblingsevent auf dem Forum. Bis jetzt hatte die Zeremonie, die sich unter Brother Interaction findet, über zweihundertfünfzigtausend Besucher. Als wir den Thread schlossen, war er über siebzig Seiten lang.

Ja, das ist mein Lieblingsthread von den gut fünfundfünfzigtausend verschiedenen, die es bisher gibt. Ich liebe die Gruppe von Lesern, die das BDB-Forum pflegen, und wenn ihr den Thread gelesen habt, werdet auch ihr wissen, wie toll sie sind.

Und jetzt, ohne weitere Umschweife, hier sind Phury und Cormia …

Die Einganglhalle 20. Januar 2008

	Fritz 	*trägt eine Silberschüssel voll Salz und einen Krug Wasser herein*
	stellt alles auf einem niedrigen Tischchen ab
	zündet schwarze Kerzen an
	zieht sich wieder zurück
	Wrath 	*sieht sich um*
	nickt
	nimmt die Krone
	setzt sie auf
	Rhage 	Das weckt Erinnerungen …
	Oder nicht?
	überprüft die Dolche auf der Anrichte

In Phurys Schlafzimmer 20. Januar 2008

	Zsadist 	*klopft an*
	Yo, Bruder?
	Phury 	*streicht seine weiße Satinrobe glatt*
	räuspert sich
	Ja … Ich bin …
	Komm rein.
	Zsadist 	*öffnet die Tür*
	Oh, Mann. Sieh dir das an!
	Du bist so weit. Du bist verdammt nochmal so weit.
	Phury 	*lacht*
	Ich glaube, das bin ich.
	kämmt sich die Haare
	Zsadist 	Ich habe das Gefühl, ich müsste dir jetzt kluge Ratschläge geben oder so was.
	Aber jetzt stehe ich hier und weiß nicht, was ich dir raten soll.
	Phury 	Du bist hier. Das ist es, was zählt.
	Hey … hast du an sie gedacht?
	Du weißt schon, als du und Bella …
	Zsadist 	Du meinst unsere Eltern? Ich musste eher nach Nallas Geburt an sie denken. Für diese Sache hier war es mir am wichtigsten, dass du und die anderen Brüder hier seid.
	Familie ist da, wo du sie findest.
	Hey, und es ist okay, wenn du jetzt einen Joint willst.
	Phury 	Ja … aber ich steck mir doch jetzt keinen an.
	schaut sich noch einmal prüfend im Spiegel an *blickt dann zu Z hinüber*
	lächelt
	Wer hätte das gedacht, was?
	Zsadist 	Ich jedenfalls nicht, bevor ich Bella getroffen habe.
	Komm schon, Bruder, auf geht’s.
	öffnet die Tür Übrigens, wenn sich dein Magen gerade wie eine Bleikugel anfühlt, das ist völlig normal.
	Phury 	*tritt hinaus in die Halle*
	nimmt Boo hoch
	Eigentlich fühl ich mich super.
	Also los geht’s.
	schreitet durch die Halle und bleibt am Treppenabsatz noch einmal stehen
	sieht die Brüder und ihre Shellans unten versammelt
	Mist, was den Magen betrifft, habe ich gelogen.

Die Feier 20. Januar 2008

	Fritz (in der Halle)	*koordiniert die Doggen mit ihren Tabletts*
	schenkt Wodka nach
	versieht die Spinatcrêpes mit Garnierung
	schaltet den Schokoladenbrunnen an
	Wrath 	SCHÖÖÖÖN.
	Die Halle ist bereit.
	zieht Beth an sich Komm, Lielan, gib mir einen Kuss.
	Fritz 	*zu den Cellies*
	Verehrte Gäste, bitte greifen Sie zu - essen Sie, trinken Sie und seien Sie fröhlich!
	Beth Randall 	*schmiegt sich in Wraths Arme*
	Erinnerst du dich an unsere Zeremonie?
	Wrath 	Immer.
	küsst sie
	Fritz 	*kümmert sich darum, dass die Doggen Erfrischungen verteilen*
	ist bemüht, dass alles perfekt abläuft

Die Zeremonie 20. Januar 2008

	Wrath 	*schaut hoch und sieht Phury oben an der großen Treppe stehen*
	Na endlich. *zwinkert ihm zu*
	ruft Wollen wir anfangen?
	blickt zur Bibliothek hinüber *streckt die Hand aus*
	Cormia?
	Cormia 	*kommt in einem goldenen, perlenbestickten Kleid aus der Bibliothek*
	blonde Locken fallen ihr lose über die Schultern
	sie ist barfuß
	schaut zur Treppe hinüber und sieht Phury oben stehen, die Flammen von hundert schwarzen Kerzen erleuchten sein stolzes Gesicht und seine glänzenden, zitrinfarbenen Augen
	legt die Hand auf den Mund
	blinzelt, als Zsadist anfängt Puccinis »Che Gelida Manina« aus La Bohème zu singen
	sagt in Phurys Richtung lautlos ICH LIEBE DICH.
	Fritz 	*hält den Cellies Stofftaschentücher hin, auf die die Initialen von Phury und Cormia und das Hochzeitsdatum gestickt sind.*
	Phury 	*erblickt Cormia*
	hört die Tenorstimme seines Zwillingsbruders erklingen
	denkt, dass das Leben in diesem Moment wie ein Kristall im Kerzenschein ist, der in einem endlosen Spektrum ihre Augen und Herzen erhellt
	sieht Cormias Lippen, die ein ICH LIEBE DICH formen
	flüstert ICH LIEBE DICH AUCH.
	dematerialisiert sich in die Halle hinunter, weil er keinen Augenblick länger darauf warten kann, an ihrer Seite zu sein
	Die Jungfrau der Schrift 	*tritt in einem schwarzen Kleid vor*
	wendet sich an Cormia
	Dieser Vampir bittet dich, ihn als deinen Hellren zu akzeptieren, meine Tochter. Wirst du ihn als den deinen annehmen, wenn er sich als würdig erweist?
	Cormia 	*schaut Phury in die Augen*
	verbeugt sich vor der Jungfrau der Schrift
	Ja, ich will ihn als den meinen haben.
	Fritz 	*verteilt mehr Taschentücher an die Doggen und Riechsalzfläschchen, falls jemand in Ohnmacht fallen sollte*
	tupft sich selbst die Augen
	ist so gerührt
	Die Jungfrau der Schrift 	*nickt Cormia wohlwollend zu*
	wendet sich an Phury
	Krieger, diese Vampirin akzeptiert dich. Wirst du dich ihrer würdig erweisen? Wirst du dich für sie opfern? Wirst du sie gegen all diejenigen verteidigen, die ihr Böses wollen?
	Phury 	*nickt ernst*
	wünschte, er könnte seine Shellan Cormia sofort küssen
	Das werde ich.
	Die Jungfrau der Schrift 	*wendet sich an Phury und Cormia*
	Gebt mir eure Hände, Kinder.
	nimmt die Hände, die ihr entgegengestreckt werden
	lächelt
	Ein sehr schönes Paar. Ich erkläre mich mit dieser Verbindung einverstanden.
	die Brüder und ihre Shellans jubeln
	Nalla, auf dem Arm ihrer Mutter, klatscht fröhlich in die Hände
	Fritz 	*bringt dem König die Silberschale mit Salz und den Wasserkrug*
	verbeugt sich vor ihm und überreicht ihm Schale und Krug
	Wrath 	Danke, Fritz.
	Wenn ich die Brüder jetzt bitten dürfte.
	Phury 	*küsst Cormia*
	verharrt einen Moment und schaut ihr tief in die Augen
	tritt zurück und zieht sich die weiße Robe aus, so dass er nur noch in den seidenen Hosen dasteht
	tritt auf den König und die versammelten Brüder zu
	kniet sich vor Wrath, streicht sein Haar über die Schultern nach vorn
	Fritz 	*nimmt eine schwarz lackierte Schatulle*
	überreicht sie dem König mit einer Verbeugung
	eine Träne tropft auf seine blankpolierten Schuhe
	Wrath 	*nimmt die Schatulle entgegen*
	gießt Wasser aus dem Krug in die Schale mit Salz
	steht vor Phury
	Mein Bruder, wie lautet der Name deiner Shellan?
	Phury 	Ihr Name ist Cormia.
	Wrath 	*zieht einen schwarzen Dolch*
	beugt sich über Phurys Rücken ‣
		ritzt in der Alten Sprache
	C
	Zsadist 	*zieht Dolch*
	tritt vor
	Wie lautet der Name deiner Shellan, mein Zwilling?
	Phury 	Ihr Name ist Cormia.
	erträgt den Schmerz mit Würde und Kraft, fühlt seine Liebe zu Cormia im ganzen Körper
	Zsadist 	*beugt sich über Phurys Rücken*
	ritzt in der Alten Sprache
	O
	schaut hinüber zu Bella und Nalla, fühlt seine Liebe zu den beiden
	sieht wie Bella ihm mit Nallas Händchen zuwinkt
	zwinkert zurück
	Vishous 	*tritt vor und zieht seinen Dolch*
	Wie lautet der Name deiner Shellan, Bruder?
	blickt hinüber zu Jane und erinnert sich daran, was sie heute schon mit ihm angestellt hat
	erwidert ihr heimliches Lächeln
	Phury 	Ihr Name ist Cormia.
	spürt, wie das Blut ihm seitlich den Rücken hinunterrinnt ‣
		blickt hinüber zu Cormia und ist froh, dass Beth, Mary und Marissa bei ihr stehen und ihre Hand halten, da sie ein wenig benommen wirkt
	senkt den Kopf und bereitet sich auf den nächsten Schnitt vor
	Fritz 	*wischt sich die Augen*
	steht da mit vor Stolz schwellender Brust
	ist voll Ehrfurcht vor den Liebenden
	Vishous 	*beugt sich mit dem selbstgefertigten Dolch in der Hand hinunter*
	freut sich über Phurys Glück
	ritzt in der Alten Sprache
	R
	Butch O’Neal 	*tritt vor und zieht Dolch*
	erinnert sich daran, wie ihm Marissas Name in den Rücken geschnitten wurde
	sieht zu ihr hinüber und lächelt
	Wie lautet der Name deiner Shellan?
	Phury 	Ihr Name ist Cormia.
	Butch O’Neal 	*beugt sich über Phurys Rücken*
	neben Vs perfektes R ritzt er in der Alten Sprache
	M
	Rhage 	*tritt vor*
	wirft Mary eine Kusshand zu
	wendet sich an Phury
	Wie lautet der Name deiner Shellan, Bruder?
	Phury 	*schluckt schwer*
	Ihr Name ist Cormia.
	Rhage 	*beugt sich über Phurys Rücken*
	ritzt in der Alten Sprache den Buchstaben
	I
	Wrath 	*schaut, wie alle anderen in der Halle auch, nach rechts*
	John Matthew 	*geht auf die Versammelten zu*
	stützt jemanden und gibt ihm Halt
	Tohrment 	*geht schwerfällig und hält sich dabei an John Matthews Arm fest*
	sein Haar ist lang und in Unordnung, eine weiße Strähne fällt ihm ins Gesicht
	während er auf Phury zugeht, beißt er sich fast die Unterlippe blutig
	fragt mit heiserer Stimme leise
	Wie lautet der Name deiner Shellan?
	Phury 	*hält den Kopf gesenkt, da ihm Tränen in die Augen treten, wenn er daran denkt, was er gerade erleben darf und was Tohr verloren hat*
	räuspert sich
	wirft einen Blick zu Cormia hinüber
	sagt mit rauer Stimme Cormia. Ihr Name ist … Cormia.
	Tohrment 	*zieht mit zitternder Hand einen Dolch*
	John Matthew 	*verlagert sein Gewicht*
	stützt Tohr, als er sich hinunterbeugt
	Tohrment 	*atmet schwer*
	nimmt alle Kraft zusammen
	ritzt in einem Zug einen perfekt geschwungenen Buchstaben in der Alten Sprache
	A
	Lassiter 	*beobachtet wie John Matthew Tohr zu einem Stuhl hinüberführt*
	blickt an die Decke
	sieht das verschwommene Bild von Wellsie und ihrem ungeborenen Kind, die auf die Zeremonie herunterschauen
	nimmt Augenkontakt mit Wellsie auf
		verneigt sich vor Wellsie, die Tohr noch ein letztes Mal anblickt und deren Bild dann wieder verblasst
	Wrath 	*wartet, bis Tohr Platz genommen hat*
	fasst sich einen Moment
	muss kurz zu Beth hinüberschauen
	nimmt dann die Schale mit dem Salzwasser
	schüttet es Phury über den Rücken
	Phury 	HZZZZZZZZZZZZZZZZZZZZZZZZZZZZZ ZZZZZZZZZZZZZZZZ
	Wrath 	*nimmt ein weißes Tuch aus der schwarzen Lackschatulle*
	wischt damit vorsichtig den Rücken seines Bruders ab
	faltet das Tuch zusammen und legt es wieder in die Schatulle
	wendet sich an Phury
	Steh auf, mein Bruder.
	Phury 	*erhebt sich stolz und mit strahlenden Augen*
	Wrath 	*hält Phury die Schatulle entgegen*
	Übergib das deiner Shellan als Symbol deiner Stärke, damit sie weiß, dass du dich ihrer als würdig erwiesen hast, und dass dein Körper, dein Herz und deine Seele von nun an ihr unterstehen.
	lächelt Phury an
	Phury 	*dreht sich zu Cormia um*
	ist kurz besorgt, weil ihr Gesicht so weiß ist, aber dann lächelt sie
	geht aufrecht auf sie zu, aller Schmerz ist vergessen
	fällt vor ihr auf die Knie, beugt den Kopf und hält ihr die Schatulle entgegen
	Willst du mich als den deinen annehmen, Liebste?
	Cormia 	*kann kaum atmen, weil ihr Herz zu bersten droht*
	legt ihre Hand auf die Schatulle, und achtet darauf, dass ihre Finger dabei die seinen berühren
	Ja, ja, das will ich … o ja, tausendmal ja …
	drückt sich die Schatulle ans Herz
	Phury 	*umarmt Cormia ohne auf den brennenden Schmerz in seinen Schultern zu achten*
	die Gäste fangen an zu jubeln
	flüstert Ich kann es kaum erwarten, mit dir allein zu sein …
	küsst ihren Nacken und beißt sie dabei zärtlich mit den Fängen
	Die Jungfrau der Schrift 	*tritt vor*
	lässt zwölf weiße Tauben fliegen, die über der versammelten Familie kreisen, als sich die Brüder und ihre Shellans umarmen und klatschen und jubeln
	Fritz 	*lässt zehn Doggen in tadellosen Livrees in einer Reihe antreten*
	achtet darauf, dass alle ein Silbertablett mit Kristallgläsern voll Dom Pérignon’98 in der Hand haben
	lässt weitere zehn Doggen antreten, die Tabletts voll mit einer Auswahl an Fruchtsäften und Mineralwasser tragen
	führt die Doggen hinaus in die Halle
	überwacht die Doggen, wie sie allen - auch den Cellie-Gästen - Getränke anbieten
	Wrath 	*nimmt ein Glas und zieht Beth an sich*
	flüstert ihr ins Ohr Ich kann es kaum erwarten, mit dir allein zu sein …*
	dann erhebt er sein Glas und ruft laut in die Runde
	Erheben wir die Gläser!
	Wrath 	*wendet sich an Phury, Cormia, die Brüder, ihre Shellans und die versammelten Cellies*
	Ein Hoch auf das Paar.
	in Alter Sprache
	Lass ihre Last leicht sein,
	und ihr Glück übermäßig.
	Das Schicksal blicke voll Wohlwollen auf ihren gemeinsamen Weg. ‣
		Es beschere diesen beiden Seelen zahllose friedliche Nächte und glückliche Tage.
	erhebt die Stimme
	DAS PAAR LEBE HOCH! ES LEBE HOCH! HOCH!
	Fritz 	SIE LEBEN HOCH!
	Phury 	*zieht Cormia an sich*
	verbeugt sich vor den Brüdern und ihren Shellans, Fritz und den Doggen, und den wunderbaren Cellies
	Und nun … entschuldigt uns bitte.
	lacht liebevoll, als Cormia errötet
	die beiden winken den Gästen noch einmal zu und verbeugen sich, dann gehen sie Arm in Arm die große Treppe hinauf, Cormias langes blondes Haar wippt sanft, während sie geht. Quer über Phurys Rücken steht in der Alten Sprache CORMIA
	die beiden ziehen sich in ihr Schlafzimmer zurück
	eine Oper erklingt, als die Party weitergeht und ihr gemeinsames Leben wirklich beginnt
	*****************FINIS*****************

Nach der Zeremonie

	Fritz 	Die Herrschaften haben sich für heute zurückgezogen, aber sie baten mich, Ihnen mitzuteilen, dass Sie willkommen sind, so lange zu bleiben, wie es Ihnen beliebt. Die Schlafzimmer jedoch sind tabu. …
	Ich wünsche Ihnen noch einen wunderbaren Abend. Danke, dass Sie alle dabei waren und bitte behalten Sie die Taschentücher, ich bestehe darauf. Fritz

VIII.

Aus dem Leben gegriffen

[image: 127]

Diese Alltagsgeschichten sind kleine Episoden der Brüder, die ich in meinem Forum gepostet habe. Wer dort Mitglied ist, wird sie schon kennen! Für die anderen sind sie hier nochmal gesammelt abgedruckt. Wie gesagt, das Forum findet man auf www.jrwardbdb.com/forum/index.php.

Kinoabend

gepostet am 17. Mai 2006

Diese erste Episode wurde eingestellt, als ich mit Dunkles Erwachen fertig war und gerade Menschenkind anfing:

Die Frage war, wie die Brüder eigentlich ihre Freizeit verbringen. Und was die Ladies im Haus so anstellen. Und deshalb dachte ich mir, diese kleine Alltagsgeschichte wäre doch ganz interessant für die Allgemeinheit …

Vor kurzem hat die Bruderschaft einen Kinoabend veranstaltet, und es war zum Schreien komisch! Also genau genommen war es natürlich ein Kinotag. Im Endeffekt quetschten sich alle zusammen in die Höhle - die, darauf möchte ich ausdrücklich hinweisen, nur über zwei Ledersofas und wenig Fußbodenfläche verfügt. Man stelle sich vor: Wrath und Beth in einer Sofaecke. Rhage und Mary in der anderen. Z auf dem Boden, mit Bella auf dem Schoß. Butch und Phury auf der anderen Couch. V auf seinem Stuhl hinter den vier Kisten. Es sah aus wie in einem Studentenwohnheim, und sie sahen sich die ersten zwei Teile von Stirb langsam direkt hintereinander an. Dank Phurys rotem Rauch und Vs Selbstgedrehten roch es köstlich. Butch trank haufenweise Scotch (na, so was). V widmete sich dem Grey Goose. Mary und Bella hatten Chardonnay, Rhage blieb beim Perrier - er war völlig ausgetrocknet nach einer harten Nacht auf der Straße mit den Lessern.

Nach der Hälfte des ersten Films schlief jemand ein. Und kann man das glauben? Es war Wrath! Normalerweise ist er hoch konzentriert, aber er hat in letzter Zeit viel zu viel gearbeitet. Und jetzt hatte er seine Brüder und seine Shellan - seine Familie also - um sich herum, und alle waren in Sicherheit. Deshalb pennte er tief und fest. Sein Kopf kippte nach hinten auf die Sofalehne, sein langes Haar fiel ihm über die Brust (er hat es superlang wachsen lassen, weil Beth das so gut gefällt). Sie nahm ihm die Sonnenbrille ab und deckte ihn zu - was eigentlich nett von ihr war, nur … leider hat ihn das halb aufgeweckt, und er hat sich daraufhin anders hingelegt, und zwar halb auf sie drauf, so dass sie gegen Rhage gedrückt wurde. Dann schlief er wieder ein. Beth lachte nur, sie war so erleichtert, dass er sich endlich mal ein bisschen entspannte. Tagsüber muss sie mit ansehen, wie er immer wieder aufsteht und in ihrem Zimmer auf und ab tigert, und das macht sie fertig, weil er inzwischen fast überhaupt nicht mehr schläft und auch abgenommen hat. Mal ganz ehrlich? Diese ganze Königsnummer bringt ihn um.

Der gute Fritz brachte immer neue Häppchen - von diesen Spinatcrêpes, die Rhage so liebt, vertilgte die Bande eine Platte nach der anderen, und dazu noch anderes. Fritz war selig und rannte hin und her durch den Tunnel, der die Höhle und das Haupthaus miteinander verbindet.

Natürlich konnte Rhage es nicht lassen, ständig den Text laut mitzubrüllen. Sein Lieblingssatz lautet selbstverständlich: »Yippie Ya Yeah, Schweinebacke.« Ungefähr nach der Hälfte des zweiten Films begann er, an Marys Hals zu knabbern. Und dann gingen seine Hände auf Wanderschaft. Sie versuchte, ihn zur Ordnung zu rufen - allerdings nicht besonders nachdrücklich. Als seine Augen weiß aufblitzten, verschwanden die beiden für ein Weilchen. Ähm … hüstel …

ALSO, jedenfalls war Phury sehr still. Er ist in letzter Zeit schrecklich still geworden. Traurig still. Größtenteils bleibt er für sich, und an dem Tag fühlte er sich auch eher dazu verpflichtet, an der Gemeinschaftsaktion teilzunehmen, als dass er Lust dazu hatte.

Z sah beide Filme zum ersten Mal. Er war geradezu gefesselt. Die ganzen Überraschungen, die einen erwarteten - wenn Mr Takagi von Alan Rickman erschossen wird. Oder als die Leiche im Aufzug auftaucht, mit Ho Ho Ho auf dem T-Shirt. McClane im Ventilationsschacht. Oder später, als McClanes Frau diesem idiotischen Reporter einen mit dem Elektroschocker verpasst. Z war vollkommen begeistert … Er erschreckte sich an den richtigen Stellen und fluchte den Bildschirm an und grummelte und brüllte. Er war voll bei der Sache, und die ganze Zeit über hielt er Bella mit eisernem Griff fest. Wenn er die Augen vom Fernseher abwandte, dann nur um zu sehen, ob sie noch etwas zu trinken hatte. Oder zu essen. Oder sie zu fragen, ob sie es bequem hatte. »Ist dir kalt? Soll ich dir vielleicht noch einen Pulli holen?«

Was ich verraten werde - auch wenn ich es nicht sollte -, ist, dass Bella eine fette Bisswunde am Hals hatte. Ungefähr eine Stunde vor dem Film hatte er sich von ihr genährt. Er war von einem Kampf nach Hause gekommen und hatte einen … Drang gespürt, sich zu nähren. Also ging er zu ihr ins Bad, als sie gerade aus der Dusche kam. Sie erzählte ihm von einem Schreibkurs, den sie im Internet macht, und er betrachtete sie im Spiegel, und sie plauderte und plauderte und trocknete sich die Haare ab und … hielt inne und fragte ihn, was los war. Als der Groschen fiel, drehte sie sich um und lächelte ihn an. Ähem … sie ließ das Handtuch fallen, das sie um sich gewickelt hatte. Anfangs war er ganz kleinlaut, fast verlegen, weil er bisher noch nie zu ihr gekommen war. Aber dann lag sie in seinen Armen, und er senkte den Mund auf ihren Hals und … na ja, sie kamen so richtig in Schwung. *räusper* Mannomann, haben die es … *erröt* Äh, also, wie dem auch sei …

V hielt sich größtenteils aus der Kinosache raus. Er recherchierte etwas im Internet, wobei ich keine Ahnung habe, nach was er suchte. In regelmäßigen Abständen brüllte ihn jemand an, er solle doch endlich aufhören mit dem Computerquatsch, aber er ignorierte das, bis Butch ihn mit einer leeren Bierdose bewarf. (Und wer hatte das Bier getrunken? Beth … sie mag ja gern Sam-Adams-Bier). Am Ende ließ V sich zwischen Phury und Butch nieder. Die Junggesellen, wie die anderen sie nennen.

Das also war der Kinoabend/-tag. Als Nächstes steht ein Alien-Special auf dem Programm. Und ja, Rhage wird es sich nicht nehmen lassen, die Szene, wo das Alien aus dem Bauch von John Hurt platzt, auf dem Fußboden vor dem Fernseher nachzuspielen. *seufz* So ist er eben, unser Hollywood.

Wrath und der Brieföffner

Gepostet am 23. Juli 2006

Das hier ist eine richtige Geschichte, und sie ist lang - aber was für eine Szene mit Beth und Wrath am Ende, oder?

Wer auch immer behauptet hatte, es könne im Juli nicht schneien, hatte keinen blassen Schimmer von der Materie.

Wrath lehnte sich an die Lehne seines Throns und betrachtete die weißen Stapel vor sich: Bitten an ihn als König, um Schlichtung in zivilen Streitfragen. Vollmachten für Fritz, um Banktransaktionen zu erledigen. Der Dauerstrom »hilfreicher Anregungen« vonseiten der Glymera, die alle nur ihnen selbst dienten.

Es war ein Wunder, dass der elegante Schreibtisch unter dem Gewicht nicht zusammenbrach.

Hinter sich hörte er es mehrmals metallisch klicken, dann surrten die Rollläden für die Nacht nach oben. Begleitet wurde der Mechanismus von einem dunklen Grollen, einer Vorwarnung, dass eines von Caldwells Sommergewittern im Anmarsch war.

Wrath beugte sich wieder nach vorn und nahm seine Lupe in die Hand. Das verdammte Ding wurde langsam zu einer Verlängerung seines Arms, und das nervte ihn wahnsinnig. Zum einen funktionierte das blöde Gerät nicht anständig: Er konnte damit kaum besser sehen als ohne. Und zum anderen erinnerte es ihn daran, dass sein Dasein sich im Prinzip auf einen Schreibtischjob reduziert hatte.

Einen sinnvollen und ehrenhaften und noblen Schreibtischjob, das schon. Aber trotzdem.

Gedankenverloren nahm er einen Brieföffner in die Hand, der sein königliches Siegel trug, und balancierte ihn mit der Spitze auf dem Zeigefinger, so dass die silberne Klinge in die Luft ragte. Um das Spiel für sich selbst etwas schwieriger zu gestalten, schloss er die Augen und bewegte die Hand, störte die Stabilität, stellte sich selbst auf die Probe, verließ sich auf andere Sinne als seine schwachen Augen.

Fluchend klappte er die Lider wieder hoch. Herrgott, warum verplemperte er hier seine Zeit? Er hatte zehntausend Sachen zu erledigen. Die alle dringend …

Durch die geöffnete Flügeltür des Arbeitszimmers hörte er Stimmen - und obwohl er normalerweise nicht der Typ war, der sich vor der Arbeit drückte, warf er den Brieföffner auf die Schneewehe von Papierkram und ging. Draußen stützte er die Hände auf die mit Blattgold überzogene Balustrade und sah nach unten.

In der Eingangshalle machten sich Vishous, Rhage und Phury einsatzbereit, sie unterhielten sich, während sie ihre Waffen nochmal überprüften. Etwas abseits lehnte sich Zsadist an eine Malachitsäule, die schweren Stiefel an den Knöcheln verschränkt. Er hielt einen schwarzen Dolch in der Hand, warf ihn unentwegt hoch in die Luft und fing ihn wieder auf. Bei jedem Ausflug nach oben fing sich das Licht bläulich auf der Klinge.

Mann, diese Dolche, die V herstellte, waren einfach fantastisch. Rasiermesserscharf, perfekt ausgewogen, der Griff präzise ausschließlich für die Hand des jeweiligen Besitzers geformt. Diese Waffe war nicht der neueste Stand der Technik, sie war der höchste Stand der Eleganz: eine schlichte Stahlform, die für ihr Volk das Überleben bedeutete.

Und für die Lesser ein »Gute Fahrt zurück zu Omega, du Arsch«.

»Ab dafür«, verkündete Rhage und ging zur Tür. Mit seiner typischen Ungeduld stolzierte er über die Mosaikfliesen, er war sichtlich scharf auf den Kampf, den er mit Sicherheit draußen finden würde, und seine innere Bestie war garantiert genauso bereit für ein kleines Handgemenge wie er selbst.

Vishous folgte ihm auf den Fersen, mit lässigen Riesenschritten und tödlicher Seelenruhe. Phury war genauso gelassen, sein Humpeln dank der neuen Prothese nicht im Geringsten zu bemerken.

Als sie an ihm vorbeidefilierten, stieß Zsadist sich von der Säule ab und steckte den Dolch in das Halfter. Das Schaben von Metall auf Metall schallte zu Wrath hoch wie ein Seufzer der Zufriedenheit.

Zs gefährliche schwarze Augen folgten dem Weg des Geräuschs. Im Deckenlicht war seine Narbe sehr deutlich zu erkennen, die verzerrte Oberlippe hob sich mehr denn je ab. »’n Abend, mein König.«

Wrath nickte seinem Bruder zu und dachte sich, dass die Gesellschaft der Lesser in der Gestalt des Vampirs dort unten einem Dämon gegenüberstand. Obwohl nun Bella in sein Leben getreten war, kehrte sein Hass zurück, sobald er in den Kampf zog. Das Brennen schlängelte sich durch seine Knochen und Muskeln, verband sich untrennbar mit seinem Körper und machte ihn zu dem, was er immer gewesen war: einem Wilden, der zu allem fähig war.

Andererseits konnte Wrath ihm die wütende Mordlust nach allem, was die Shellan des Bruders hatte durchmachen müssen, nicht verübeln. Nicht im Geringsten.

Z schlenderte zur Tür, dann zögerte er. Über die Schulter sagte er: »Du siehst heute Nacht fertig aus.«

»Das geht vorbei.«

Das Lächeln, das kurz aufblitzte, hatte nichts Fröhliches. »Ich kann nicht besonders lange bis zehn zählen. Du?«

Wrath runzelte die Stirn, doch der Bruder war schon durch die Tür. In die Nacht hinaus.

Allein machte Wrath sich wieder auf den Weg in sein Arbeitszimmer. Er setzte sich an den verschnörkelten Schreibtisch, und seine Hand ertastete den Brieföffner. Mit dem Zeigefinger strich er über die stumpfe Kante hin und her. Dann betrachtete er das Ding und stellte fest, dass man damit töten könnte. Nur eben nicht besonders feinfühlig.

Er schloss die Faust fest um den Griff, als wäre der Öffner tatsächlich eine Waffe, und hielt ihn mit der Spitze nach unten über den Papierberg vor sich. Bei der Bewegung dehnten sich die Tätowierungen auf seinem Unterarm, seine lupenreine Abstammungslinie kristallklar und deutlich lesbar in schwarzer Tinte. Nicht, dass er selbst den reinrassigen Bestätigungsstempel lesen konnte.

Scheiße, was zum Henker sollte das eigentlich hier, seinen Hintern auf dem Thron verfaulen zu lassen?

Wie war das passiert? Seine Brüder waren draußen auf dem Schlachtfeld. Er hockte hier mit einem verdammten Brieföffner.

»Wrath?«

Er sah auf. Beth stand im Türrahmen. Sie trug eine abgeschnittene alte Jeans und ein Unterhemd. Ihr langes dunkles Haar hing ihr über die Schultern, und sie roch nach nachtblühenden Rosen … nachtblühenden Rosen und seinem Bindungsduft.

Als er sie nun betrachtete, musste er aus irgendeinem Grund an sein Trainingsprogramm denken, das er sich auferlegte … diese superheftigen, verzweifelten Ganzkörpermasturbationen, die ihn keinen Meter weiterbrachten.

Zum Henker … es gab einfach Probleme, die man nicht auf einem Laufband abarbeiten konnte. Es fehlte immer etwas, selbst wenn man sich abrackerte, bis der Schweiß so schnell floss wie das Blut in den eigenen Adern.

Ja … ehe man es sich versah, verlor man seinen Biss. Man verwandelte sich von einem Dolch in eine Schreibtischdekoration. Kastriert.

»Wrath? Alles in Ordnung?«

Er nickte. »Ja, alles im Lot.«

Ihre dunkelblauen Augen verengten sich zu Schlitzen, und ihm fiel auf, dass sie dieselbe Farbe hatten wie Zs Dolch, wenn er das Licht einfing: Mitternachtsblau. Wunderschön.

Und der Verstand darin war genauso scharf wie diese Waffe.

»Wrath, sprich mit mir.«

Auf der Tenth Street in der Innenstadt schlich Z über das Pflaster, schnell wie ein Windhauch, leise wie ein Gespenst, ein in Leder gepackter Geist, der seine Beute verfolgt. Er hatte seinen ersten Fang aufgespürt, aber im Augenblick hielt er den Deckel noch drauf, beherrschte sich noch, bis er ein ungestörtes Eckchen fand.

Keine Kämpfe in der Öffentlichkeit für die Bruderschaft. Nur im absoluten Notfall.

Und die jetzt bevorstehende kleine Sause würde einigen Lärm veranstalten. Die drei Lesser vor ihm waren Elitekämpfer, schon völlig ausgebleicht, die ungeduldig auf ihren Einsatz warteten und sich im tödlichen Rhythmus schwerer Körper auf festem Untergrund bewegten.

Verdammt nochmal, er musste sie in eine Seitenstraße bugsieren.

Über den vier Kämpfern reckte das Gewitter die knorrigen Arme und begann, auf die Nacht einzuhämmern, die Blitze zuckten, der Donner fluchte. Wind huschte durch die Straßen, stolperte und fiel, bildete Wirbel, die gegen Zs Rücken drückten und dann wieder nachließen.

Geduld, ermahnte er sich, aber sich zurückzuhalten, kam ihm wie eine Strafe vor.

Doch da, wie ein Geschenk der Jungfrau der Schrift, bog das Trio vor ihm in eine kleine Seitenstraße ab. Und drehte sich zu ihm um.

Aha, es war also weder ein Geschenk noch Glück, sie wussten längst, dass er ihnen im Nacken saß, und hatten ebenfalls nach einer dunklen Ecke gesucht, um zur Sache zu kommen.

Na dann: Auf die Plätze, fertig, los, ihr Arschgeigen.

Z zog seinen Dolch und setzte sich in Bewegung, wodurch er den Startschuss gab. Die Lesser wichen zurück, verschwanden noch tiefer in der Gasse, brauchten die Schatten, um das, was gleich geschehen würde, vor menschlichen Blicken zu verbergen.

Zsadist steuerte den Lesser rechts von sich an, weil das der größte Kerl mit dem größten Messer war; ihn zu entwaffnen, war eine taktische Priorität. Außerdem lechzte er schlicht und ergreifend danach, das zu tun.

Sein Schwung trug ihn immer schneller über das Pflaster, seine Stiefel berührten kaum noch den Boden. Er wurde zum Wind, flog vorwärts, schwebte herab auf das, was vor ihm lag.

Die Lesser machten sich bereit, tauschten die Positionen, kauerten sich in Angriffsstellung, so dass der Große jetzt vorne stand und die anderen beiden ihn flankierten.

Im letzten Moment zog Z den Kopf ein und rollte sich über den Asphalt ab. Dann sprang er wieder auf die Füße und erwischte den Linebacker-Lesser am Unterleib, schlitzte den Kerl auf wie ein Kissen. Igitt, Bauchhöhlen waren immer eine eklige Angelegenheit, selbst wenn man keine Nahrung zu sich nahm, und in einem Wasserfall schwarzen Blutes sank der Jäger zu Boden.

Blöderweise gelang es ihm, auf seinem Sturzflug in den Dreck noch, Z mit seinem Schnappmesser am Hals zu verletzen.

Z spürte die Haut aufplatzen und seine Ader undicht werden, aber es blieb keine Zeit, sich deswegen den Kopf zu zerbrechen. Er konzentrierte sich auf die anderen beiden Lesser und zückte seinen zweiten Dolch, um beidhändig weiterkämpfen zu können. Der Fight geriet schnell in den roten Bereich, und als eine zweite Wunde an seiner Schulter aufbrach, schoss ihm durch den Kopf, dass er möglicherweise auf die Dauer sogar Unterstützung bräuchte.

Besonders, als sich eine Stahlkette um seinen Hals schlang und dort so fest wie eine Schraubenmutter gezogen wurde. Mit einem Ruck wurde er von den Füßen gerissen und landete so beinhart auf dem Rücken, dass ihm die Luft wegblieb. Seine Lungen verweigerten ihm den Dienst, egal, wie sehr er nach Luft schnappte. Kurz bevor er bewusstlos wurde, dachte er an Bella, und die Panik, sie verlassen zu müssen, versetzte ihm den heilsamen Schock, den er brauchte. Sein Brustbein erhob sich gen Himmel, er sog die Luft so heftig ein, dass sie bis in seine Eier runterströmte. Und das nicht eine Sekunde zu früh.

Als die beiden Lesser sich auf ihn warfen, rollte er sich blitzschnell zur Seite weg, kam irgendwie hoch und fand zu einem sicheren Stand. Seinem Instinkt und seiner Erfahrung folgend überkreuzte er seine Dolche und riss die Arme auseinander, wodurch er dem einen Jäger fast den Kopf absäbelte. Dann stach er dem anderen ins Ohr und schickte ihn dadurch auf die Matte.

Leider tauchten im nächsten Moment vier weitere auf: Verstärkung meldete sich zum Dienst, alle frisch und munter, bereit, ans Werk zu gehen.

Jetzt steckte Z knietief in der Scheiße.

Er steckte einen Dolch weg und zog eine der SIGs, obwohl die Pistole Lärm machen würde, wenn er abdrückte. Und es kratzte an seinem Stolz. Gerade, als er sie entsicherte, entdeckte er zwei blassgrüne Lichter am Ende der Straße.

Da die Lesser stocksteif wurden, hatten sie die Lichter offenbar auch bemerkt.

Z fluchte. Er hätte seinen Hintern darauf verwetten wollen, dass das irgendwelche abgefahrenen Xenon-Scheinwerfer waren und sie Besuch von einer Wagenladung ungebetener Zaungäste bekamen.

Doch dann sank die Temperatur um ungefähr zehn Grad. Einfach so. Als hätte jemand zwei Tonnen Trockeneis entladen und mit einem Riesengebläse verteilt.

Zsadist warf den Kopf in den Nacken und lachte laut und ausgiebig, die Kraft strömte in seinen Körper zurück, trotz der aufgeschnittenen Kehle und der tropfenden Schulter. Leise begann es zu regnen, und er brutzelte geradezu vor Aggression.

Die Lesser dachten ganz eindeutig, dass er durchgedreht war. Doch dann knisterte ein Blitz über den Himmel und erleuchtete die Gasse taghell.

Wrath wurde am anderen Ende des Durchgangs sichtbar, seine massigen Beine wie Eichen in den Boden gerammt, die Arme wie Balken ausgebreitet, das hüftlange Haar vom Wind zerzaust. Seine leuchtenden Augen waren wie ein brüllender Todesruf in der Nacht, seine Fänge weiß und scharf und schon aus der Ferne gut erkennbar. In den Händen hielt er sein Markenzeichen - die Wurfsterne - an der Hüfte steckten seine Berettas … und quer über der Brust verschränkt hingen, mit den Griffen nach unten, die Dolche, die schwarzen Dolche der Bruderschaft, die Waffen, die er seit seiner Thronbesteigung nicht mehr benutzt hatte.

Der König war auf die Jagd gegangen.

Zsadist warf einen Seitenblick auf die Lesser. Einer von ihnen rief per Handy Verstärkung.

Mann, dachte Z, er war so was von bereit, zurück ins Spiel zu kommen.

Er und Wrath hatten noch nie zusammen gekämpft, aber heute Nacht würden sie es. Und sie würden siegen.

Viel später wanderte Beth ungeduldig durch das Billardzimmer im Haus der Bruderschaft. Im Laufe der Nacht hatte sich der Tisch ins Zentrum ihres Universums verwandelt, das grüne Filzrechteck mit seinen Löchern und den bunten Kugeln war der Fixstern ihres Sonnensystems, die sie umkreiste und umkreiste …

Mein Gott. Wie um alles in der Welt kamen Mary und Bella nur damit klar … zu wissen, dass ihre Hellren dort draußen in der finsteren Nacht waren und gegen einen furchtbaren Feind kämpften - einen Feind mit Waffen, die nicht nur verletzten, sondern töteten?

Als Wrath ihr gestanden hatte, was er vorhatte, was er tun musste, hatte sie sich zwingen müssen, ihn nicht anzuschreien. Aber du lieber Himmel, sie hatte ihn schon im Krankenhaus gesehen, an Schläuche und Maschinen und Drähte angeschlossen, verletzt, sterbend, hin und her schlingernd zwischen dem Leben und dem Nichts.

Ihr Interesse, das noch einmal zu erleben, lag bei null.

Klar, er hatte sich alle Mühe gegeben, sie zu beruhigen. Und hatte ihr versprochen, vorsichtig zu sein. Und hatte sie daran erinnert, dass er schlappe dreihundert Jahre lang gekämpft hatte, darauf trainiert und vorbereitet, dafür geboren worden war. Und hatte gesagt, dass es nur für diese eine Nacht wäre.

Doch was spielte das alles schon für eine Rolle? Sie dachte nicht an die dreihundert Jahre, in denen er im Morgengrauen gesund heimgekehrt war. Sie machte sich Sorgen um genau diese eine Nacht, in der er es vielleicht nicht schaffen würde. Er war trotz allem aus Fleisch und Blut, und auch seine Uhr tickte und konnte jeden Moment ablaufen. Es bräuchte nur eine Kugel in die Brust oder den Kopf oder …

Sie sah an sich herab und stellte fest, dass sie sich nicht mehr bewegte. Was irgendwie einleuchtete. Offenbar waren ihre Füße am Boden festgeklebt.

Sie überredete die beiden Auswüchse am Ende ihrer Beine, ihren Weg wieder aufzunehmen und sagte sich, dass er eben war, was er war: ein Krieger. Sie hatte kein verdammtes Weichei geheiratet. In ihm floss Kämpferblut, und er war im vergangenen Jahr komplett ans Haus gefesselt gewesen, deshalb war es unausweichlich gewesen, dass ihm irgendwann der Geduldsfaden reißen würde.

Aber, o Gott, musste er denn unbedingt da rausgehen und …

Die Standuhr schlug. Fünf Uhr.

Warum waren sie denn noch nicht zurück …

Die Tür der Eingangshalle öffnete sich, und sie hörte Zsadist und Phury und Vishous und Rhage hereinkommen. Ihre tiefen Stimmen vibrierten, die Worte überschlugen sich vor Kraft und Leben. Sie waren wegen irgendetwas aufgekratzt, aufgeregt.

Falls Wrath etwas passiert war, würden sie sich doch bestimmt nicht so verhalten. Oder? Oder?

Beth trat in die Tür … und musste sich am Pfosten festhalten. Z blutete, sein hautenger Rolli war von einem roten Strom durchweicht, die Dolche nass und glänzend. Wobei er das überhaupt nicht zu bemerken schien. Er strahlte, ein Funkeln erhellte seine Augen. Seiner Haltung nach hätte man glauben können, er hätte zwei Mückenstiche statt zwei klaffende Wunden davongetragen.

Beth fühlte sich leicht benommen - jemand musste ja um seinetwillen - und sah den vier Brüdern auf ihrem Weg zu der verborgenen Tür unter der Treppe nach. Sie wusste, dass sie schnurstracks den Erste-Hilfe-Raum unten im Trainingszentrum ansteuern würden und fragte sich, wie Bella sich wohl fühlen würde, wenn sie Z so sehen musste. Andererseits würde sie dazu vermutlich gar keine Gelegenheit bekommen, so wie man die Brüder kannte. Die verheirateten Vampire im Haus passten immer gut auf, sich zusammenflicken und säubern zu lassen, bevor sie ihre Shellans aufsuchten.

Bevor die Brüder im Tunnel verschwanden, trat Beth in die Eingangshalle, sie hielt es einfach nicht mehr aus. »Wo ist er?«, fragte sie laut.

Die ganze Bande blieb stehen, und ihre Mienen wurden ernst, als wollten sie Beth nicht dadurch beleidigen, wie aufgedreht sie waren.

»Er kommt gleich«, sagte Phury, die gelben Augen freundlich, das Lächeln sogar noch freundlicher. »Es geht ihm gut.«

Vishous lächelte finster. »Mehr als gut. Heute Nacht ist er lebendig.«

Und dann war sie allein.

Gerade, als sie ernsthaft sauer wurde, schwang die Tür auf, und ein kalter Luftstrom breitete sich im Foyer aus wie ein Teppich, der ausgerollt wird.

Wrath trat ins Haus, und Beth riss die Augen auf. Sie hatte ihn nicht mehr gesehen, als er ging, hatte ihn nicht in Augenschein nehmen können, doch das holte sie jetzt nach.

Verdammter Mist, jetzt sah sie ihn.

Ihr Hellren war wie damals in jener Nacht, als er zum ersten Mal in ihre alte Wohnung gekommen war: eine tödliche Bedrohung in schwarzem Leder, die auf dem Körper festgeschnallten Waffen so elementar wie seine Haut oder seine Muskeln. Und in dieser Montur strahlte er Kraft aus, von der Art, die Knochen brach und Kehlen aufschlitzte und Gesichter blutig schlug. In seiner Kampfkleidung war er ein Horror, ein Alptraum … und gleichzeitig der Mann, den sie liebte und geheiratet hatte und neben dem sie jeden Tag schlief, der sie aus der Hand fütterte, der sie im Arm hielt, der sich ihr mit Körper und Seele ergab.

Wrath drehte den Kopf, bis er sie genau ansah, und sprach mit verzerrter Stimme, einer, die so tief klang, dass Beth sie kaum erkannte. »Ich muss dich sofort ficken. Ich liebe dich, aber heute Nacht muss ich dich ficken.«

Sie hatte einen - und nur einen Gedanken: Lauf. Lauf weg, denn das will er von dir. Lauf, weil er dich jagen will. Lauf, weil du ein ganz kleines bisschen Angst vor ihm hast, und er dich wahnsinnig scharfmacht.

Im vollen Bewusstsein, dass er ihre Erregung riechen konnte, rannte Beth barfuß los, zur Treppe und dann hinauf, so schnell ihre Beine sie trugen. Innerhalb von Sekunden hörte sie ihn hinter sich, die Stiefel dröhnten wie Donnerschläge. Die sinnliche Bedrohung kam immer näher, lockte sie, bis sie keine Luft mehr bekam - nicht vor Anstrengung, sondern weil sie wusste, was passieren würde, sobald er sie in die Finger bekam.

Als sie den ersten Stock erreichte, bog sie in den nächstbesten Flur ein, ohne zu wissen, wohin sie lief. Aber das war auch egal. Mit jedem Meter kam Wrath näher … Sie spürte ihn direkt hinter sich, eine Welle, die sie gleich überspülen, über ihr zusammenschlagen würde, sie mit sich nach oben tragen und festhalten würde.

Sie stürzte in den Salon und …

Er erwischte sie an den Haaren und am Arm, zog sie herum, brachte sie zu Fall, nahm sie mit sich zu Boden.

Unmittelbar, bevor sie aufprallte, drehte er sich so herum, dass er unten landete und sie auffing. Während sie noch zappelte und aufzustehen versuchte, stellte sie verschwommen fest, dass sie mit dem Gesicht nach oben auf ihm lag, seine Brust unter ihren Schultern, seine Erektion genau da, wo sie hingehörte.

Und dann dachte sie überhaupt nichts mehr.

Wraths Beine schnellten hoch und wickelten sich um ihre Schienbeine, spreizten ihre Beine weit, hielten sie im Klammergriff. Herrisch schoss seine Hand zwischen ihre Schenkel, und sie bäumte sich mit einem Schrei auf, als er sich davon überzeugte, wie angeturnt sie war. Sie hörte auf sich zu wehren, zur gleichen Zeit knallte die Tür vor ihr zu, und dann drehte er sie herum, legte sie mit dem Gesicht nach unten auf den Fußboden. Er bestieg sie, hielt sie mit einer Hand im Nacken und mit seinen rittlings über ihr liegenden Beinen fest. Von nahem roch er nach sauberem Schweiß und Bindungsduft und dem Leder seiner Klamotten und dem Tod ihrer Feinde.

Beinahe wäre sie gekommen.

Wrath atmete schwer, genau wie sie, als er sich aufrichtete und ihre alte, abgeschnittene Jeans vom Schritt aufwärts auseinanderriss. Der fadenscheinige Stoff gab nach, als wagte er nicht, ihm den Gehorsam zu verweigern.

Was Beth extrem gut nachvollziehen konnte.

Kühle Luft streifte ihren Hintern, als seine Fänge durch die eine Seite ihrer Unterhose bissen, dann hörte man einen Reißverschluss. Seine Hände brachten ihre Hüften in Position, und seine Spitze pochte prüfend an das, was auf ihn wartete, was ihm zur Verfügung stand.

Heftig stieß er in sie hinein, hart wie ein Brett, breit wie eine Faust.

Beth stützte die Hände flach auf den Fußboden, als er sich in ihren Körper verkeilte und in drängendem Tempo zu pumpen begann, hundertfünfundzwanzig Kilo Sex auf ihr verteilt, ihr Inneres ausdehnend. Ihre Finger quietschten auf dem Marmor, als der erste Orgasmus sie ansprang.

Noch bevor der Höhepunkt vorbei war, umklammerte er ihr Kinn mit der Hand und zog ihren Mund zu sich herum. Sein Rhythmus war so heftig, dass er sie nicht küssen konnte …

Also zischte er und biss sie genau in die Halsader.

Mitten im Stoß erstarrte er, als er zu trinken begann, saugte mit tiefen, gebieterischen Zügen. Der Schmerz wirbelte und kribbelte, vermischte sich mit den Ausläufern des Orgasmus, trat eine neue Woge der Lust los. Und dann ritt er sie wieder, sein Unterleib rieb über ihren Hintern, seine Hüften klatschten gegen sie, sein Knurren war das eines Liebhabers …

Und eines Tieres.

Er brüllte laut, als er anfing, zu kommen, seine Erektion zuckte in ihr wie ein lebendiges Wesen mit einem eigenen Willen. Der Bindungsduft wurde noch stärker, während er sie anfüllte, sein Schwall heiß wie glühende Kohlen, dick wie Honig.

Danach drehte er sie sofort um und schwebte kurz zwischen ihren Beinen, sein Geschlecht glitzernd und stolz und voll erigiert. Er war noch lange nicht mit ihr fertig. Von unten schlang er ihr den tätowierten Unterarm um das Knie, zog ihr Bein hoch und drang dann von vorne in sie ein, die gewaltigen Arme straff angespannt, da er sich über ihrem Körper abstützte. Er sah auf sie herab und sein Haar fiel nach vorn, volle schwarze Strähnen, die sich von der Stirn nach unten ergossen und sich in den Waffen an seinem Körper verfingen.

Seine Fänge waren so lang, dass er den Mund nicht schließen konnte, und als sein Kiefer nach unten klappte und er sich bereitmachte, erneut in ihren Hals zu beißen, erschauerte sie. Aber nicht aus Furcht.

Das hier war der rohe Kern, sein wahres Selbst unter den Klamotten, die er trug, und dem Leben, das er führte. Das hier war ihr Partner in seiner reinsten, destillierten Essenz: Kraft.

Und mein Gott, sie liebte ihn.

Ganz besonders so wie jetzt.

Wrath nahm Beth mit rasender Leidenschaft, sein Schwanz war hart wie ein Knochen, seine Fänge wie Elfenbeinnägel tief in ihren Hals getrieben. Sie war alles, was er brauchte und sich je wünschen würde: die weiche Landung für seine Aggression, das weibliche Geschlecht, das ihn eng umfing, die Liebe, die ihn in ihrem Bann hielt, ihn ganz gefangennahm.

Er war das Unwetter, das auf sie niederprasselte; sie war das Land mit der Kraft, aufzunehmen, was er entladen musste.

Als ihr Körper erneut vor Lust schier zersprang, stürzte er sich ebenfalls von der Kante und flog mit ihr davon. Seine Eier zogen sich hart zusammen, sein Orgasmus schoss wie aus einer Pistole aus ihm heraus …

Er gab ihre Ader frei und ließ sich in ihr Haar fallen, während er noch erbebte und zuckte.

Und dann gab es nur noch angestrengtes Atmen.

Schwindlig, völlig ausgelaugt, befriedigt hob er den Kopf. Dann den Arm.

Er biss sich ins eigene Handgelenk und drückte es ihr an die Lippen. Während sie still trank, streichelte er zärtlich ihr Haar und verspürte einen albernen, läppischen Drang, zu weinen.

Als sie ihre blau-schwarzen Augen auf ihn richtete, verschwand alles andere. Ihre Leiber lösten sich auf. Der Raum existierte nicht mehr. Die Zeit wurde zum Nichts.

Und in dieser Leere, in diesem dunklen Spalt, öffnete sich Wraths Brust, als wäre er angeschossen worden, ein stechender Schmerz leckte an seinen Nervenenden.

Da erkannte er, dass es viele Möglichkeiten für ein Herz gab, zu brechen. Manchmal lag es an der Gedrängtheit des Lebens, an der Verdichtung durch Verantwortung und Geburtsrecht und Bürden, die einen zerquetschten, bis man keine Luft mehr bekam. Obwohl die Lungen ganz normal funktionierten.

Und manchmal lag es an der beiläufigen Grausamkeit des Schicksals, das einen weit von dem Ort wegführte, an dem man geglaubt hatte, zu landen.

Und manchmal lag es am Alter im Angesicht der Jugend. Oder an Krankheit im Angesicht der Gesundheit.

Aber manchmal lag es einfach nur daran, dass man in die Augen der Geliebten blickte, und die eigene Dankbarkeit, sie in seinem Leben haben zu dürfen, überfloss … daran, dass man ihr sein Innerstes gezeigt hatte, und sie nicht vor Angst das Weite suchte oder sich abwandte; sondern einen annahm und liebte und in der eigenen Leidenschaft oder Furcht … oder beidem zusammen … ganz festhielt.

Wrath schloss die Augen und konzentrierte sich auf die sanften Züge an seinem Handgelenk. Sie entsprachen genau seinem Herzschlag. Was vollkommen logisch war.

Denn sie war das Zentrum seiner Brust. Und das Zentrum seiner Welt.

Er schlug die Augen auf und ließ sich voll und ganz in dieses Mitternachtsblau fallen.

»Ich liebe dich, Lielan.«

Phurys wahres Welen

gepostet am 15. August 2006

Das Folgende habe ich ebenfalls im Anschluss an Zsadists Geschichte geschrieben, als Phurys Sehnsucht nach Bella ihn am stärksten quälte:

Am vergangenen Wochenende war ich ganz allein im Haus und streifte durch die Räume. Ich streifte nur leicht die Oberfläche aller Gegenstände um mich herum … ohne echtes Ziel, kreuz und quer. Das tue ich oft, weil ich eine nervöse Irre bin, und mein Kopf auf allem Möglichen und Unmöglichen herumkaut, bis ich glaube, verrückt zu werden.

Als allerletzten Ausweg stieg ich ins Auto, machte Fenster und Sonnendach auf und drehte die Bässe auf: Manchmal hat unser Notausstieg vier Reifen und wummernde Beats. Gesegnet seien diese Rettungskutschen.

Als ich losfuhr, ging die Sonne gerade unter, und ich fuhr weit, weit weg … ich überquerte den Ohio River und nahm die Uferstraße. So was habe ich in letzter Zeit häufig gemacht, einfach abhauen, nur ich und der Wagen und die Sommerluft und die Musik. Die Bäume über mir waren schwarz, wie ein Tunnel, dem ich in der verzweifelten Hoffnung folgte, dass er mich an einen völlig anderen Ort führen würde.

Es funktionierte.

Die Sonne sank zu meiner Linken wie eine große, fette Scheibe, als hätte jemand einen Haken daran befestigt und versuchte, sie vom Himmel zu ziehen, aber ihr natürlicher Auftrieb würde dagegen ankämpfen. Die Luft um mich herum war irrsinnig feucht, dick wie eine Wolke, und sie roch nach … nach Sommer eben. Diese süßliche Schwüle umhüllte meine Haut, und ich genoss den Moment.

Dort draußen auf der Straße war das Leben schön. Es war ein kostbares Geschenk, nicht die Bürde, die es manchmal sein kann. Das Leben war das atmende Geheimnis, das es sein sollte.

Und ich musste an Phury denken.

Ich fuhr und fuhr und fuhr, weit weg von zu Hause … und er folgte mir. Als säße er neben mir im Auto, den Ellbogen aus dem Fenster gehängt, die Mähne im Wind wehend. Ich stellte mir das Gelb seiner Augen als die Farbe der untergehenden Sonne vor, so leuchtend, so warm, so wunderschön.

Natürlich war er nicht wirklich bei mir. Er wäre ja sonst in Flammen aufgegangen. Aber er war in meinem Kopf und blickte durch meine Augen und lauschte dem, was um mich herum war. Und er glitt in meine Brust wie ein Geist und machte sich in meinen Knochen breit und übernahm das Steuer und den Schaltknüppel und das Gaspedal.

Und solange er bei mir war, erzählte er mir vom Wesen des nicht Habens. Des nicht haben Könnens. Des absolut Unmöglichen.

Des Unerfüllten.

Ich sah ihn am Esszimmertisch sitzen. Bella saß ihm gegenüber, jenseits des Porzellans und des Silberbestecks und des Kristalls, auf der anderen Seite der Mahagonikluft … eine Million Meilen entfernt, die niemals überbrückt werden würden. Er beobachtete ihre Hände. Beobachtete, wie sie ihr Fleisch schnitt, das Lamm mit der Gabel aufspießte und an die Lippen führte. Er beobachtete ihre Hände, weil das die einzige wenigstens annähernd sozial akzeptierte Option war, die er hatte.

Zu wollen, was man nicht haben kann, ist eine ganz besondere Hölle. Denn der Geist geht auf Wanderschaft. Führt einen in unerwünschte Richtungen. Quält einen mit Aromen, die man nie auf der Zunge schmecken, Formen, die man nie erspüren, Gefühlen, die man nie, niemals ausdrücken wird.

Er ist der Gefangene seiner Ehre und seiner Liebe zu seinem Zwillingsbruder, der Gefangene auch seiner Achtung vor Bella … ein Sklave seines moralischen Wesens.

Ich glaube, was es für ihn am schwersten macht, ist, dass sie immer in seiner Nähe ist. Er sieht sie jeden Tag. Jeden Morgen, wenn er zurückkehrt, weiß er, dass sie dort sein wird, wo auch er lebt.

Was tut er? Er liegt in seinem großen Bett und raucht die Joints, die seine Nerven beruhigen, und er betet, dass alles bald vergehen möge. Was die Sache noch schlimmer macht, ist seine grundehrliche Freude für Z: In seiner ganz speziellen Hölle empfindet Phury eine ungeheure Erleichterung, weil er weiß, dass Z nun eine Zukunft hat.

Erleichterung … ja, Erleichterung. Phury betrachtet seinen fehlenden Unterschenkel und fühlt sich unwürdig und schwach und lahm, und dabei geht es eigentlich nicht so sehr um die Amputation, denn in dieser Hinsicht bereut er nichts. Was ihm tagsüber zu schaffen macht, wenn das Haus still ist und Bella und Z ineinander verschlungen in ihrem Bett schlafen … Was Phury zu schaffen macht, ist die Tatsache, dass er sexuell total ahnungslos und ein Stümper ist, und dass kein Weg aus dieser Trostlosigkeit führt. Selbst wenn er das Zölibat aufgäbe, selbst wenn er eine Frau fände und sie auf den Rücken legen und mit ihr einen wilden Ritt hinlegen würde - was genau sollte das kurieren? Durch einen plumpen, lieblosen Akt würde er sich keinen Deut besser fühlen. Wenn überhaupt, würde ihn das noch tiefer verletzen … weil er weiß, dass es nicht das ist, was zwischen Z und Bella geschieht.

Nein … Phury steht auf der anderen Seite des Flusses und beobachtet einen Sonnenuntergang. Darf nicht anfassen. Darf nur ansehen. Und wird nie besitzen.

In seiner Stümperhaftigkeit und seiner armseligen Sehnsucht also, in seiner verachtungswürdigen Schwäche, seinem erbärmlichen Gefühlschaos … beobachtet er Bellas Hände beim Essen. Weil er mehr nicht tun kann.

Er wartet auf Erleichterung. Weiß, dass er so bald keine finden wird.

Und hasst sich selbst.

Der Abgrund, in den er fällt, scheint bodenlos, und er hat kein Seil, mit dem er sich sichern kann, kein Netz, in das er fallen kann, nichts, um seinen Sturz abzufangen. Er kann nur auf den harten Aufprall warten, den wuchtigen Schlag, wenn er ganz unten ankommt.

Das Wesen des nicht Habens, des nicht haben Könnens, des absolut Unmöglichen, des Unerfüllten führt Phury an dunklere Orte, als er je hätte ahnen können. Ich glaube, er ging davon aus, dass mit Zs beginnender Genesung auch sein eigenes Leiden vorbei wäre.

Falsch. Denn der Geschmack von Zs Genesung ist einer, für den Phury töten würde.

Jedenfalls … habe ich das neulich Nacht in der Sommerluft am Ohio River herausgefunden … in dieser bassgetriebenen Einsamkeit … wo außer mir und den Scheinwerfern des Gegenverkehrs und der schwülen Brise nichts war.

Manche Entfernungen werden nie überbrückt.

Das Interview, das nie ltattfand

gepostet am 6. Oktober 2007

Das hier stammt aus der Zeit unmittelbar nach dem Erscheinen von Todesfluch.

G estern Abend fuhr ich zum Anwesen der Bruderschaft, weil ich einen Interviewtermin mit Butch und Vishous vereinbart hatte. Sie ließen mich warten - was keine Überraschung hätte sein dürfen, und es auch nicht war. Und das Interview fand auch nicht statt. Ebenfalls nicht weiter verwunderlich …

Fritz macht mir die Tür zur Höhle auf, und veranstaltet einen Riesenwirbel um mich, wie üblich. Ehrlich, nichts bringt einen Doggen mehr in Aufruhr als nichts für einen tun zu können. Er steigert sich so in die Sache rein, dass ich ihm tatsächlich meine Handtasche gebe - eine Geste, die ungefähr von der gleichen Verzweiflung geprägt ist, wie man sie normalerweise bei Leuten erlebt, die den Heimlich-Griff bei einem Erstickenden anwenden.

Eigentlich ist es sonst nicht meine Art, anderen Leuten meine Tasche auszuhändigen - nicht einmal einem Butler, der unheilbar an Diensteifrigkeit leidet. Aber die Sache ist die: Auf meiner Handtasche sind einige Applikationen aus hellerem Leder, und auf dem Riemen, der längs über die Vorderseite verläuft, befindet sich ein blauer Tintenstrich. Niemandem außer mir fällt dieser kleine Fleck auf, aber er stört mich schon die ganze Zeit, und ich wollte diese kleine Unvollkommenheit partout ausbügeln. (Ich bin sogar zurück zu LV gegangen und habe gefragt, ob sie ihn nicht entfernen können, aber sie meinten Nein, weil das Leder porös sei und die Tinte tief eingesaugt habe. Selbstredend habe ich meine schwere Enttäuschung durch diverse Trostkäufe gelindert).

Als ich Fritz also meine Tasche reiche und ihn frage, ob es irgendeine Möglichkeit gäbe, den Tintenfleck zu entfernen, strahlt er, als hätte ich ihm etwas zum Geburtstag geschenkt, und hastet sofort zur Tür. In dem Moment, als die mörderschwere, festungsähnliche Filmverlies-Eingangstür zuknallt, fällt mir ein, dass mein einziger Kuli - der, mit dem ich den Tintenfleck auf das Leder gemacht habe - in der verdammten Tasche ist.

Glücklicherweise sind V und Butch in der Regel relativ deutlich in ihren Aussagen, also werde ich mir das Gespräch hoffentlich merken können.

Bis auf mich ist die Höhle leer. Jane ist unterwegs, sie nimmt Medizinprüfungen im Refugium ab. Dort ist auch Marissa, weil sie den Laden leitet. Es ist drei Uhr morgens, und Butch und V müssten bald vom Kämpfen nach Hause kommen. Der Plan lautet: Sie reden mit mir, und im Anschluss daran verkrümle ich mich schleunigst wieder. Interviews stehen bei der Bruderschaft nicht besonders hoch im Kurs, und ich kann das gut verstehen. Sie haben sehr wenig Freizeit und stehen unter Dauerstress.

Ich sehe auf die Uhr und muss mich bremsen, um mir keine Sorgen zu machen. Mannomann, wie ihre Shellans das ewige Warten auf sie ertragen, ist mir ein absolutes Rätsel. Dieses ganze »Was wäre wenn« muss doch unerträglich sein.

Ich sehe mich um. Der Kickertisch sieht gesund und munter aus, wie der junge Frühling. Allerdings ist das auch der neue Tisch. Der alte hat während einer Art Showdown unter dem Ansturm einer Dose Luftschlangenspray, vier Metern Klebeband, zwei Gotcha-Gewehren und einer Plastikkiste in der Größe eines Kleinwagens den Geist aufgegeben. Zumindest hat Rhage das erzählt. Der zwar eine große Klappe hat, aber niemals lügt.

Gegenüber brummen die Kisten auf Vs Schreibtisch vor sich hin. Die PCs sehen aus wie ein Haufen Klatschweiber, die die Köpfe zusammenstecken und sich gegenseitig zuflüstern, wer gerade was wo tut. Die Stereoanlage dahinter wirkt genauso Hightech-mäßig - als könnte man damit notfalls auch eine Computertomografie machen. Es läuft Rap, aber nicht so laut wie früher immer. Curtis von 50 Cent. Ja, irgendwie dachte ich mir schon, dass Kanye bei V nicht im CD-Spieler liegen würde.

Was ich von der Küche erkennen kann, ist ein Schock. Sie ist spiegelblank, nirgendwo stehen Gläser rum, die Schranktüren sind allesamt geschlossen, und kaum Kleinkram ist zu sehen. Ich möchte wetten, dass im Kühlschrank nicht nur Reste vom TexMex-Imbiss und Sojasoßentütchen liegen. Um Himmels willen, da steht sogar eine Obstschale. Pfirsiche. Klar.

Veränderung, denke ich mir. Hier hat sich einiges verändert. Und das merkt man nicht nur an den schwarzen Stilettos neben der Couch und den neuesten Ausgaben des New England Journal of Medicine inmitten der ganzen Sports Illustrated-Hefte.

Während ich mich so umsehe, denke ich über die beiden Kerle nach, die inzwischen mit ihren Partnerinnen hier leben. Und mir fallen die guten alten Zeiten aus Nachtjagd und Blutopfer wieder ein, als V und Butch die Nacht oben in dem Gästezimmer in Darius’ Haus verbrachten. Butch erkundigte sich nach Vs Hand. V kam dahinter, dass der Ironman nicht besonders am Leben hing. Die beiden freundeten sich an. Mein Lieblingsteil war der, als Wrath am nächsten Abend hereinkam und meinte: »Ihr zwei habt’s aber kuschelig hier.« An die Antwort kann sich wahrscheinlich jeder noch gut erinnern.

Zwei Jahre sind seitdem vergangen, und die beiden sind immer noch zusammen.

Andererseits sind wir Mitglieder der Red-Sox-Nation auch ein loyaler Haufen.

Aber alles ist anders, nicht …

Die Tür zum Tunnel fliegt auf, und Butch kommt rein. Er riecht nach Lesser, von Kopf bis Fuß nach Talkum. Ich muss mir die Nase zuhalten, um nicht zu würgen.

»Das Interview ist abgeblasen«, sagt er heiser.

»Äh, das macht nichts, ich hab sowieso keinen Stift«, murmele ich in Anbetracht seiner grimmigen Miene und seines Schwankens.

Auf dem Weg in sein Zimmer stolpert Butch über seine eigenen Füße und prallt gegen die Wände.

Na super. Und was mache ich jetzt?

Ich warte eine Minute. Dann gehe ich in den Flur, weil … na ja, in so einer Situation möchte man doch helfen, oder? Als ich vor seiner Zimmertür ankomme, erhasche ich einen kurzen Blick auf seinen nackten Rücken und drehe schnell den Kopf weg.

»Brauchst du was?«, frage ich und komme mir wie eine Idiotin vor. Okay, ich schreibe zwar über die Bruderschaft, aber seien wir mal ehrlich - ich bin ein Gespenst in ihrer Welt, eine Beobachterin, keine Teilnehmerin.

»V. Aber er kommt gleich …«

Die Eingangstür knallt auf, und mein Kopf schnellt herum, als wäre er an einem Gummiband befestigt.

Ach du Scheiße.

Die Wahrheit über V lautet: Er mag mich nicht. Mochte mich noch nie. Und da er ein Vampir ist, knappe hundertvierzig Kilo auf die Waage bringt und außerdem auch noch diese Todeshand besitzt, muss ich jedes Mal, wenn ich ihm begegne, an sämtliche Panikattacken meines Lebens denken. Sie kehren alle zurück. Jede Einzelne. Und zwar gleichzeitig.

Ich muss heftig schlucken. V ist in schwarzes Leder gehüllt, blutet an der Schulter und hat beschissene Laune. Sein Blick fällt auf mich, und er fletscht die Fänge.

»Du machst ja wohl Witze.« Er reißt sich die Lederjacke praktisch vom Leib und schleudert sie quer durch die Höhle. Mit den Dolchen ist er etwas vorsichtiger. »Mann, das ist echt nicht meine Nacht.«

Ich halte schön die Klappe. Ich meine, gibt es eine passende Antwort auf so eine Begrüßung? Abgesehen davon, mich im Badezimmer zu erhängen, kann ich so ziemlich sicher nichts tun, um ihn aufzuheitern.

Vishous stapft an mir vorbei zu Butch, und ich versuche mich als Wanddeko: versuche, so flach wie möglich zu werden. Was mir ziemlich leichtfällt. Ich bin von Natur aus gebaut wie ein Brett, lang und kurvenlos.

Nebenbei möchte ich betonen, dass V gigantisch ist. GIGANTISCH. Ich reiche ihm kaum bis an die Schulter, und angesichts seiner Körpergröße komme ich mir vor wie eine Fünfjährige neben einem Erwachsenen.

Als er in Butchs Türrahmen stehen bleibt, kann ich einfach nicht gehen, obwohl ich weiß, dass es besser wäre. Aber ich kann einfach nicht. Gott sei Dank konzentriert V sich auf den Ex-Cop.

Armer Butch.

»Was zum Henker hast du dir dabei gedacht?«, bellt V.

Die Stimme seines Freundes ist rau, aber nicht schwach. »Können wir das um zehn Minuten verschieben? Ich muss kotzen …«

»Hast du gedacht, diese Jäger wären unbewaffnet?«

»Weißt du, diese zänkische-Ehefrauen-Nummer ist nicht besonders hilfreich …«

»Wenn du nur einmal deinen Verstand einschalten würdest …«

Okay, denke ich, als die beiden aufeinander losgehen, dann gehe ich jetzt wohl mal. Zu viel Testosteron liegt in der Luft, und mir wird schwindlig. Und zwar nicht auf die angenehme Art.

Ich rücke durch den Flur ab und überlege, was zum Teufel jetzt mit dem Interview passieren soll, das ich eigentlich mit ihnen führen wollte, als mir etwas auffällt … blutige Fußabdrücke. V hat blutige Fußabdrücke hinterlassen. Und der glänzend roten Spur auf den Dielen nach zu urteilen, muss er schwer verletzt sein.

Dummer Kerl. Dummer, arroganter, mürrischer, verstockter alter Sack. Dummer, leichtsinniger, sturer, schlecht gelaunter, störrischer, eigenbrötlerischer, maulfauler blöder …

Hab ich schon erwähnt, dass ich nach der grauenhaften Prozedur, Vs Buch zu schreiben, ebenfalls nicht so richtig toll auf ihn zu sprechen bin? Die Abneigung beruht auf Gegenseitigkeit.

Während Butch und V einander weiterhin anknurren wie zwei Dobermänner, werde ich langsam sauer. Ich marschiere zu Vs Lederjacke und hebe sie vom Fußboden auf. Das Ding wiegt fast so viel wie ich, und um ehrlich zu sein, möchte ich echt nicht wissen, was da drin ist.

Aber ich erfahre es trotzdem, weil ich die Taschen durchsuche.

Munition für seine Glock. Ein Jagdmesser mit Lesser-Blut daran. Ein massivgoldenes Feuerzeug. Ein kleines schwarzes Büchlein, das ich nicht durchblättere (denn, hey, das wäre ja ein KRASSER Eingriff in die Privatsphäre). Wrigley’s-Spearmint-Kaugummi. Schweizer Armeemesser (wahrscheinlich, weil an seinem Jagdmesser nicht so eine schicke Schere ist).

Handy.

Ich klappe das RAZR auf und drücke *J. Zwei Sekunden später ist Jane dran.

»Hey, hallo. Wie geht’s meinem Welpen?«

Ja, sie nennt ihn »mein Welpe«. Ich hab mich nie nach den Details erkundigt. V würde mir einfach den Kopf abbeißen, und Jane selbst zu fragen, kommt mir zu aufdringlich vor. Obwohl - Rhage wüsste wahrscheinlich mehr … hmmm …

»Hallo, Jane«, sage ich.

»Ach, du bist’s!« Sie lacht. Jane hat ein warmes Lachen, von der Sorte, bei der man tief Luft holt und schön langsam ausatmet, weil man weiß, dass alles in Ordnung kommt, wenn sie sich darum kümmert. »Wie läuft das Interview?«

»Gar nicht. Dein Mann ist verletzt, Butch ist fertig mit der Welt, und ich habe das ungute Gefühl, wenn ich nicht bald hier abhaue, setzt mich dein Partner vor die Tür. Mit dem Kopf voran.«

»Ach, um Himmels willen, V kann so ein Arsch sein.«

»Weshalb ich ja auch Seelenjäger und Todesfluch dir gewidmet habe.«

»Ich bin schon unterwegs. Muss nur eben Marissa Bescheid sagen.«

Als ich auflege, wird mir bewusst, dass die Höhle jetzt viel stiller ist … und dass aus dem Flur ein Leuchten dringt. Auf Zehenspitzen tapse ich zurück und bleibe im Türrahmen zu Butchs Zimmer wie angewurzelt stehen.

Sie sind im Bett. Zusammen. Vishous hat sich hingelegt und die Arme um Butch geschlungen, sein ganzer Körper leuchtet sanft. Butch schmiegt sich dicht an den Bruder und atmet ruhig und langsam. Vs heilende Kraft funktioniert. Das merkt man, da der Geruch der Lesser sich verflüchtigt.

Da schlägt V die eisigweißen Augen auf und durchbohrt mich mit dem starren Blick eines Raubtiers. Meine Hand tastet nach meiner Kehle.

In diesem Augenblick frage ich mich, warum er mich so hasst. Es tut weh.

Die Antwort, die ich bekomme, ist seine Stimme in meinem Kopf: Du weißt, warum. Du weißt ganz genau, warum.

Ja, irgendwie schon, oder? Und das irgendwie können wir auch streichen.

»Es tut mir leid«, flüstere ich.

Er schließt die Augen. Und genau in dem Moment materialisiert sich Jane neben mir.

Jane ist als Geist nur wenig anders als früher als Mensch. Sie nimmt denselben Raum ein und klingt genauso und sieht auch so aus … und als sie mich umarmt, fühlt sie sich auch so warm und fest an, wie sie es früher tat.

»Baby …«, schnurrt V vom Bett her.

Verdammt nochmal, das ist ein sinnliches Geräusch.

Jane wirft einen Blick ins Zimmer, und das Lächeln, das ihre Miene erhellt, ist atemberaubend. Jane ist nicht wunderschön. Aber sie hat ein intelligentes Gesicht, das zu ihrem gewaltigen Verstand passt, und da ich kluge Leute mag, mag ich sie wirklich sehr.

»Hallo, mein Welpe«, sagte sie zu Vishous.

V lächelt Jane an. Hatte ich das schon mal erwähnt? Wenn er sie sieht, dann lächelt er von Herzen. Bei allen anderen verzieht er nur den Mund. Wenn ihm danach ist.

»Ich habe gehört, dass du verletzt bist«, sagt Jane und stützt die Hände in die Hüften. Sie trägt einen weißen Arztkittel und ein Stethoskop um den Hals, beides klar zu erkennen und von fester Konsistenz. Der Rest ihres Körpers ist etwas unscharf, außer, wenn sie etwas aufhebt oder jemanden umarmt, dann ist sie voll und ganz da.

»Mir geht’s gut«, gibt er zurück.

»Er ist verletzt«, sagen Butch und ich gleichzeitig. V funkelt mich böse an. Dann streicht er dem Ex-Cop mit der Handfläche über das Rückgrat.

»Wir treffen uns in unserem Zimmer, wenn du hier fertig bist«, weist Jane ihren Hellren an. »Ich will dich untersuchen.«

»Das klingt doch schon viel besser«, schnurrt V halblaut. Ich folge Jane durch den Flur, weil ich mir allmählich etwas voyeuristisch vorkomme, wenn ich V und Butch in diesem Bett zusammen sehe. (Wobei ich hier einfügen möchte, dass Jane überhaupt kein Problem damit hat, wie nahe sich die beiden Männer stehen, genauso wenig wie Marissa. Was mal wieder zeigt, wie selbstbewusst diese beiden Frauen sind. Selbstbewusst und sehr geliebt.)

»Das Refugium entwickelt sich wirklich prächtig«, sagt Jane, als wir in das mit Büchern vollgestopfte Zimmer treten, das sie sich mit ihrem Mann teilt. Wäre nicht das riesige Doppelbett in der Mitte, könnte der Raum auch als Bibliothek durchgehen, und die beiden finden es gut so. Sie lesen beide sehr viel.

»Ja, habe ich schon gehört.« Ich nehme das Buch auf der Kommode in die Hand. Ein Lehrbuch für Biochemie. Hochschulniveau. Wem von beiden es gehört, ist schwer zu sagen. »Wie viele Frauen habt ihr jetzt dort?«

»Neun Mütter, fünfzehn Kinder.«

Jane beginnt zu erzählen, und ihre Begeisterung und ihr Engagement sind unschwer an ihrer Lebhaftigkeit zu erkennen. Ich lasse sie reden, höre aber nur mit halbem Ohr zu. Ich muss an ein Gespräch denken, das sie und ich vor ungefähr drei Monaten geführt haben, im Juni.

Es ging um den Tod. Ihren. Ich fragte sie, ob sie enttäuscht davon war, was aus ihr geworden ist. Ein Geist. Zur Antwort lächelte sie, zog eine Grimasse und verdrehte die Augen, und sie sagte etwas, was ich nicht mehr aus dem Kopf bekommen habe: »Vierzig Jahre als Mensch gegen vierhundert mit ihm?«, murmelte sie und schüttelte den Kopf. »Ja, das war wirklich knifflig für mich. Ei, ei, ei. Ich meine, dieser Tragödie verdanke ich ein Leben mit dem Mann, den ich liebe. Wo ist das Problem?«

Ich schätze mal, ich verstehe, was sie meint. Ja, es gibt das eine oder andere, was sie nicht haben. Aber Jane war schon weit über dreißig, als die beiden sich kennenlernten. Was bedeutet, sie hätte mit etwas Glück noch zwanzig, dreißig Jahre mit ihm gehabt, bevor der Altersprozess ernsthaft an ihr genagt hätte. Und das unter der Voraussetzung, dass sie keinen Krebs, keine Herz-Kreislauf-Erkrankung oder sonst etwas Furchtbares bekäme, was sie entweder töten oder ihr dauerhaften Schaden zufügen würde. Zudem hatte sie ja schon ihre Schwester und beide Elternteile verloren, und … ach, unzählige Patienten. Nach all dem Tod, den sie gesehen hat, finde ich es irgendwie nett, dass sie von jetzt an davon verschont bleiben wird. Und sie muss sich auch keine Sorge um Vs Tanz mit dem Sensenmann machen. Sie kann jederzeit in den Schleier und zurück. Deshalb werden die beiden immer zusammen sein. Immer.

Sie lebt also für die Ewigkeit. Mit dem Mann, den sie liebt. Kein schlechter Deal.

Außerdem … ähem … soweit ich gehört habe, ist der Sex immer noch der Hammer.

»Runter mit den Klamotten«, sagt sie.

Ich sehe an meinen schwarzen Sachen herab, die ich anhabe, und frage mich, ob ich mich irgendwie beschmiert habe. Aber nein, sie meint Vishous. Er ist fertig bei Butch.

Sobald er hereinkommt, drücke ich mich an die Seite, und ja, ich starre auf den Boden, als ich das Rascheln von Kleidern höre, die ausgezogen werden. V lacht kehlig, und ich rieche seinen Bindungsduft. Ich möchte wetten, dass die beiden sofort, wenn ich weg bin …

Ähm, also … genau.

Na toll, jetzt werde ich rot.

Jane flucht, und ich höre, wie eine Schachtel aufgeklappt wird. Jetzt hebe ich den Kopf. Es ist ein Erste-Hilfe-Kasten, und als sie eine riesige Wunde in Vishous’ Oberschenkel gesäubert hat, holt sie eine Nadel und einen schwarzen Faden und eine Spritze heraus, die vermutlich randvoll mit Lidocain ist.

Okay, den Teil werde ich mir ebenfalls ersparen. Im Fernsehen finde ich Arztserien ja großartig, aber die ekligen Abschnitte kann ich mir nicht ansehen … und da diese Behandlung direkt vor meinen Augen stattfindet, kommt es mir etwa zwölfmal so anschaulich vor.

Ich kann V zischen und Jane murmeln hören.

Mist. Ich muss doch zuschauen. Ich schiele hoch. Janes Hände sind jetzt sehr stofflich, und sie flickt ihren Mann mit rascher Präzision zusammen, wie sie es schon eine Million Mal getan hat. Vishous starrt sie an, ein leicht irres Lächeln auf dem Gesicht …

»Es ist nicht irre«, unterbricht er mich. »Ich habe kein leicht irres Lächeln auf dem Gesicht.«

Komisch, jetzt in Janes Gegenwart ist er insgesamt viel entspannter. Nicht unbedingt nett zu mir, aber ich habe nicht mehr das Bedürfnis, Schutzkleidung anzuziehen.

»Ein bisschen irre schon«, widerspreche ich, als Jane lacht. »Aber selbstverständlich auf eine ›Ich-bin-ein-Kriegervampir-undverspeise -Lesser-zum-Frühstück‹-Art. Du bist voll der Gangsta. Niemand würde dich je für einen Schlappschwanz halten.«

»Das will ich auch niemandem geraten haben.« Er fasst mit seiner leuchtenden Hand Janes Haar an. Was da passiert, ist ziemlich cool. Sobald sein Licht auf einen Teil von ihr trifft, wird sie an der Stelle fest, und je länger er sie berührt, desto größer wird der Bereich. Wenn die beiden auf der Couch kuscheln - und ja, er kuschelt mit ihr -, wird sie von Kopf bis Fuß fest und bleibt hinterher noch eine Weile so. Seine Energie verleiht ihrer Gestalt Festigkeit.

Was irgendwie romantisch ist.

Draußen im Flur höre ich, wie eine Tür geöffnet und geschlossen wird, dann nähern sich Schritte. Ich weiß, dass es Marissa ist, weil es nach Meer riecht … und weil ich Butch eine sinnliche Begrüßung knurren höre. Marissa bleibt stehen und steckt den Kopf in V und Janes Zimmer. Sie trägt die Haare jetzt kürzer, ungefähr bis zu den Schulterblättern, und sie trägt ein sehr schönes schwarzes Chanel-Kostüm, das ich auch gern in meinem Kleiderschrank hätte.

Wir vier unterhalten uns ein wenig, doch dann wird Butch ungeduldig und ruft nach seiner Frau, und Marissa lächelt und geht. Im Gehen zieht sie ihr Jackett aus. Wahrscheinlich weil sie weiß, dass sie ihre Kleider sowieso nicht mehr lange am Leib haben wird.

»Siehst du«, sagt Jane, als sie den Faden abschneidet. »Alles wieder gut.«

»Ich hätte da noch was, um das du dich kümmern müsstest.«

»Ach ja? Meinst du die Schürfwunde an deiner Schulter?«

»Nein.«

Als V nach ihrer Hand greift, räuspere ich mich und steuere die Tür an. »Da bin ich ja froh, dass es allen gutgeht. Vielleicht können wir ja einen neuen Termin für das Interview ausmachen. Ja, also … ähm … passt auf euch auf. Bis die Tage. Schönen …«

Ich plappere aus Verlegenheit so vor mich hin. Weil ich mir wie ein Eindringling vorkomme. Jane erwidert ein paar Nettigkeiten, während V sie zu sich aufs Bett zieht. Ich mache die Tür zu.

Vom Flur aus werfe ich einen letzten Blick in das Wohnzimmer der Höhle. Veränderung ist gut, denke ich. Und das nicht nur, weil dieses Haus jetzt weniger von einem Studentenwohnheim und mehr von einem Zuhause hat. Die Veränderungen, die hier stattgefunden haben, gefallen mir, weil diese beiden Jungs jetzt glücklich sind und wissen, wo sie hingehören, und weil ihr Leben jetzt durch ihre Partnerinnen besser ist. Und Butch und Vishous leben immer noch zusammen.

Ich trete in die Septembernacht hinaus und muss die Arme um mich schlingen. Es ist kalt in Caldwell; ich hatte ganz vergessen, dass es im Norden von New York so früh kalt wird. Hoffentlich hat mein Mietwagen beheizte Sitze.

Gerade setze ich mich hinter das Steuer, als die Eingangstür des großen Hauses aufgeht und Fritz herausgeeilt kommt. Er sieht aus wie Tatoo aus Fantasy Island. Im Laufen hält er meine Tasche hoch und ruft in die Dunkelheit: »Die Handtasche! Die Handtasche!«

Ich steige wieder aus. »Danke, Fritz, die Tasche hätte ich jetzt vergessen.«

Der Doggen verneigt sich tief und sagt todunglücklich: »Es tut mir so leid. So sehr leid. Ich konnte den Tintenfleck nicht entfernen.«

Ich nehme ihm meine Tasche ab und sehe mir den Riemen an. Ja, der kleine blaue Streifen ist immer noch da. »Das macht nichts, Fritz. Es war wirklich nett von Ihnen, es zu versuchen. Danke schön. Vielen, vielen Dank.«

Nachdem ich ihn noch etwas getröstet und das Angebot eines Picknickkorbs abgelehnt habe, geht er zurück ins Haus. Als ich die Tür ins Schloss fallen höre, starre ich meine Tasche an.

Sofort, als ich den Tintenfleck bemerkt hatte, wollte ich eine neue haben. Unbedingt. Ich mag es einfach, wenn Dinge perfekt sind, und ich war so frustriert, dass ich mir selbst die Tasche ruiniert hatte … ihre Unvollkommenheit minderte in meinen Augen ihren Wert.

Jetzt betrachte ich sie im Mondschein, sehe all ihre kleinen Dellen und Macken. Seit fast zwei Jahren begleitet sie mich nun schon. Ich hatte sie in New York dabei, als ich mich mit meinen Lektoren und meinem Agenten getroffen habe. Im Urlaub mit meinen zwei besten Freundinnen in Florida. Sie war bei Signierstunden in Atlanta und Chicago und Dallas dabei. Meine beiden Handys wohnen darin: das für Freunde in den Staaten und das für Freunde im Ausland. Ich habe Quittungen von Abschleppwagen, Kontoauszüge, Rechnungen von Abendessen mit meinem Mann und Kinokarten von Abenden mit meiner Mutter und meiner Schwiegermutter in die Tasche gesteckt. Bilder von Menschen, die ich liebe, Kleingeld, das ich nicht mehr brauche, die Visitenkarten von Leuten, mit denen ich in Kontakt bleiben muss - all das habe ich darin aufbewahrt. Während Spaziergängen mit meinem Mentor und schnellen Einkäufen im Supermarkt war sie im Auto eingesperrt …

Ich muss lächeln und werfe das Ding auf den Beifahrersitz des Toyota Prius, den ich gemietet habe. Dann steige ich ein, ziehe die Tür zu und taste nach dem Schlüssel, der noch im Schloss steckt.

Ein Klopfen an der Scheibe erschreckt mich halb zu Tode, und ich renke mir beinahe den Hals aus. Es ist Vishous mit einem Handtuch um die Hüfte und einem Verband auf der Schulter. Er deutet nach unten, als wollte er, dass ich das Fenster runterlasse.

Was ich tue. Ein kalter Windstoß fährt in den Wagen, und ich hoffe, es ist nur die Nacht und nicht er.

V geht in die Hocke und legt einen schweren Unterarm seitlich auf das Auto. Er weicht meinem Blick weitgehend aus. Was mir Gelegenheit gibt, die Tätowierungen an seiner Schläfe genauer zu betrachten.

»Sie hat dich rausgeschickt, stimmt’s?«, sage ich. »Um dich dafür zu entschuldigen, dass du so ein blöder Trottel warst.«

Sein Schweigen heißt wohl Ja.

Ich streiche mit der Hand über das Steuerrad. »Es ist schon okay, dass du und ich nicht so gut miteinander klarkommen. Ich meine … du weißt schon. Mach dir nichts draus.«

»Mach ich auch nicht.« Kurze Pause. »Zumindest meistens nicht.«

Herrje, jetzt weiß ich nicht, was ich sagen soll.

Wir sind beide verlegen. Sehr verlegen. Und offen gestanden bin ich überrascht, dass er hier draußen bei mir und dem Auto bleibt. Eigentlich rechne ich damit, dass er zurück in die Höhle und zu den beiden Leuten geht, bei denen er sich wohlfühlt. V ist nicht der Typ für Beziehungen. Er ist ein Denker, kein Gefühlsmensch.

Nach einiger Zeit komme ich zu dem Schluss, dass seine Anwesenheit hier und jetzt beweist, dass es ihm doch - auf seine ganz eigene Art - etwas ausmacht, dass wir beide so aneinandergeraten sind. Und er möchte es wiedergutmachen. Genau wie ich.

»Hübsche Tasche«, sagte er und deutet mit dem Kopf auf den Beifahrersitz.

Ich räuspere mich. »Da ist ein Tintenfleck drauf.«

»Den kann man praktisch nicht erkennen.«

»Ich weiß aber, dass er da ist.«

»Dann musst du eben aufhören, so viel darüber nachzudenken. Die Tasche ist wirklich schön.«

Dann lässt V seine Faust einmal von der Wagentür abprallen, als eine Art Abschiedsgruß, und steht auf.

Ich sehe ihm nach, wie er in die Höhle geht. Quer über den Schultern steht in der Alten Sprache: Jane.

Ich schaue meine Tasche an und denke an alles, was ich darin herumgetragen habe, an all die Orte, an denen sie schon mit mir war. Und allmählich sehe ich in ihr das, was sie für mich leistet, nicht nur das, was ihr wegen dieser Unvollkommenheit fehlt.

Endlich lasse ich den Motor an und wende, wobei ich höllisch aufpasse, bloß nicht Rhages aufgemotzten GTO zu rammen oder diesen riesenhaften Escalade oder Phurys schnittigen M5 oder Zs Carrera 4S. Als ich aus dem Hof fahre, hole ich mein Handy aus der Tasche und rufe zu Hause an. Mein Mann geht nicht ans Telefon, weil er schläft. Der Hund geht nicht dran, weil er keine entgegengestellten Daumen besitzt und daher die Tasten für ihn so schwer zu bedienen sind.

»Hallo, Boat, das Interview hab ich nicht bekommen, aber ich habe trotzdem Stoff zum Schreiben. Ich bin total aufgedreht und fahre jetzt einfach weiter, bis ich jenseits von Manhattan bin. Wahrscheinlich haue ich mich mittags in Pennsylvania aufs Ohr. Ruf mich an, wenn du wach bist.«

Dann sage ich ihm noch, dass ich ihn liebe und lege auf. Das Handy wandert zurück in die Tasche. Ich konzentriere mich auf die Straße und denke über die Brüder nach …

Was nichts Neues ist. Ich denke immer über sie nach. Langsam werde ich wegen Phury nervös.

Aus einer Laune heraus und um das ewige Grübeln zu stoppen, beuge ich mich vor und mache das Radio an. Ich muss lachen. »Dream Weaver« läuft.

Ich drehe das Radio so laut, wie es die Lautsprecher des Prius verkraften, drehe die Heizung voll auf, lasse die Fenster runter und trete das Gaspedal durch. Der Wagen gibt alles. Er ist kein GTO, aber für mich ist der Effekt genauso gut. Plötzlich genieße ich die Nacht, genau wie Mary damals, als sie sich selbst entkommen wollte.

Als ich durch die Nacht rase und mich eng in die Kurven der Route 22 schmiege, bin ich der Vogel, der fliegt, fliegt, fliegt, weit fort. Und ich hoffe, dass dieser Weg zwischen Caldwell und dem richtigen Leben niemals endet.

IX.

Fragen und Antworten mit J. R. Ward

[image: 128]

Bei meinen Lesungen ist der Fragen- und Antworten-Teil am interessantesten. Ich werde mit Fragen bombardiert - über die Brüder, die Bücher, was kommt und was bereits passiert ist, Boo, die Särge, ob die Shellans auch Mädchenabende haben, wie zum Teufel Jane drauf ist … Die Anwältin in mir liebt diese Fragerei, und, ganz ehrlich, die Leser sind SCHLAU. Ihnen entgeht rein gar nichts, und ich habe einen Riesenrespekt vor ihnen. Wenn es um Dinge geht, die schon in den Büchern passiert sind, bin ich ganz offen. Wenn es aber um zukünftige Ereignisse geht, achte ich auf jedes Wort. Manchmal rutscht mir trotzdem etwas heraus, und ich enthülle ein, zwei kleine Geheimnisse. Aber meistens sage ich den Lesern, sie sollen einfach weiterlesen, oder ich beantworte genau die Frage, sage aber kein Wort mehr.

Aber die Leser merken natürlich, wenn ich ausweiche.

Für dieses Buch forderte ich die Leser auf dem Forum und in der Yahoo! Group auf, Fragen zu stellen. Und ich erhielt über dreitausend Zuschriften! Nachdem ich alle von ihnen gelesen hatte, entschied ich mich für die Folgenden:

Hat eine deiner Figuren jemals mitten im Schreibprozess gemeutert und gesagt: »Nee, so läuft es nicht.« Wer war es, und wie hast du sie wieder auf Linie gebracht?

- JILLIAN

Ich muss gestehen, dass ich ein bisschen lachen musste, als ich diese Frage gelesen habe - ICH WÜNSCHTE, es wäre so! Aber leider überschätzt du mich, Jillian. Wie schon in den Dossiers erwähnt, habe ich keine Kontrolle über die Brüder. Sie kommen mir in den Sinn, wie es ihnen gerade gefällt, und meine Aufgabe ist es dann nur noch, all das so getreu wie möglich niederzuschreiben. Ich weiß nicht, woher sie kommen und warum sie mich ausgesucht haben, aber eines weiß ich sicher: Wenn sie wieder verschwinden, habe ich nichts mehr. Also bin ich es, die auf Linie bleiben muss, nicht sie.

Wie bist du auf die Namen der Brüder gekommen? In den meisten Vampirromanen, die ich kenne, werden eher altmodisch-elegante Namen verwendet, wohingegen deine genau auf den Punkt kommen und keinen Zweifel darüber aufkommen lassen, mit was für einem Typ Mann man es zu tun hat.

- AMBER

Die Brüder haben sich ihre Namen selbst gegeben - und mich hat das anfangs ein wenig verunsichert. Als Wrath in meinem Kopf auftauchte und anfing Nachtjagd und Blutopfer zu umreißen, wurde er von den Brüdern erst immer Roth genannt. Ich dachte: Roth? Was soll denn das für ein Name sein? Roth … Roth …

Die Brüder sind ständig in meinem Kopf, aber es gibt zwei konkrete Situationen, in denen sie das Ruder übernehmen: Wenn ich laufe und abends beim Einschlafen. Ich war also gerade beim Laufen oder starrte vor dem Einschlafen an die Decke … und immer schwirrte mir dieser Name im Kopf herum, zusammen mit hundert anderen Dingen, die in Nachtjagd und Blutopfer passieren … Plötzlich wurde mir klar, dass ich etwas falsch verstanden hatte. Es war überhaupt nicht Roth - es war Wrath. Wrath … Sobald ich seinen richtigen Namen kannte, kamen die der anderen Brüder wie von selbst.

Was die Namen betrifft, sind es traditionelle Namen der Bruderschaft, die nur von Nachfahren der Linie der Brüder getragen werden können. Über die Jahrhunderte flossen die Namen in verfälschter Form in die englische Sprache ein und werden dort nun mit intensiven oder aggressiven Gefühlen assoziiert. Ich denke, dass sie perfekt zu den Brüdern passen, denn wie du ja schon gesagt hast, lassen sie keinen Zweifel daran, dass man es hier mit echten Kerlen zu tun hat!

Wenn du die Bücher noch einmal schreiben könntest, welche Änderungen würdest du vornehmen? Wurden Kürzungen vorgenommen, die du im Nachhinein bereust? Hättest du der einen oder anderen Figur gerne mehr Tiefe gegeben? Gibt es etwas, das du bereust?

- FLOWERLADY

Nun ja, ich denke immer, die Bücher könnten noch besser sein. Ich denke immer, ich hätte es noch besser machen müssen. Aber so bin ich nun mal. Ich bin nie wirklich mit mir oder dem, was ich tue, zufrieden - und das nicht nur, was das Schreiben betrifft.

Und was die Bearbeitung der Bücher betrifft, bin ich es, die entscheidet, was hineinkommt und was gestrichen wird. Ich berate mich zwar mit meiner Lektorin, aber es werden keine Änderungen vorgenommen, außer ich bin damit einverstanden. Ich bin ein ziemlicher Kontrollfreak! Ob ich etwas bereue? Nicht, was die BDB betrifft. Alle Entscheidungen diesbezüglich habe ich absichtlich und nach eingehender Überlegung getroffen.

Auch mit der Tiefe der einzelnen Figuren bin ich eigentlich ganz zufrieden. Denn ich quetsche sowieso den letzten Rest von Emotion, Drama und Pathos aus jeder einzelnen Geschichte heraus. Aber auf dieser Ebene bereue ich doch, wie bereits in den Dossiers erwähnt, dass ich, was Vs und Janes gemeinsames Glück betrifft, am Ende von Todesfluch nicht noch ein paar Seiten mehr geschrieben habe, damit den Lesern die Situation noch klarer wird.

Wie bist du auf Begriffe, wie Lielan, Hellren oder Shellan gekommen? Hast du sie frei erfunden oder basieren sie auf irgendeiner alten Sprache?

- BETH

Ob du es glaubst oder nicht, diese Begriffe kamen mir ganz automatisch mit den Geschichten in den Sinn. Ich höre einen der Brüder oder die Shellans ein Wort sagen und verwende es dann entsprechend. Aber als ich anfing Nachtjagd und Blutopfer zu schreiben, rechnete ich natürlich nicht damit, dass es so viele Begriffe werden würden!

Ich frage mich, wie du deine Schreibstile auseinanderhältst? Ich habe nämlich gehört, dass du noch andere Sachen unter Pseudonym schreibst. Wie schaffst du es, dass deine Figuren nicht ins falsche Genre rutschen oder von der falschen »Person« geschrieben werden?

- REBEKAH

Das stimmt. Ich schreibe als Jessica Bird zeitgenössische Liebesromane und als J. R. Ward Paranormal Romances. Aber ich hatte nie das Problem, da etwas durcheinanderzubringen. Wahrscheinlich, weil mir die verschiedenen Geschichten auch ganz unterschiedlich in den Sinn kommen. Außerdem sind es völlig verschiedene Welten, so dass man sie eigentlich kaum vermischen kann. Aber ich muss sagen, dass sich meine Schreibstimmen beim Entwerfen gar nicht so sehr voneinander unterscheiden - außer, dass das Tempo der Black Dagger ein anderes und der Stil roher ist, weil auch die Brüder eben roher sind.

Ich mag es, zwei ganz verschiedene Stimmungen zu schreiben. Es erfrischt mich, von der einen in die andere zu wechseln. Für mich handelt es sich dabei um zwei verschiedene Wege, die sich nie kreuzen, und ich kann zu einem Zeitpunkt nur einen von beiden beschreiten. Ich schätze mich wirklich glücklich, dass ich die Möglichkeit habe, beides zu tun.

Im Buch erwähnst du einmal Särge in der Garage. Was hat es damit auf sich, und wer kümmert sich darum?

- MERYL

Ich liebe diese Frage! Sie wird mir immer wieder gestellt. Und wenn es nicht die Särge sind, dann werde ich gefragt, was es mit Boo oder anderen Dingen auf sich hat, die erwähnt, aber nicht erklärt werden.

Wie schon gesagt, ich weiß nicht immer, was die Dinge, die vor meinem inneren Auge erscheinen, zu bedeuten haben. Was die Särge betrifft, während ich Menschenkind und Vampirherz schrieb, sah ich Marissa mit Fritz in die Garage gehen … und da waren sie. Ich habe überhaupt keine Ahnung, was sich in ihnen verbirgt, woher sie kommen oder welche Rolle sie spielen werden, aber da mir so etwas schon vorher passiert ist, weiß ich, wenn ich etwas so klar vor mir sehe, dann ist es Material für meine Geschichten. Ich kann es kaum erwarten, herauszufinden, was es mit ihnen auf sich hat.

Wie war das nochmal mit den Kanopen der Lesser? Ich weiß, dass ihre Herzen in diesen Keramikgefäßen aufbewahrt werden, aber warum ist das so? Warum werden die Herzen nicht einfach zerstört? Warum werden sie aufbewahrt? Warum versuchen die Brüder immer, an die Kanopen heranzukommen, und warum wollen sie sie in die Gruft schaffen? Oder stellen sie einfach nur Trophäen dar? Wenn das der Fall ist, warum ist es dann so wichtig, dass die anderen Lesser die Kanopen aus dem Haus der getöteten Lesser holen, bevor sie den Brüdern in die Hände fallen? Und was passiert damit, wenn sie den Brüdern wirklich zuvorkommen?

- MURRRMAIYD

Gut, dass du das fragst, Murrrmaiyd, denn das ist etwas, was ich mich auch selbst gefragt habe. Ich habe es selber immer eigenartig gefunden, dass die Lesser diese Kanopen nach ihrem Eintritt in die Gesellschaft behalten. Denn schließlich verlangt Omega so ziemlich alles Menschliche von ihnen. Sie haben kein Blut mehr, ihr Herz wird herausgenommen, sie können nichts mehr essen, sie werden impotent … warum also behalten sie die Kanopen? Nach dem Eintritt in die Gesellschaft haben sie ja auch sonst keinen weltlichen Besitz mehr (selbst ihre Namen dürfen sie nicht behalten!). Der einzige Grund, der mir plausibel erscheint, ist, dass die Kanopen die Lesser immer an Omegas Macht erinnern sollen. Denn wer dir dein Blut und dein Herz nehmen kann, der kann dir auch in den Hintern treten, wenn ihm nicht gefällt, was du tust. Hinzu kommt, dass Omega manchmal grausam ist - er bringt die Lesser gerne absichtlich in schwierige Situationen. Indem er sie zwingt, ihre Herzen in den Kanopen zu behalten, hat Omega noch einen Grund mehr, sie zu bestrafen, falls es ihnen abhandenkommt. Deshalb versuchen die anderen Vampirjäger auch an die Behälter zu kommen, wenn einer von ihnen stirbt, denn ansonsten müssten sie Omega beichten, dass einer verschwunden ist - und das ist ein Gespräch, auf das keiner von ihnen scharf ist. Nebenbei bemerkt gibt es auch eine Krypta, in der bestimmte Artefakte der Gesellschaft der Lesser aufbewahrt werden, aber wenn eine Kanope vor den Brüdern gerettet wurde, dann wird sie Omega persönlich präsentiert. Was er dann damit macht, wollen wir lieber nicht wissen.

Ist einer der Brüder in der Geschichte der Bruderschaft jemals vom Weg abgekommen?

- TEE1025

Wenn du damit meinst, dass einer ausgestiegen oder aus der Bruderschaft ausgeschlossen wurde, dann ja: Muhrder. Ich weiß noch nichts Genaues über ihn, aber er steht sozusagen schon in den Startlöchern. Zum ersten Mal wird er in Blutlinien erwähnt, aber er ist vorher schon auf dem Forum aufgetaucht.

Jeder der Brüder hat Schwächen oder unter einer Art Fluch zu leiden. Ist das nur in dieser Gruppe so oder war das immer schon typisch für die BDB?

- LACEWING

Soweit ich weiß, hatten nicht alle Brüder so ein Problem - aber bei den aktuellen Brüdern trifft das schon zu: Wrath will aufgrund seiner Vergangenheit kein Anführer sein. Rhage hatte und hat seine Bestie. Zsadist war ein richtiger Soziopath. Butch wusste nicht, wohin er gehört. Vishous hatte und hat seine Hand und seine Visionen, Phury seine Sucht. Alle diese »Fehler« sind Teil der Persönlichkeit der Brüder und haben ihren Ursprung meist in ihrer Vergangenheit - es gibt also keinen Fluch, der auf der Gemeinschaft als solcher liegen würde.

Aus beruflichem Interesse, haben die Brüder nur aus rituellen Gründen Tätowierungen, oder würden sie sie sich auch aus rein ästhetischen Gründen machen lassen?

- CYNCLAIR

Hey, Cyn! Die Brüder haben ihre Tattos meist aus bestimmten Gründen: auf Wraths Armen ist seine Abstammung zu erkennen; auf Rhages Rücken prangt sein Drache; Z hat unglücklicherweise die Sklavenriemen um Handgelenke und Hals; Vishous die Warnungen auf Schläfen, Händen, der Leistengegend und den Schenkeln. Rehv Brust zieren zwei rote Sterne; alle weiteren seiner Tattoos sind ritueller Art. Auch Qhuinns Träne im Gesicht ist Teil eines Rituals, das Datum auf Rücken und Hals allerdings nicht. Ich denke, Qhuinns Tattoosammlung wird noch größer werden und auch John und Blay werden Tätowierungen bekommen - aber ob die dann ritueller Natur sind oder nicht, das wird noch nicht verraten!

Wenn ich das richtig verstanden habe, spielt bei den Zeremonien immer ein Schädel eine Rolle, der wohl vom ersten Bruder stammt. Darf ich fragen, wer dieser Bruder war und wie er der erste Bruder wurde?

- COURT2130

Okay, das ist eine Frage, die ich nicht beantworten werde. Ich sage nur so viel: Ich kenne einige Details darüber. Irgendwann würde ich gerne einmal die Geschichte der Bruderschaft schreiben - ich meine jetzt nicht die chronologische Entwicklung, sondern die Geschichte der ursprünglichen Mitglieder. Vielleicht als eine Reihe von Ausschnitten aus dem Leben dieser Brüder oder vielleicht auch als vollen Roman. Soweit ich das bisher sehen kann, war es ein hartes Leben damals. Stell dir vor, wie es für den ersten Vampir gewesen sein muss, auf einen Lesser zu treffen. Oder wie die erste Versammlung der Bruderschaft vonstattengegangen ist. Oder wie es war, Teil des Zuchtprogramms zu sein. Ich halte das alles für sehr faszinierenden Schreibstoff. Ich hoffe also, dass ich irgendwann wirklich die Gelegenheit haben werde, es auch umzusetzen!

Ach, und eines verrate ich noch … Wrath ist ein direkter Nachfahre des ersten Bruders.

Wer kommt überhaupt als Mitglieder der Bruderschaft infrage? Wie lautet da das Protokoll? Hat jemals jemand abgelehnt, ein Bruder zu werden?

- DANIELLE

Soweit ich weiß, ist es genauso wie bei Butch. Die aktuellen Mitglieder der Bruderschaft entscheiden darüber. Es gibt einen Bürgen, in der Regel derjenige, der dem Kandidaten am nächsten steht und der ihn bei einer Versammlung in der Gruft vorschlägt. Und dann wird abgestimmt. Wenn auch nur einer der Brüder gegen die Neuaufnahme ist, dann ist der Anwärter raus - da gibt es keine Diskussion und keine zweite Chance - niemals. Dann legt der König den Namen des Kandidaten der Jungfrau der Schrift vor - damit es bei der Zeremonie keine Überraschungen gibt.

Bis jetzt hat nur einer je abgelehnt. Aber dazu hoffentlich irgendwann mehr. Aber wie Wrath schon zu Butch sagte, man wird nur einmal gefragt. Und dann nie wieder.

Was hat es mit der Museumsvitrine im Tempel der Auserwählten auf sich (genauer gesagt mit dem Fächer und der Zigarettenspitze)?

- LYSANDER

Soweit ich weiß, handelt es sich um Objekte, die von Besuchern eines früheren Primals hinterlassen wurden oder von Auserwählten verwendet wurden, die diese Seite besucht haben. Einige (wie die Waffe, mit der V am Anfang von Seelenjäger angeschossen wird) sind bei dem Angriff vor fünfundsiebzig Jahren übrig geblieben.

Wir wissen ja alle, dass Fritz ein Genie in der Küche ist, aber was ist seine persönliche Spezialität?

- MARY

Lamm! Er bereitet es schon seit Generationen für die königliche Familie zu. Und ich weiß auch schon, welche Frage als Nächstes kommt! Wie ist er dann bei Darius gelandet? Das ist eine Geschichte für sich … aber es ist doch wunderbar, dass er jetzt bei Wrath ist (und trotzdem irgendwie immer noch bei Darius).

Feinde können ja nach allem Möglichen riechen … warum ausgerechnet nach Talkum?

- HAYTRID

LOL! Haytrid, ich weiß schon, dass das ein bisschen gewöhnungsbedürftig ist, aber als der erste Lesser bei mir auftauchte, hat er einfach danach gerochen.

X.

Die Zeittafel der Bruderlchaft

[image: 129]

Zeittafel

von 1600 bis heute

	1618	Darius wird geboren
	1641	Darius’ Transition
	1643	Darius wird ins Kriegerlager geschickt
	1644	Tohrment wird geboren
	Darius verlässt das Lager
	1665	Wrath wird geboren
	1669	Tohrment durchlebt seine Transition und wird der Erstgeborenen des Princeps Relix versprochen
	1671	Darius lernt Tohrment kennen; neun Monate später wird Tohrment in die Bruderschaft eingeführt
	1690	Wrath durchlebt seine Transition
	1704	Vishous und Payne werden geboren
	1707	Vishous kommt ins Kriegerlager
	1729	Vishous durchlebt seine Transition und verlässt das Camp (treibt sich herum, verdingt sich später als Handlanger eines Kaufmanns)
	1739	Vishous lernt Darius und Wrath kennen
	1778	Phury und Zsadist werden geboren
	Zsadist wird entführt
	1780	Zsadist wird in die Sklaverei verkauft
	1784	Wellesandra wird geboren
	1802	Transition Phurys und Zsadists
	1809	Wellesandra durchlebt ihre Transition
	1814	Tohrment und Wellsie heiraten
	1843	Rhage wird geboren
	1868	Rhages Transition
	1898	Phury befreit Zsadist aus der Gefangenschaft der Herrin
	Rhage wird in die Bruderschaft aufgenommen, tötet eine Eule und wird von der Jungfrau der Schrift verflucht
	1917	Zsadist und Phury begegnen Wrath
	1932	Phury liegt auf dem Sterbebett - Z holt Darius, der wiederum Wrath bittet, die Sterbesakramente zu erteilen (Phury überlebt)
	Phury und Zsadist werden in die Bruderschaft eingeführt
	1960	Butch O’Neal wird geboren
	1969	Jane Whitcomb wird geboren
	1975	Mary Madonna Luce wird geboren
	1980	Beth Randall wird geboren
	1983	John Matthew wird an einer Bushaltestelle geboren
	2005	Wrath und Beth heiraten
	2006	Rhage und Mary heiraten
	Zsadist und Bella heiraten
	Wellesandra wird getötet
	2007	Butch wird in die Bruderschaft eingeführt
	Butch und Marissa heiraten
	Blay durchlebt seine Transition
	Qhuinn durchlebt seine Transition
	Lash durchlebt seine Transition
	John Matthew durchlebt seine Transition
	Vishous und Jane heiraten
	Nalla wird geboren

XI.

Die Alte Sprache

[image: 130]

[image: 131]

XII.

Das Interview der Brüder mit J. R.

[image: 132]

Das Interview der Bruderlchaft

M ein Mann und ich ziehen in ein neues Haus. Das ist ziem lich aufregend. Es ist übrigens fast hundert Jahre alt, aber für uns und unseren Hund ist alles ganz neu. Meine Mutter, ihr Geschäftspartner und ihre Truppe haben ein paar Monate daran gearbeitet, und nun ist es fast fertig. Ich schätze, wir werden in den nächsten Wochen einziehen können. Und jetzt müssen wir entscheiden, wo zur Hölle alles hinkommen soll.

Es ist halb elf Uhr abends, und ich tigere in dem fast leeren Haus von Zimmer zu Zimmer, dabei steige ich über Pinsel und Farbeimer und drücke mich an vereinzelten Sägeböcken vorbei. Das Haus riecht ziemlich nach Eau de Latex, und ich muss höllisch aufpassen, nicht die Wände zu streifen, denn die sind noch nicht wirklich trocken. Der Holzboden ist mit Plastikplanen abgedeckt, und die Fensterrahmen sind abgeklebt, damit sie nicht mit Farbe besudelt werden.

Ganz alleine hier zu sein, ist etwas gruselig. Die Straßenbeleuchtung wirft komische Schatten in das Haus, und es wirkt so, als könnte sich aus jeder Ecke gleich jemand auf mich stürzen.

Und dann passiert es.

Ich bin gerade im Esszimmer, als Wrath plötzlich vor mir auftaucht. Ich schreie auf und stolpere, mit den Händen fuchtelnd, rückwärts. Rhage fängt mich gerade noch auf. Butch und V materialisieren sich gleich hinter dem König. Z taucht als Letzter auf. Er schlendert aus dem Esszimmer herein, als sei er hier zu Hause.

Rhage: (Zu mir) Bist du okay?

Butch: Wir könnten sie auf den Sägebock legen.

J. R.: Könnt ihr nicht anklopfen, Jungs?

V: Jetzt heul doch.

Butch: Wie wär’s mit der Küchenablage?

J. R.: Ich bin okay!

Rhage: Im dritten Stock gibt es schon Teppich.

J. R.: Wart ihr etwa schon hier?

Butch: Nein. Wir doch nicht. Wir würden doch hier nicht einfach so eindringen. Ich bin für den dritten Stock.

V: Wir könnten sie auch über einen Bügel im Schrank hängen.

J. R.: Wie bitte?

V: (Schulter zuckend) Wir wollen nur nicht, dass du von all den Farbdämpfen hier noch aus den Latschen kippst.

J. R.: Mir ist nicht …

Butch: Dritter Stock.

Rhage: Dritter Stock.

J. R.: (Ich schaue Wrath hilfesuchend an) Wirklich, ich bin …

Wrath: Dritter Stock.

Auf dem Weg nach oben streiten sich die Jungs lautstark miteinander. So weit ich es mitbekomme, sind sie unterschiedlicher Auffassung, was man macht, wenn jemand ohnmächtig wird, und ich hoffe inständig, dass mir ihre Behandlungsvorschläge erspart bleiben. Irgendwie bin ich nämlich nicht überzeugt, dass eine kalte Dusche, Stinkbomben, alte Knight-Rider-Folgen (anscheinend denken sie der Nerv-Faktor wecke die Lebensgeister), Whiskey-Shots (die bei mir sowieso nur das Gegenteil bewirken und mich völlig ausknocken würden) oder eine Runde nackt um den Block zu rennen zu den geeigneten Maßnahmen gegen Schwindelanfälle zählen.

Der dritte Stock des neuen Hauses besteht aus einem großen offenen Raum - eigentlich ist es einfach ein ausgebauter Speicher. Er ist in etwa so groß wie die erste gemeinsame Wohnung, die ich und mein Mann hatten, und durch die Anwesenheit der Brüder fühlt es sich so eng an wie eine Hundehütte. Sie haben alle riesige Körper, und sie können nur in der Mitte des Raums aufrecht stehen.

Wrath nimmt als Erster Platz. Die Brüder setzen sich so hin, dass sie mit ihm einen Kreis bilden. Ich lande im Schneidersitz gegenüber von Wrath. Z sitzt rechts von mir. Sie sind alle wie für ein Mahl im Anwesen gekleidet: Wrath trägt Lederhosen; Phury und Butch tragen bequeme, aber elegant geschnittene Designerklamotten; V und Zsadist haben Trainingshosen und enge T-Shirts an; Rhage ein schwarzes Button-down-Hemd und dunkelblaue Jeans.

Wrath: Was zur Hölle sollen wir dich denn fragen?

J. R.: Was immer ihr …

Rhage: Ich weiß was! (Fischt einen Cherry Tootsie Pop aus seiner Hosentasche) Wen magst du am liebsten? Mich, oder? Komm schon, du weißt, dass es so ist. (Wickelt den Lolli aus und stopft ihn sich in den Mund) Komm schoooon …

Butch: Wenn du es bist, dann fress ich aber’nen Besen.

V: Das würde einfach nur bedeuten, dass sie blind ist.

Butch: (Sieht mich an und schüttelt den Kopf) Du Arme.

Rhage: Ich muss es sein.

V: Sie hat doch schon mal gesagt, dass sie dich anfangs nicht ausstehen konnte.

Rhage: (Fuchtelt mit dem Tootsie Pop herum) Ja, aber ich habe sie dann überzeugt, und das ist mehr als jeder einzelne von euch behaupten könnte.

J. R.: Ich mag keinen von euch am liebsten.

Wrath: Gute Antwort.

Rhage: (Grinst und sieht dabei unglaublich gut aus) Sie will nur nicht unhöflich sein und eure Gefühle verletzen.

J. R.: (Flehend) Nächste Frage, bitte.

Rhage: (Schaut finster) Sag schon, warum magst du mich am liebsten?

Wrath: Schluss jetzt mit deinem Egotrip, Hollywood.

V: So ist er nun mal. Und bei ihm ist das schon kein Trip mehr - sondern Dauerferien in Lummerland.

Butch: Ja, wirklich ein Wunder, dass er nicht auch dieses Hawaiihemd trägt, das Mary ihm geschenkt hat.

Rhage: Ich hätte den Fetzen ja längst verbrannt, aber es macht mir ziemlich viel Spaß, es ihr auszuziehen.

Butch: Du hast ein Hawaiihemd? Du willst mich wohl verarschen.

Rhage: Nein, aber ich ziehe Mary gerne meine eigenen Klamotten aus.

Butch: Respekt. (Butch und Phury schlagen ein)

Wrath: Gut, jetzt stelle ich eine Frage. (Die Brüder verstummen) Warum erschrickst du immer noch, wenn du mich siehst? Das nervt wirklich. Als würde ich dir was tun oder so.

Rhage: Sie hat doch nur Angst, dass ich nicht dabei sein könnte und sie mich nicht zu sehen bekommt.

Wrath: Jetzt nerv nicht.

Butch: Warte, ich weiß, warum. Sie hat Angst, dass V noch’nen Bruder hat, und sie auch noch sein Buch schreiben muss.

V: Nix da, Bulle. Ich bin ein Unikat.

Butch: Da hat sie aber Glück gehabt, wenn man bedenkt, dass du sie schon den letzten Nerv gekostet hast …

Z: Ich weiß, warum.

Alle Köpfe, inklusive meiner, drehen sich zu Zsadist. Normalerweise sagt er bei einer Zusammenkunft gar nichts, nur seine gelben Augen starren durchdringend wie die eines Raubtiers, das sein Umfeld beobachtet. Das Deckenlicht lässt seine Narbe noch tiefer erscheinen.

Wrath: (Zu Z) Also warum erschrickt sie deiner Meinung nach vor mir?

Z: Wenn du auftauchst, weiß sie nicht mehr so genau, was die Realität ist. (Sieht mich an) Stimmt’s?

J. R.: Ja.

In diesem Moment fällt mir ein, dass auch Z ein paarmal dieses Problem hatte - und er scheint meine Gedanken lesen zu können, denn er wendet seinen Blick schnell wieder ab.

Wrath: (Nickt zustimmend) Okay, cool.

Butch: Ich hab eine Frage. (Wird plötzlich ernst … mimt den Pseudo-Psychologen) Angenommen du wärst ein Baum, welche Art wärst du gern?

Rhage: (Inmitten des Gelächters der Brüder) Ich wette ein grüner Apfelbaum. Sie trägt zwar Früchte, aber sie ist oft etwas säuerlich.

V: Nee, sie wäre ein Telefonmast, kein Baum, denn an Bäumen ist mehr dran.

Butch: (Starrt seinen Bruder zornig an) Jetzt mach mal halblang, V.

V: Was? Stimmt doch.

J. R.: Ich mag grüne Äpfel.

Rhage: (Nickt mir zustimmend zu) Ich wusste, dass wir einer Meinung sind, im Gegensatz zu diesen Vollidioten hier.

Phury: Einigen wir uns doch auf eine Ulme. Die sind groß und gertenschlank.

V: Und vom Aussterben bedroht. Ich hab sie wenigstens nur wegen ihrer Figur beleidigt. Du verpasst ihr gleich’ne Krankheit, von der ihr die Blätter abfallen.

J. R.: Danke, Phury, das ist ja wirklich sehr nett von dir.

Wrath: Ich würde sagen Eiche.

V: Ja, klar. Du hältst dich doch selbst für eine Eiche und deshalb müssen alle anderen auch Eichen sein.

Wrath: Stimmt nicht. Aber der Rest von euch Pappnasen hier - ihr seid doch nur mickrige Setzlinge.

Butch: Ich glaube, sie ist ein Christbaum. Weil sie so schillernd ist. (Schlägt mit mir ein)

Wrath: Z? Was meinst du?

Z: Pappel.

Rhage: Oh, die mag ich. Das Laub raschelt so schön, wenn der Wind geht.

Butch: Stimmt. Das erinnert mich an meine Kindheit.

Phury: Ja, das sind freundliche Bäume. Gar nicht zickig. Das gefällt mir.

Wrath: Lasst uns abstimmen. Alle, die für Pappel sind, sagen yeah. (Die Brüder rufen yeah) Gegenstimmen? (Schweigen) Dann sind wir uns einig (Schaut mich an), du bist eine Pappel.

Genauso läuft das mit den Brüdern. Sie treffen die Entscheidungen, und ich schließe mich ihnen an. Und wie es der Zufall will, ist die Pappel auch noch mein Lieblingsbaum.

Wrath: Nächste Frage. Lieblingsfarbe?

Rhage: (Hebt die Hand) Ich weiß es! Rhagerot.

Butch: Rhagerot … (Bricht in Lachen aus) Du bist so ein Arschoholiker, weißt du das? Ein richtiger Arschoholiker.

Rhage: (Nickt ernst) Danke, das ehrt mich. Ich versuche mich in allem, was ich tue, selbst zu übertreffen.

V: Wir sollten ihn bei den Anonymen Arschoholikern anmelden.

Rhage: Ich weiß nicht … dieses Programm der Anonymen Stricker hat bei dir ja auch nichts gebracht.

V: Ja, weil ich gar nicht stricken kann!

Rhage: (Lehnt sich zu Butch und stützt sich auf seine Schulter) Meine Güte, Abstreiten ist doch wirklich schäbig.

V: Jetzt hör mal …

Wrath: Meine Lieblingsfarbe ist schwarz.

Phury: Ich bin nicht sicher, ob Schwarz eine Farbe ist, Herr. Technisch gesehen, ist es die Summe aller Farben, also …

Wrath: Schwarz ist eine Farbe und damit basta.

V: Ich mag blau.

Rhage: Natürlich magst du blau, schließlich ist das meine Augenfarbe.

V: Oder die Farbe des Veilchens, das ich dir gleich verpasse.

Butch: Ich steh auf Gold. Zumindest, wenn es um Metalle geht.

V: Und es steht dir.

Rhage: Ich mag blau, weil V blau mag. Und ich will so werden wie er, wenn ich groß bin.

V: Dann musst du aber erst mal ein paar Kilo abnehmen.

Rhage: Ich wette, das sagst du auch zu allen Mädchen, mit denen du ausgehst. (Schüttelt den Kopf) Und du verlangst sicher auch, dass sie sich überall rasieren, stimmt’s?

V: Besser, als wenn man sie erst aus dem Stall holen muss, was?

J. R.: Ich mag schwarz.

Wrath: Treffer! Nächste Frage …

V: Wie wäre es, wenn wir das hier ein bisschen interessanter gestalten.

Wrath: (Zieht die Augenbrauen hinter seiner Sonnenbrille hoch) In welcher Weise?

V: Wahrheit oder Pflicht.

Alle verstummen und fühlen sich ein wenig unwohl. Ich selbst traue V nicht über den Weg, wenn er versucht, nett zu sein - und wenn man die Anspannung im Raum berücksichtigt, dann geht es den Brüdern genauso wie mir.

V: Also? Wie sieht’s aus?

Wenn ich Wahrheit sage, dann stellt er mir entweder eine Frage, die unmöglich zu beantworten ist oder viel zu persönlich. Wenn ich Pflicht sage … na ja, ich werde schon nicht sterben, und ich bin sicher, das würden die anderen auch nicht zulassen.

J. R.: Pflicht.

V: Gut. Was du tun musst, ist meine Frage zu beantworten. Butch: (Runzelt die Stirn) So läuft das nicht.

V: Wahrheit oder Pflicht. Sie hatte die Wahl. Sie hat Pflicht gesagt.

Wrath: Genau genommen hat er Recht. Obwohl er natürlich mal wieder Quatsch machen muss.

V: Oh, mir ist es ziemlich Ernst.

J. R.: Okay, wie lautet die Frage?

V: Warum hast du gelogen?

Diese Frage überrascht mich nicht. Es ist eine persönliche Sache zwischen ihm und mir. Und er kennt die Antwort eigentlich schon. Aber er stellt die Frage jetzt, nur um Ärger zu provozieren.

Wrath: (Kommt meiner Antwort zuvor) Nächste Frage. Lieblingsessen.

Rhage: Ein Rhage und Butch Sandwich.

J. R.: (Knallrot) Oh nein, ich …

Rhage: Was? Willst du etwa auch ein bisschen V draufhaben?

J. R.: Nein, ich …

Rhage: Schau … (Tätschelt mir das Knie in einer »Alles okay, Liebes«-Manier) Fantasien zu haben ist gut. Sie sind gesund. Sie sind auch der Grund dafür, dass Butchs Handflächen haarig sind - er steht auf mich. Mach dir also keine Gedanken, ich bin es gewöhnt.

J. R.: Ich …

Butch: (Lachend) Rhage, Kumpel, ich enttäusche dich ja nur ungern, aber ich stehe ganz und gar nicht auf dich.

Rhage: (Hebt skeptisch die Augenbrauen) Hey, es heißt Wahrheit oder Pflicht und nicht Pflicht oder Lüge!

V: Weißt du was, Hollywood, dein Bild steht im Lexikon unter dem Eintrag »Narzissmus«.

Rhage: Ich weiß! Ich hatte extra ein Fotoshooting dafür. Es war so nett von ihnen, dass sie mich gefragt haben.

V: (Lacht lauthals) Du bist echt ein Freak.

Wrath: Lieblingsessen, Challa?

J. R.: Mir ist Essen nicht so wichtig.

Rhage: Ich esse eigentlich alles gern.

V: Das ist ja was ganz Neues.

Rhage: Außer Oliven. Aber Olivenöl zum Kochen ist okay.

V: Da sind wir aber erleichtert. Ganz Italien hatte schon Angst um den Staatshaushalt.

Butch: Ich mag keine Meeresfrüchte.

Wrath: Ich auch nicht.

Phury: Alles mit Fisch kann ich nicht ausstehen.

Z: Ja, keine Chance.

V: Mir wird schon beim Geruch davon schlecht.

Rhage: Ja, alles, das Flossen hatte oder’ne Schale kommt mir nicht auf den Teller. Außer Nüsse. Ich mag Nüsse.

Butch: Ich stehe auf Steaks.

Wrath: Ich auf Lamm.

Phury: Lamm ist fantastisch.

Butch: Oh ja, mit Rosmarin. Am liebsten gegrillt. (Reibt sich den Bauch) Hat niemand Hunger?

Rhage: Ich bin am Verhungern. (Die anderen verdrehen die Augen) Was denn, ich bin noch im Wachstum.

Butch: Wenn man berücksichtigt, wie riesig dein Ego schon ist …

Rhage: Also, ich mag alle Sorten Fleisch.

V: (Lacht) Darauf gehen wir jetzt besser nicht näher ein.

Wrath: Können wir bitte wieder zum Thema kommen? Challa? Dein Lieblingsessen?

Die Wahrheit ist, ich würde am liebsten gar nichts sagen und bin nicht scharf darauf, wieder in den Fokus zu geraten. Am liebsten würde ich einfach den Brüdern dabei zusehen, wie sie sich übereinander lustig machen. Ich bin immer wieder davon fasziniert und frage mich, was sie wohl als Nächstes tun.

J. R.: Kommt drauf an.

Rhage: Ok, wie würde ein Eisbecher aussehen, den du selbst machst. Was wäre drin? Oh … und du brauchst dich auch nicht zu schämen, ich weiß sowieso, dass du dir vorstellst, wie ich ihn dir serviere, mit nichts als einem Lendenschurz bekleidet …

V: Und deinen Elfenschuhen. Mit den kleinen Glöckchen daran bist du ja so verdammt heiß.

Rhage: Siehst du? Du bist total scharf auf mich. (Wendet sich wieder zu mir) Challa?

J. R.: I … äh … ich esse kein Eis. Ich meine, ich liebe es, aber ich kann es nicht essen.

Rhage: (Schaut mich an, als würde mir gerade ein Horn aus der Stirn wachsen) Warum?

J. R.: Zahnprobleme. Zu kalt.

Rhage: Mann, das nervt … Ich mein, ich liebe Kaffeeeiscreme mit heißer Schokosoße.

V: Da bin ich jetzt ausnahmsweise deiner Meinung. Aber für mich ohne Sahne und Kirschen und diesen ganzen Kram.

Rhage: Jap. Da bin ich auch Purist.

Phury: Ich mag Himbeersorbet. In einer heißen Sommernacht.

Wrath: Ich Rocky-Road-Eis.

Butch: Bei mir ist es Ben & Jerry’s Mint Chocolate Chunk.

Rhage: Okay, das ist auch lecker. Außerdem alles mit Oreo-Keksen drin.

Z: Wir haben Nalla neulich Vanille probieren lassen. (lacht) Sie liebt es.

Daraufhin machen die Brüder tatsächlich »Ohhhh«. Aber dann versuchen sie es schnell mit möglichst finsteren Gesichtsausdrücken wettzumachen, als müssten sie dadurch ihre Männlichkeit wieder unter Beweis stellen.

Rhage: (Schaut mich an) Nee, ehrlich, hast du die Kleine gesehen? Sie ist … monstersüß!

V: Ja genau, und in seiner Sprache soll das heißen: »Meine Güte, ist die Kleine niedlich.«

Rhage: Komm schon V, in diesem Punkt sind wir uns doch einig.

V: (Reuevoll) Ja, total. Mann … meine Nichte ist perfekt. (Er und Rhage schlagen mit den Fingerknöcheln ein, dann wendet sich V an Butch) Ist sie doch, oder?

Butch: Mehr als nur perfekt. In einer ganz neuen Kategorie. Sie ist …

Wrath: Zauberhaft.

Phury: Total bezaubernd.

J. R.: Sie hat euch schon um den Finger gewickelt, was, Jungs?

Rhage: Absolut.

Phury: Total.

Z: (Schaut mich stolz wie Oskar an) Siehst du? Für einen Haufen gewalttätiger Irrer sind sie doch ganz okay.

Wrath: Hey … hat uns Challa jetzt eigentlich schon ihr verdammtes Lieblingsessen verraten?

Butch: Sie ist zur Eiscremefrage übergegangen. (Schaut mich an) Dann sag uns doch, wie dein Lieblingssandwich aussehen würde?

Phury: Oder ein Gericht. Was ist dein Lieblingsgericht?

J. R.: Ich weiß nicht. Also, alles was meine Mutter kocht. Gebratenes Hühnchen. Lasagne …

Rhage: Ich liebe Lasagne.

Phury: Ich auch.

V: Meine muss mit Würstchen sein.

Rhage: Das war ja klar.

Wrath: (Pfeift durch die Zähne) Klappe, Ladies. Challa?

J. R.: Gebratenes Hühnchen mit Maisbrotfüllung, von meiner Mutter zubereitet.

Wrath: Exzellente Wahl - und sehr vernünftig von dir. Ich hätte sie schon beinahe wieder abstimmen lassen.

Rhage: (Verschwörerisch) Aber wir hätten dir keinen Fisch gegeben. Keine Sorge.

J. R.: Danke.

Die Brüder plappern weiter, ohne mir noch viele Fragen zu stellen, was mir nur recht ist. Bei all ihrem Geplänkel, wird doch sehr deutlich, wie sehr sie zusammenhalten. Die Scherze sind nie wirklich verletzend; sogar V, der absolut in der Lage wäre, einen anderen verbal fertigzumachen, zügelt im Umgang mit seinen Brüdern seine scharfe Zunge. Ihre Stimmen hallen durch den noch leeren Raum, und ich schließe die Augen und hoffe, dass sie nie verschwinden werden.

Als ich die Augen wieder öffne, sind die Brüder weg. Ich sitze im Schneidersitz allein in meinem neuen, alten Haus und starre an die leere Wand, wo ich Sekunden zuvor noch Wrath klar vor mir gesehen habe. Die Stille ist ein harter, trauriger Kontrast zu vorher.

Ich stehe auf und gehe mit steifen Beinen zur Treppe. Ich habe keine Ahnung, wie lange ich hier oben war, und als ich noch einmal zurückblicke, sehe ich von Wand zu Wand nur leeren Teppich unter einer Reihe von Deckenlichtern.

Ich schalte die Lichter aus und gehe die Treppen hinunter. Im ersten Stock bleibe ich stehen. Ich weiß noch immer nicht, wo ich schreiben werde, nachdem wir eingezogen sind - was mich langsam ziemlich nervös macht. Es gibt ein Schlafzimmer mit einem tollen Blick, aber es ist sehr klein …

Ich erreiche das Erdgeschoss und mache eine Runde durch alle Zimmer, um noch mehr Lichter auszuknipsen. Bevor ich das dunkle Haus verlasse, blicke ich durch die Halle und das Wohnzimmer zur Glasveranda - die auch als Arbeitszimmer infrage kommt.

Ich starre hinaus, da biegt ein Auto um die Straßenecke. Als die Scheinwerfer durch die Verandafenster strahlen, sehe ich Z auf den Fliesen stehen. Er zeigt ein paarmal vor sich auf den Boden.

Gut. Ich werde dort draußen schreiben. Ich winke ihm und nicke, damit er weiß, dass ich ihn verstanden habe. Seine gelben Augen blitzen auf, und er ist verschwunden … aber obwohl das Haus leer ist, fühle ich mich jetzt nicht mehr allein.

Die Glasveranda ist ein großartiger Platz zum Schreiben, denke ich, als ich zum Auto gehe. Einfach perfekt.

XIII.

In Memoriam

[image: 133]

Das war das letzte mit Tohr und Wellsie gemeinsam geführte Interview, das in der kurzen Zeitspanne zwischen Bruderkrieg und Mondspur stattfand. Ich nehme es hier zum Gedenken an Wellsie und ihren ungeborenen Sohn auf.

D er Dezember in Caldwell, New York, ist eine Zeit, in der man sich einigelt. Um vier Uhr nachmittags wird es dunkel, der Schnee türmt sich auf, als übte er schon mal für die Januar-Attacken, und die Kälte sickert bis in die Fundamente und tragenden Wände der Häuser.

Wenige Tage nach Thanksgiving komme ich in die Stadt, um noch ein paar Interviews mit den Brüdern zu führen. Wie üblich holt Fritz mich in Albany ab und fährt mich zwei Stunden lang im Kreis durch die Gegend, bevor er mich zum Anwesen der Bruderschaft bringt. Die heutige Fahrt dauert sogar noch länger, aber nicht, weil er noch sicherer gehen will, dass ich mir den Weg nicht merken kann: Zu meiner Schande bringe ich das erste Unwetter des Winters mit. Der Schnee klatscht gegen die Windschutzscheibe des Mercedes, aber der Doggen ist völlig unbesorgt, genau wie ich. Zum einen ist der Wagen gebaut wie ein Panzer. Zum anderen - wie Fritz mir mitteilt - hat Vishous auf alle vier Reifen Ketten aufgezogen. Wir fressen uns durch die immer dicker werdende Schneedecke auf den Straßen, als einzige Limousine zwischen städtischen Räumfahrzeugen, LKWs und SUVs.

Schließlich biegen wir auf das Gelände der Bruderschaft ein und halten vor dem massiven Steingebäude, in dem sie leben. Als ich aus dem Wagen steige, kitzeln mich Schneeflocken an der Nase und landen auf meinen Wimpern. Ich liebe das, aber gleichzeitig werde ich schockgefrostet. Was allerdings nicht lange andauert: Fritz und ich betreten das Haus gemeinsam durch den Vorraum, und die unfassbar schöne Eingangshalle wärmt mich schon durch ihren bloßen Anblick auf. Doggen eilen auf mich zu, als wäre ich akut von Unterkühlung bedroht, bringen mir Hausschuhe, heißen Tee und eine Kaschmirstola. Man zieht mir meine Jacke aus wie einem Kind, wickelt mich ein und führt mich zur Treppe.

Wrath wartet in seinem Arbeitszimmer auf mich …

(herausgekürzt)

… Damit verlasse ich Wraths Arbeitszimmer wieder und gehe runter ins Foyer, wo Fritz mit meinem Parka und meinen Schneestiefeln auf mich wartet. Tohr steht als Nächstes auf meiner Interviewliste, und der Butler wird mich hinfahren, da Tohrment offenbar heute Nacht nicht auf dem Dienstplan steht und also nicht auf die Jagd gehen wird.

Ich werde wieder in meine Polarklamotten verpackt und steige in den Mercedes. Die Trennscheibe surrt hoch, und Fritz und ich plaudern über die Gegensprechanlage, die den vorderen Teil des Wagens mit dem hinteren verbindet. Die Fahrt dauert etwa zwanzig Minuten, und Mannomann, der Benz hält sich tapfer in all dem Schnee.

Als wir anhalten, vermute ich, dass wir angekommen sind, und löse meinen Sicherheitsgurt. Fritz hält mir die Tür auf, und ich kann das flache, moderne Haus erkennen, in dem Tohr, Wellsie und John Matthew leben. Im Schnee sieht es unheimlich einladend aus. Zwei Kamine auf dem Dach qualmen sanft, und vor jedem Fenster liegen gelbe Lichtkegel auf der dicken, weißen Decke. Auf ihrer Reise vom Himmel zur Erde treffen Flocken auf diese erleuchteten Flecke und werden kurz hell angestrahlt, bevor sie sich zu den Legionen ihrer bereits versammelten Geschwister gesellen.

Wellsie öffnet, winkt mich herein, und Fritz eskortiert mich zur Tür. Nachdem er sich vor der Hausherrin verneigt hat, geht er zurück zum Mercedes, und während der Wagen in der Auffahrt wendet, schließt meine Gastgeberin die Tür.

J. R.: Was für ein Wetter!

Wellsie: Meine Güte, ja. Komm, zieh die Jacke aus.

Wieder werde ich ausgepackt, aber dieses Mal bin ich so abgelenkt von den Gerüchen aus der Küche, dass ich kaum bemerke, wie der Parka verschwindet.

J. R.: Was ist das? (Schnuppernd) Mmmm …

Wellsie: (Hängt meine Jacke auf und lässt ein Paar gefütterte Schlappen neben meine Füße fallen) Stiefel runter.

J. R.: (Ich schüttle meine Stiefel ab und stecke meine Füße in - aaaah, welche Wohltat - kuschelige Lammwolle) Ist das Ingwer?

Wellsie: Ist dir warm genug in dem Pulli? Brauchst du noch einen? Nein? Gut. Melde dich einfach, wenn du doch noch einen willst. (Geht in die Küche zum Herd) Das ist für John.

J. R.: (Laufe ihr hinterher) Ist er zu Hause? Wurde der Unterricht heute wegen des Schneesturms abgeblasen?

Wellsie: (Hebt den Deckel von einem Topf) Ja, aber er hätte sowieso nicht gehen können. Ich mache das nur rasch fertig und dann gehen wir Tohr holen.

J. R.: Geht es John gut?

Wellsie: Er wird wieder. Setz dich doch. Möchtest du Tee?

J. R.: Nein danke.

Die Küche ist ganz in Kirschholz und Granit eingerichtet. Es gibt zwei funkelnde Backöfen, ein Ceranfeld mit sechs Kochplatten und einen riesigen Einbaukühlschrank. In der Nische mit dem großen Fenster steht eine Sitzecke aus Glas und Stahl, in der ich mich auf den Stuhl nahe beim Herd setze.

Wellsie trägt ihr Haar heute hochgesteckt, und während sie den Reis umrührt, sieht sie aus wie ein Supermodel in einer Anzeige für Luxusküchen. Ihr Bauch unter dem weiten schwarzen Rolli ist etwas dicker als bei unserer letzten Begegnung, und immer wieder wandert ihre Hand dorthin und reibt langsam darüber. Sie strahlt vor Gesundheit, leuchtet geradezu.

Wellsie: Bei den Vampiren ist das so: Wir bekommen zwar keine menschlichen Viren ab, aber wir haben unsere eigenen. Und um diese Jahreszeit ist es im Trainingszentrum wie in jeder normalen Schule - alle stecken sich ständig gegenseitig an. Gestern bekam John Gliederschmerzen und Halsweh, und heute Nachmittag ist er mit Fieber aufgewacht. Der Arme. (Schüttelt den Kopf) John ist … ein ganz besonderer Junge, ganz ehrlich. Und ich habe ihn wahnsinnig gern bei mir zu Hause - nur heute Nacht wünschte ich, dass er aus einem anderen Grund hier wäre. (Blickt zu mir auf) Weißt du, es ist schon komisch. Ich habe so lange mein eigenes Ding gemacht … man kann nicht mit einem Bruder verheiratet sein, ohne wirklich unabhängig zu sein. Aber seit John hier wohnt, ist das Haus so leer, wenn er mal nicht da ist. Ich kann es immer kaum erwarten, bis er aus dem Trainingszentrum zurückkommt.

J. R.: Das kann ich gut nachvollziehen.

Wellsie: (Reibt sich wieder den Bauch) John sagt, er sei schon ganz aufgeregt wegen des Kleinen - er möchte helfen. Ich schätze mal, dass er sich damals im Waisenhaus gern um die kleineren Kinder gekümmert hat.

J. R.: Ich muss schon sagen, du siehst toll aus.

Wellsie: (Verdreht die Augen) Das ist nett von dir, aber ich bin ja jetzt schon so dick wie ein Elefant. Keine Ahnung, was für einen Umfang ich haben werde, wenn es erst mal so weit ist. Trotzdem … alles ist super. Das Kleine bewegt sich ständig, und ich fühle mich kräftig. Meine Mutter hatte keine Probleme mit ihren Kindern. Sie hatte drei, kannst du das fassen? Drei. Und meine Schwester und mein Bruder kamen sogar noch auf die Welt, bevor es moderne Medizin gab. Deshalb glaube ich, dass es bei mir auch so problemlos verlaufen wird wie bei ihr. Bei meiner Schwester war es jedenfalls so. (Schaut wieder in den Topf) Daran erinnere ich Tohr immer, wenn er mitten am Tag aufwacht. (Stellt die Herdplatte aus und holt einen großen Löffel aus der Schublade) Hoffen wir mal, dass John jetzt was isst. Vorhin mochte er nichts.

J. R.: Hey, was hältst du davon, dass Rhage heiratet?

Wellsie: (Löffelt Reis in eine Schale) O mein Gott, ich liebe Mary. Ich finde das großartig. Die ganze Sache. Obwohl Tohr schon drauf und dran war, Hollywood umzubringen. Rhage … lässt sich nicht gern Anweisungen geben. Keiner von ihnen tut das. Im Grunde sind die Brüder wie sechs Löwen, sie sind schwer zu hüten. Tohrs Aufgabe ist es, sie im Zaum zu halten, aber das ist hart … besonders jetzt, wo Zsadist solche Probleme hat.

J. R.: Wrath meinte, er läuft Amok.

Wellsie: (Schüttelt den Kopf und geht zum Kühlschrank) Arme Bella … ich bete für sie. Jeden Tag. Ist dir bewusst, dass es jetzt schon sechs Wochen sind? Sechs. Wochen. (Kommt mit einem Plastikbehälter zurück, den sie in die Mikrowelle stellt) Ich kann mir nicht vorstellen, was diese Lesser … (Räuspert sich, drückt dann den Startknopf, ein leises Piepen ertönt, gefolgt von einem Brummen) Wie dem auch sei. Tohr versucht gar nicht erst, Z zur Vernunft zu bringen. Niemand tut das. Es ist, als wäre in ihm durch die Entführung eine Sicherung durchgebrannt. In gewisser Weise - und das kommt jetzt bestimmt falsch rüber - wünschte ich, Z würde ihre Leiche finden. Sonst gibt es für ihn nie einen Abschluss, und er dreht noch vor Neujahr total durch. Und wird noch gefährlicher, als er schon ist. (Die Mikrowelle piept und stoppt)

J. R.: Findest du es … wie soll ich sagen … verwunderlich, dass er so tiefe Gefühle hat?

Wellsie: (Gießt Ingwersoße über den Reis, stellt die Plastikdose in die Spülmaschine und holt Serviette und Löffel) Total verwunderlich. Anfangs hat mir das Hoffnung gegeben … du weißt schon, dass ihm jemand etwas bedeutet. Aber jetzt mache ich mir noch mehr Sorgen als früher. Ich kann mir einfach nicht vorstellen, dass diese Sache ein gutes Ende nimmt. Überhaupt nicht. Komm mit, gehen wir zu John.

Ich folge Wellsie aus der Küche durch ein langgezogenes Wohnzimmer, das in einer tollen Mischung aus modernen und antiken Möbeln und Kunst eingerichtet ist. Dahinter liegen die anderen Räume. Johns ist der letzte vor dem großen Elternschlafzimmer, das den linken Flügel des Hauses abschließt. Beim Näherkommen höre ich …

J. R.: Ist das …

Wellsie: Jawohl. Godzilla-Nacht. (Drückt die Tür auf und fragt leise) Hallo, wie geht es uns?

Johns Zimmer ist in Dunkelblau gehalten, Kommode, Bett und Schreibtisch erinnern mich an den Stil von Frank Lloyd Wright, viel glattes Holz. Im bläulichen Schein des Fernsehers sehe ich John auf der Seite im Bett liegen, die Haut so bleich wie das Laken, die Wangen brennend rot vom Fieber. Seine Augen sind geschlossen, und er atmet mit einem leisen Pfeifen durch den geöffneten Mund. Neben ihm sitzt Tohr an das Kopfteil gelehnt, im Vergleich zu seinem riesenhaften Körper wirkt John wie ein Zweijähriger. Tohr hält den Arm ausgestreckt, und John hat sich darum gewickelt.

Tohr: (Nickt mir zu und wirft seiner Shellan eine Kusshand zu) Nicht so gut. Ich glaube, das Fieber ist gestiegen. (Genau bei diesen Worten stößt Godzilla im Fernsehen ein wildes Gebrüll aus und fängt an, Gebäude niederzutrampeln … ungefähr so, wie der Virus gerade in Johns Innerem wütet)

Wellsie: (Stellt die Schale ab und beugte sich über Tohr) John?

Johns Lider flattern auf, und er versucht, sich aufzusetzen, aber Wellsie legt ihm die Hände auf die Wangen und murmelt ihm zu, er solle liegen bleiben. Während sie leise mit John spricht, lehnt Tohr sich nach vorn und legt den Kopf an ihre Schulter. Er ist erschöpft, merke ich, bestimmt, weil er die ganze Zeit wach geblieben und sich um John gesorgt hat.

Beim Anblick der drei zusammen freue ich mich so für John, aber gleichzeitig nimmt mich das auch ein bisschen mit. Ich muss einfach an seine gammelige kleine Wohnung von früher denken, in dem rattenverseuchten Haus, wenn er krank und allein war. Das ganze »Was wenn« macht mich einfach fertig. Um mich von meinen endlosen Grübeleien abzulenken, konzentriere ich mich auf Tohr und Wellsie, und dass sie ihn in ihre Familie aufgenommen haben.

Nach einer Weile setzt Wellsie sich neben Tohr, der seine Beine anzieht, um etwas Platz für sie zu machen. Seine freie Hand - die, die nicht von John umklammert wird - wandert zu ihrem Bauch.

Wellsie: (Kopfschüttelnd) Ich rufe jetzt Havers an.

Tohr: Sollen wir ihn hinbringen?

Wellsie: Das hieße, in die Klinik zu fahren.

Tohr: Der Range Rover hat Schneeketten drauf. Du gibst den Startschuss, ich sitze am Steuer.

Wellsie: (Tätschelt ihm das Bein) Genau deshalb habe ich dich geheiratet.

Wellsie geht, und ich bleibe im Türrahmen stehen. Ich fühle mich nutzlos. Mein Gott, es gab so viele Fragen, die ich Tohr stellen wollte, aber jetzt ist keine davon wichtig.

J. R.: Ich sollte lieber gehen.

Tohr: (Reibt sich die Augen) Ja, wahrscheinlich. Tut mir leid, das Ganze.

J. R.: Aber nicht doch. Ihr müsst euch um ihn kümmern.

Tohr: (Betrachtet John) Ja, das müssen wir.

Wellsie kommt zurück, und die Anordnung des Arztes lautet, dass John in die Klinik kommen muss. Fritz wird angerufen, um mich abzuholen, aber er wird ein bisschen brauchen, also wird mir erklärt, wie ich das Haus abschließe, wenn ich gehe. Ich folge Tohr, der John auf den Armen trägt, durch das Wohnzimmer und hinaus in die Küche. Der Junge wird in eine dicke Steppdecke gewickelt und trägt gefütterte Hausschuhe an den Füßen, die aussehen wie die, die ich geliehen bekommen habe - nur kleiner.

Wellsie steigt auf den Rücksitz des Range Rover, schnallt sich an, und als Tohr ihr John auf den Schoß legt, zieht sie ihn dicht an sich. Dann schlägt die Tür zu, und sie sieht mich durch die Scheibe an, Gesicht und rotes Haar werden durch die Spiegelung der Garagenwand hinter mir überlagert. Unsere Blicke treffen sich, und sie hebt die Hand. Ich hebe meine.

Tohr: (Zu mir) Kommst du hier klar? Du weißt ja, wie du mich erreichen kannst.

J. R.: Aber sicher, ich komme zurecht.

Tohr: Nimm dir aus dem Kühlschrank, was du willst. Die Fernbedienung für den Fernseher liegt gleich neben meinem Stuhl.

J. R.: Okay. Fahr vorsichtig, und gebt mir Bescheid, wie es ihm geht, ja?

Tohr: Machen wir.

Ganz kurz legt Tohr mir seine gigantische Pranke auf die Schulter, dann setzt er sich ans Steuer, legt den Rückwärtsgang ein und fährt hinaus in den Sturm. Die Ketten rasseln auf dem Zementboden der Garage, bis sie den Rand der Schneedecke erreichen; dann höre ich nur noch das tiefe Grollen des Motors und das Knirschen von Millionen winziger Flocken, die unter den Reifen zerdrückt werden.

Tohr wendet den Wagen und fährt los, das Garagentor schließt sich automatisch wieder. Ich erhasche einen letzten Blick auf den Range Rover, die Rücklichter blitzen rot im wehenden Schnee auf.

Ich gehe zurück ins Haus. Mache die Tür hinter mir zu. Horche.

Die Stille ist unheimlich. Nicht, weil ich glaube, es wäre jemand im Haus. Sondern, weil die Leute, die eigentlich hier sein sollten, weg sind.

Im Wohnzimmer setze ich mich auf eines der mit Seide bezogenen Sofas und warte am Fenster, als könnte ich Fritz’ Ankunft dadurch irgendwie beschleunigen. Den Parka habe ich auf dem Schoß, die Stiefel an den Füßen.

Es kommt mir vor wie Jahre, bis der Mercedes in die Auffahrt einbiegt. Ich stehe auf, laufe zur vorderen Eingangstür und trete hinaus. Als ich mich noch einmal umdrehe, um abzuschließen, wie es mir erklärt wurde, werfe ich einen Blick durch den Flur in die Küche, wo Wellsie noch vor einer halben Stunde gekocht hat. Der Topf, in dem sie Johns Reis zubereitet hat, steht immer noch dort, daneben der Löffel.

Ich möchte wetten, dass diese Gegenstände in einer normalen Nacht nicht einfach so stehen bleiben würden. Wellsie führt einen ordentlichen Haushalt.

Ich gebe Fritz ein Zeichen, dass ich noch einen Moment brauche; dann renne ich zurück in die Küche, spüle den Topf und den Löffel ab und stelle sie zum Abtropfen in das Becken, weil ich nicht weiß, wo sie hingehören. Als ich danach wieder vor die Tür gehe, sperre ich hinter mir ab. Nachdem ich schnell überprüft habe, ob ich es auch richtig gemacht habe, stapfe ich durch den Schnee zum Auto. Fritz hält mir die Tür auf, und bevor ich es mir auf dem Ledersitz bequem mache, blicke ich mich noch einmal zum Haus um. Der Lichtschein aus den Fenstern hat jetzt nichts Anheimelndes mehr … nun kommt er mir fast klagend vor. Das Haus wartet auf die Rückkehr der drei, um nicht mehr nur leblose Gegenstände zu beherbergen. Ohne seine Bewohner ist es lediglich ein Museum voller Ausstellungsstücke.

Ich steige in den Wagen, und der Butler fährt uns hinaus in den Schneesturm. Er fährt vorsichtig, genau wie Tohr es mit Sicherheit getan hat.

Danklagung

Danken möchte ich:

Kara Cesare, ohne die aus dieser ganzen Black-Dagger-Sache niemals so viel hätte werden können. Du bist die Beste und die Tollste und die Großmeisterin all dessen, was ich tue - und jetzt höre ich lieber mit dem Schwärmen auf, sonst wird dieses Buch noch länger als das von Phury.

Jedem bei New American Library, und ganz besonders:

Claire Zion, Kara Welsh und Leslie Gelbman, Craig Burke und Jodi Rosoff, Lindsay Nouis, dem großartigen Anthony und der wunderbaren Rachel Granfield, die sich so geduldig mit meinen Zehn-Kilo-Manuskripten abmüht.

Steve Axelrod, dem Kapitän meines Schiffs.

Irrsinnig dankbar bin ich der unvergleichlichen Suzanne Brockmann (ich werde ihr eine Schärpe mit dieser Aufschrift und eine funkelnde Krone besorgen), Christine Feehan (an deren Obelisk ich in ebendiesem Moment baue) und ihrer fabelhaften Familie (Domini, Manda, Denise und Brian), Sue Grafton alias Mother Sue, Linda Francis Lee, Lisa Gardner und all meinen anderen Autoren-Freunden.

Ein Riesendankeschön auch wieder mal an die besten Zahnarztteams der Welt:

Dr. Scott A. Norton und Kelly Eichler mit Kim und Rebecca und Crystal; und Dr. David B. Fox und Vickie Stein.

D. L. B., der mit Abstand der beste, coolste kleine Nieten-Junge der Welt ist. xxx Mummy.

N. T. M., der die Idee zu diesem Black-Dagger-Führer hatte und der so viel Arbeit hineingesteckt hat - und dessen Nettigkeit nur noch von seiner Geduld und seinem Sinn für Humor getoppt wird.

Dr. Jessica Andersen - meine Kritikerin, meine Vertraute, meine Sparringspartnerin.

LeElla Scott - du hast inzwischen zu viele Spitznamen, um sie alle aufzuzählen.

Deshalb beschränke ich mich auf: Bestie.

Und Kaylies Mama - die immer noch mein Idol ist.

Wie immer danke ich Mom, Boat und Boo.

Die magilche Welt von J. R. Wards Black Dagger

[image: 134]

Nachtjagd

Wrath, der Anführer der BLACK DAGGER, verliebt sich in die Halbvampirin Elisabeth und begreift erst durch sie seine Verantwortung als König der Vampire.

[image: 135]

Blutopfer

Bei seinem Rachefeldzug gegen die finsteren Vampirjäger der Lesser muss Wrath sich seinem Zorn und seiner Leidenschaft für Elisabeth stellen - die nicht nur für ihn zur Gefahr werden können.

[image: 136]

Ewige Liebe

Der Vampirkrieger Rhage ist unter den BLACK DAGGER für seinen ungezügelten Hunger bekannt: Er ist der wildeste Kämpfer - und der leidenschaftlichste Liebhaber. In beidem wird er herausgefordert …

[image: 137]

Bruderkrieg

Als Rhage Mary kennenlernt, weiß er sofort, dass sie die eine Frau für ihn ist. Nichts kann ihn aufhalten - doch Mary ist ein Mensch. Und sie ist todkrank …

[image: 138]

Mondspur

Zsadist, der wohl mysteriöseste und gefährlichste Krieger der BLACK DAGGER, muss die schöne Vampirin Bella retten, die in die Hände der Lesser geraten ist.

[image: 139]

Dunkles Erwachen

Zsadists Rachedurst kennt keine Grenzen mehr. In seinem Zorn verfällt er zusehends dem Wahnsinn. Bella, die schöne Aristokratin, ist nun seine einzige Rettung.

[image: 140]

Menschenkind

Der Mensch und Ex-Cop Butch hat ausgerechnet an die Vampiraristokratin Marissa sein Herz verloren. Für sie - und aufgrund einer dunklen Prophezeiung - setzt er alles daran, selbst zum Vampir zu werden.

[image: 141]

Vampirherz

Als Butch, der Mensch, sich im Kampf für einen Vampir opfert, bleibt er zunächst tot liegen. Die Bruderschaft der BLACK DAGGER bittet Marissa um Hilfe. Doch ist ihre Liebe stark genug, um Butch zurückzuholen?

[image: 142]

Seelenjäger

In diesem Band wird die Geschichte des Vampirkriegers Vishous erzählt. Seine Vergangenheit hat ihn zu einer atemberaubend schönen Ärztin geführt. Nur ist sie ein Mensch, und ihre gemeinsame Zukunft birgt ungeahnte Gefahren …

[image: 143]

Todesfluch

Vishous musste Jane gehen lassen und ihr Gedächtnis löschen. Doch bevor V seine Hochzeit mit der Auserwählten Cormia vollziehen kann, wird Jane von den Lessern ins Visier genommen und Vishous vor eine schwere Entscheidung gestellt …

[image: 144]

Blutlinien

Vampirkrieger Phury hat es nach Jahrhunderten des Zölibats auf sich genommen, der Primal der Vampire zu werden. Hin- und hergerissen zwischen Pflicht und der Leidenschaft zu Bella, der Frau seines Zwillingsbruders, bringt er sich in immer größere Gefahr …

[image: 145]

Vampirträume

Während Phury noch zögert, seine Rolle als Primal zu erfüllen, lebt sich Cormia im Anwesen der Bruderschaft immer besser ein. Doch die Beziehung der beiden ist von Zweifeln und Missverständnissen geprägt, und Phury glaubt kaum daran, seiner Aufgabe gewachsen zu sein.

[image: 146]

Racheengel

Der Sympath Rehvenge lernt in Havers Klinik die Krankenschwester und Vampirin Ehlena kennen und fühlt sich sofort zu ihr hingezogen. Doch er verheimlicht ihr seine Vergangenheit und seine Geschäfte und Ehlena gerät dadurch in große Gefahr …

[image: 147]

Blinder König

Die Beziehung zwischen Rehvenge und Ehlena wird jäh zerstört, denn Rehvs Geheimnis steht kurz vor der Enthüllung, was seine Todfeinde auf den Plan ruft - und die Tapferkeit Ehlenas auf die Probe stellt, da von ihr verlangt wird, ihn und seinesgleichen auszuliefern …

Leleprobe

J. R. Ward Fallen Angels - Die Ankunft

Ein Scheideweg bedeutet, man muss nach rechts oder nach links, dachte Jim, rücklings auf dem Garagenboden liegend, einen Schraubenschlüssel in der Hand.

Wenn man an einem Scheideweg steht, dann muss man sich per definitionem für eine Richtung entscheiden, denn geradeaus weiterzugehen steht nicht zur Debatte. Man fährt auf den Highway oder bleibt auf der Nebenstrecke. Man überholt diesen Wagen vor sich oder bleibt zur Sicherheit hinter ihm. Man gibt bei Gelb nochmal Gas oder man bremst.

Manche dieser Entscheidungen spielen keine große Rolle. Andere haben zur Folge, dass man einem betrunkenen Geisterfahrer in die Quere kommt oder eben genau nicht.

Auf Vins Fall übertragen, war der Verlobungsring, den er partout nicht rausrücken wollte, quasi das Rechtsabbiegen, das ihn vor einem auf Glatteis ins Rutschen geratenen Sattelschlepper bewahren würde: Was er jetzt tat, würde sein gesamtes Leben verändern, und er musste schleunigst den Blinker setzen. Dem Trottel lief bei seiner Freundin die Zeit davon, er musste ihr endlich die alles entscheidende Frage stellen, bevor sie noch-

»Scheißdreck!«

Jim ließ den Schraubenschlüssel fallen, der ihm abgerutscht war, und schüttelte seine Hand aus. Er sollte sich wahrscheinlich besser auf das konzentrieren, was er gerade tat. Vorausgesetzt, er hätte seine Fingerknöchel gerne noch etwas länger. Das Blöde war, dass ihn die ganze Sache mit Vin einfach nicht losließ.

Was zum Henker sollte er mit dem Kerl noch anstellen? Wie konnte er ihn motivieren, der Frau endlich einen Antrag zu machen?

In Jims altem Leben wäre die Antwort einfach gewesen: Er hätte Vin eine Knarre an den Kopf gehalten und den Penner vor den Altar geschleift. Aber jetzt? Musste er sich ein bisschen zivilisierter benehmen.

Er setzte sich auf den kühlen Garagenboden und funkelte das Schrottmotorrad, das er nun schon seit Jahren mit sich rumschleppte, böse an. Der Hobel war damals nicht gelaufen, und er lief auch jetzt nicht, und wenn Jim weiter so dilettantisch daran rumschraubte wie heute Morgen, würde er auch in Zukunft keine verspiegelte Sonnenbrille brauchen. Warum er sich das Schrottteil überhaupt gekauft hatte, war ihm schleierhaft. Träume von Freiheit vielleicht. Entweder das, oder er stand einfach auf Harleys wie jeder Kerl mit Eiern in der Hose.

Hund, der auf einem sonnigen Fleckchen gedöst hatte, hob den Kopf und stellte die struppigen Ohren auf.

Zerknirscht lutschte Jim an dem Fingerknöchel, den er sich aufgeschürft hatte. »Sorry, dass ich geflucht habe.«

Hund schien das gleichgültig zu sein; er bettete den Kopf wieder auf die Pfoten, die buschigen Augenbrauen hochgezogen, als hörte er gern zu, egal, ob es Flüche waren oder Jugendfreies.

»Scheideweg, Hund. Weißt du, was das bedeutet? Man steht an einer Weggabelung. Man muss sich entscheiden.« Jim schnappte sich den Schraubenschlüssel erneut und startete einen weiteren Versuch an einer Schraube, die so dick von altem Öl überzogen war, dass man nicht mal mehr erkennen konnte, ob sie sechseckig war. »Man muss sich entscheiden.«

Er dachte an Devina, wie sie ihn vom Fahrersitz dieses angeberischen BMWs aus angesehen hatte. Ich warte und warte darauf, dass er auftaut und mir vertraut und mich liebt, aber bisher ist das nicht passiert, und allmählich geht mir die Kraft aus, noch länger durchzuhalten, Jim, ganz ehrlich.

Und dann rief er sich ins Gedächtnis, wie Vin diPietro diese dunkelhaarige Prostituierte angesehen hatte.

Ja, das konnte man wirklich und wahrhaftig einen Scheideweg nennen. Das Problem war, dass diPietro, dieser dämliche Vollidiot, vor einem Wegweiser stand, und anstatt dem Pfeil nach Glückdorf an der Wonne zu folgen, stapfte er unbeirrt weiter Richtung Schaufle-dir-ein-frühes-Grab-und-werde-von-niemandem-außer-deinem-Buchhalter-beweint-Stadt.

Jim hoffte, wenn er Devina von dem Ring erzählte, würde sie das bei der Stange halten, aber wie lange?

Mann, in vielerlei Hinsicht war sein letzter Job einfacher gewesen, weil er da mehr Kontrolle gehabt hatte: Zielperson ins Visier nehmen, Licht ausknipsen, abhauen.

Vin dagegen begreiflich zu machen, was doch so offensichtlich war … ein echter Kraftakt. Außerdem war Jim damals gut ausgebildet und betreut gewesen. Und jetzt? Nix. Gar nix.

Beim Knattern zweier Harleys drehte er den Kopf. Hund ebenfalls.

Die beiden Maschinen rollten über die Auffahrt zur Garage, und er beneidete die Kerle, die sich an diesen Lenkern festhalten durften. Adrians und Eddies Kisten blitzten und blinkten, die Chromschutzbleche und -auspuffrohre fingen das Sonnenlicht auf und zwinkerten ihm zu, als wüssten die Harleys, dass sie die Geilsten waren, und würden es überhaupt nicht einsehen, ihren Stolz zu verbergen.

»Brauchst du Hilfe mit deinem Bock?«, fragte Adrian, während er seinen Ständer ausklappte und abstieg.

»Wo ist dein Helm?« Jim legte die Arme auf die Knie. »Der ist in New York Vorschrift.«

»In New York gibt es massenweise Vorschriften.« Adrians schwere Motorradstiefel knirschten auf dem Kies der Auffahrt, als er näher kam, um Jims Heimwerkerprojekt genauer in Augenschein zu nehmen. »Mannomann, wo hast du das Gerät denn her? Von einer Müllhalde?«

»Nein. Von einem Schrottplatz.«

»Ach so. Das ist natürlich viel besser. Bitte um Verzeihung.«

Die Männer waren nett zu Hund, sie tätschelten ihn, während er von einem zum anderen strich. Nach einer Weile blickte Eddie auf und schüttelte den Kopf. »Ich glaube, für den Hobel brauchst du mehr als zwei Hände.«

Verdrossen rieb Jim sich das Kinn. »Nee, ich komm schon klar.«

Diese Bemerkung quittierten alle drei - Adrian, Eddie und Hund - mit identisch zweifelnden Mienen.

In dem Moment ließ Jim langsam die Hand sinken, sein Nacken wurde steif, als hätte jemand eine kalte Hand darauf gelegt.

Keiner von ihnen warf einen Schatten. Sie standen inmitten der krakeligen, von den kahlen Zweigen der Bäume auf den Boden gezeichneten Muster im hellen Tageslicht, als wären sie fotomontiert worden - sie waren auf der Landschaft, nicht darin.

»Kennt ihr zufällig … einen Engländer namens Nigel?« Sobald Jim die Worte ausgesprochen hatte, kannte er die Antwort bereits.

Adrian verzog den Mund zu einem Lächeln. »Sehe ich aus wie jemand, der sich mit Engländern rumtreibt?«

Jim runzelte die Stirn. »Woher wisst ihr, wo ich wohne?«

»Hat Chuck uns erzählt.«

»Hat er euch dann auch erzählt, dass ich am Donnerstag Geburtstag hatte?« Bedächtig stand Jim auf. »Habt ihr das auch von ihm? Von mir nämlich nicht, und gestern wusstest du es, als du mich gefragt hast, ob ich ein Geburtstagsgeschenk bekommen habe.«

»Hab ich das.« Adrians breite Schultern zuckten. »War nur gut geraten. Und du hast meine Frage noch nicht beantwortet.«

Als die beiden Nase an Nase standen, schüttelte Adrian merkwürdig traurig den Kopf. »Du hast sie gehabt. Du hast sie genagelt. In dem Club.«

»Du klingst, als wärst du enttäuscht von mir«, meinte Jim gedehnt. »Bisschen seltsam, wenn man bedenkt, dass du mich überhaupt erst auf sie aufmerksam gemacht hast.« Jetzt trat Eddie zwischen die beiden. »Immer schön locker, Jungs. Wir spielen alle im selben Team.«

»Team?« Jim starrte den Kerl an. »Ich wusste nicht, dass wir in einem Team spielen.«

Adrian lachte verkrampft, die Ringe in Augenbraue und Unterlippe reflektierten das Licht. »Tun wir nicht, aber Eddie ist von Natur aus ein Friedensstifter. Er würde alles sagen, um die Wogen zu glätten. Stimmt doch?«

Daraufhin verfiel Eddie wieder in Schweigen und hielt sich zurück. Aber Jim merkete, dass er bereit war, jederzeit physisch einzugreifen, wenn es nötig wurde.

Jim sah Adrian fest in die Augen. »Engländer. Nigel. Hängt mit drei anderen Lackaffen und einem Hund in der Größe eines Esels rum. Den kennst du doch.«

»Hab die Frage schon beantwortet.«

»Wo ist dein Schatten? Du stehst mitten in der Sonne und hinter dir ist überhaupt nichts.«

Adrian zeigte auf den Boden. »Ist das eine Fangfrage?«

Jim senkte den Kopf und runzelte die Stirn. Da auf dem Betonboden der Garage war der schwarze Umriss von Adrians breiten Schultern und seinen schmalen Hüften zu sehen. Genau wie der von Eddies hünenhaftem Körper. Und der des zottigen Kopfes des Hundes.

Jim fluchte unterdrückt und murmelte: »Ich brauche was zu trinken, verdammt.«

»Soll ich dir ein Bier spendieren, Jim?«, fragte Adrian. »Irgendwo auf der Welt ist es fünf Uhr.«

»Zum Beispiel in England«, schaltete sich Eddie ein. Als Adrian ihm einen bösen Blick zuwarf, zuckte er mit den Achseln. »Und Schottland. Wales. Irland …«

»Bier, Jim?«

Jim schüttelte den Kopf und setzte sich wieder auf den Boden. Wenn schon sein Kopf nicht anständig funktionierte, dann wollte er sich lieber nicht zu sehr auf seine Knie verlassen, falls sie ihm auch noch den Gehorsam verweigerten. Beim Blick auf die beiden Harleys in der Einfahrt stellte er fest, dass er absolut beschissene Laune hatte und eindeutig paranoid war. Was beides nicht gerade neue Erkenntnisse waren.

Leider war Bier nur eine kurzfristige Lösung. Und Kopftransplantationen wurden bisher noch nicht von der Kasse übernommen.

»Also, weißt du, wie man mit einem Steckschlüssel umgeht?«, fragte er Adrian.

»Klar doch.« Der Kerl zog seine Lederjacke aus und ließ die Knöchel knacken. »Und ich hab zufällig gerade nichts besseres vor, als dieses Stück Schrott wieder startklar zu machen.«

Marie-Terese hatte fest damit gerechnet, dass Vin sie heute auf den Mund küssen würde.

Einerseits hatte sie sich genau das gewünscht, andererseits aber auch leichte Panik gehabt. Rein theoretisch mochte sie ja Sex gehabt haben, aber es war drei Jahre her, seit sie das letzte Mal geküsst worden war. Und damals war es ihr gewaltsam aufgezwungen worden.

Doch statt ihr zu geben, was sie gleichzeitig ersehnte und fürchtete, hatte Vin ihr nur die Lippen auf die Stirn gedrückt und sie an seine Brust gezogen. Und hier lag sie nun in den starken Armen eines Mannes, dessen Herz dicht an ihrem Ohr pochte, dessen Wärme in ihren eigenen Körper hineinsickerte, dessen große Hand langsam über ihren Rücken strich.

Marie-Terese legte die Handflächen auf seine Brust. Unter dem Kaschmir fühlte sich sein Körper hart an, wahrscheinlich trieb er viel Sport.

Sie fragte sich, wie er wohl ohne Kleider aussah.

Sie fragte sich, wie sich sein Mund wohl auf ihrem anfühlen würde.

Sie fragte sich, wie es wohl wäre, seine Haut auf ihrer zu spüren.

»Wir sollten jetzt besser gehen.« Seine Stimme grollte durch seinen Brustkorb.

Aber genau das wollte sie nicht. »Müssen wir?«

Er hielt kurz hörbar die Luft an, dann atmete er weiter. »Ich glaube schon.«

»Warum?«

Vin zuckte mit den Achseln, wodurch sein Pulli über ihre Wange rieb. »Ich halte es einfach für das Beste.«

Autsch … das war mal eine höfliche Abfuhr. Lieber Himmel, was, wenn sie alles falsch verstanden hatte?

Abrupt hob Marie-Terese den Kopf und stieß sich von ihm ab. »Ja, Sie haben bestimmt …«

In ihrer Hast rutschte ihre Hand auf der glatten Wolle seines Pullis ab und streifte über etwas Hartes unterhalb der Gürtellinie. Und hart nicht im Sinne von Knochen.

»Entschuldigung«, sagte er und machte einen Schritt zurück. »Ja, es wird definitiv höchste Zeit zu …«

Sie senkte den Blick. Seine Erektion war unübersehbar, und gleichzeitig spürte sie ihre eigene stürmische Reaktion darauf. Sie begehrte ihn. Wollte ihn in sich spüren. Und jegliche Vernunft, all die Gründe, warum sie das lieber sein lassen sollte, waren plötzlich vergessen.

Sie sah ihm fest in die Augen. »Küss mich«, flüsterte sie.

Mitten im Aufstehen erstarrte er, seine Brust dehnte sich aus, und er starrte wortlos aufs Bett.

»Ach so«, sagte sie. »Ich verstehe.«

Sein Körper begehrte sie vielleicht, aber bei der Vorstellung, mit einer Hure zu schlafen, warnte ihn sein Verstand.

In schneller Abfolge sah sie die Gesichter der Freier vor sich, die sie gehabt hatte … oder zumindest derer, an die sie sich erinnerte. So viele waren es gewesen, mehr als sie zählen konnte, und sie drängten sich zwischen sie und diesen Mann, der hier auf seinem alten Kinderbett saß und dabei so wahnsinnig sexy aussah.

Die anderen hatte Marie-Terese nicht begehrt. Hatte sich die größte Mühe gegeben, so viel Distanz wie nur möglich zwischen sich und die Freier zu bringen. Hatte schichtweise Latex und mentale Barrieren benutzt, um von dem Kontakt so unberührt zu bleiben, wie es nur ging.

Vin jedoch … Vin wollte sie ganz nah bei sich, doch genau das konnte er nicht.

Das war der eigentliche Schaden, den sie sich zugefügt hatte. Sie hatte gedacht, solange sie sich keine Krankheiten zuzog und körperlich unversehrt blieb, wären die langfristigen Auswirkungen auf eine Sammlung von Erinnerungen reduziert, die sie zu vergessen versuchen könnte. Doch sie hatte sich etwas vorgemacht. Denn sie konnte Vin durch die Hunderten von angesammelten Erinnerungen, die wie ein Film vor ihrem inneren Auge abliefen, kaum mehr erkennen, und auch er schien durch sein Wissen von der anonymen, unsichtbaren Menge geblendet.

Mit einem heftigen Schlucken ging ihr plötzlich auf … dass sie in diesem Moment alles aufgegeben hätte, um mit Vin noch einmal ganz neu anfangen zu können.

Marie-Terese rutschte vom Bett, doch er erwischte sie an der Hand, bevor sie aus dem Zimmer rennen konnte.

»Ich kann dich nicht einfach nur küssen.«

Lesen Sie weiter in:

[image: 148]

Titel der amerikanischen Originalausgabe
 THE BLACK DAGGER BROTHERHOOD: AN INSIDER’S GUIDE
 Deutsche Übersetzung von Carolin Müller und Astrid Finke

Verlagsgruppe Random House

Deutsche Erstausgabe 01/2010

Redaktion: Natalja Schmidt

Copyright © 2008 by Jessica Bird

Copyright © 2010 der deutschsprachigen Ausgabe
by Wilhelm Heyne Verlag, München,
in der Verlagsgruppe Random House GmbH
 Umschlagillustration: Dirk Schulz

eISBN : 978-3-641-04434-3

www.heyne-magische-bestseller.de

www.randomhouse.de

OEBPS/ward_9783641044343_oeb_021_tab.gif
Zuletzt gesehener

Film: Die Geister, dic ich rief mit Bill Murray,
super Weihnachtslm

Zuletzt gelesenes

Buch: Jeder Tag hat ine Farbe von Dr. Seuss, Nalla
vorgelesen

Lieblings-

Femschsendung: Die alten Folgen von Columibo und alles
auf dem Sportkanal

Zuletzt im

Fernsehen gesehen: Die Folge Todliche Trennung aus der ers-
ten Columbo-Staffel in den 1970em —
bei dieser Folge fiihrte Steven Spielberg
Regie. Geiler Stoff. Ich kann die Dialoge
‘mitsprechen, so oft hab ich sie mir ange-
schaut.

Zuletzt gespielt: Football mit V.

GroRte Angst: Dass ich woanders bin, als Marissa glaubt.

OEBPS/ward_9783641044343_oeb_053_r1.jpg

OEBPS/ward_9783641044343_oeb_030_r1.jpg

OEBPS/ward_9783641044343_oeb_064_tab.gif
am Haken hingt eine pfirsichfarbene Jacke

*verdammte pirsichfarbene Stiefel im untersten
Fach*

*Horror macht sich auf seinem Gesicht breit, als
er sich dem Waffenschrank zuwendet*

Vishous *ffnet den Waffenschrank
NEEEEEEIIIIIIIN!
Nicht die KNARREN!
Rhage #steckt den Kopf durch die Tiir*
{in der Hhle)

Hey, sieht toll aus!

Und ...V ... diese ganze »ich liebe meine
FraucSache .. wirklich nett ... aber ich
hatte dir ja gesagt, dass wir damit nur fast
quitt waren.

grinst

Vishous “*wenn Blicke titen konnten*
Sogar die Knarren_..! Musste das sein?

Rhage Alles wasserloslich, Mann. Mach dir nicht
gleich in deine pfirsichfarbenen Hosen.
grinst noch breiter

Vishous Dir ist schon Klar, dass ich das nicht auf mir
sitzenlassen kann>

Du kannst dich auf etwas gefasst machen!

OEBPS/ward_9783641044343_oeb_110_tab.gif
Vishous

Wrath

Wrath

kneift die Augen zusammen
V.. was verschweigst du mir?

Wir sind auf einen Freund von ihm gestoRen.

Wirklich?
‘Was fir eine Uberraschung,

Okay, wie gesagt, wir warten, bis er sich meldet.
Und in der Zwischenzeit zieht ihr mal besser los.
Thr habt noch was zu erledigen.

lehnt sich zuriick und legt die FiiRe hoch
verschrinkt die Arme

murmelt Verdammt. Jetzt weif ich, wie ich
‘wohl die restliche Nacht verbringen werde.

#steht auf* *marschiert schlecht gelaunt aus
dem Arbeitszimmer*

S F N Sk

OEBPS/ward_9783641044343_oeb_099_r1.jpg

OEBPS/ward_9783641044343_oeb_099_tab.gif
Wrath

im Arbits
zimmer, postet
Nachrichtan
Lassiter)

Meld dich, wenn du das liest.

OEBPS/ward_9783641044343_oeb_110_r1.jpg

OEBPS/ward_9783641044343_oeb_001_r1.jpg
J.R. WARD

DIE BRUDERSCHAFT DER

BLACK DAGGER

DER OFFIZIELLE FUHRER
DURCH DIE
GROSSE VAMPIR-SERIE

1
1]

WILHELM HEYNE VERLAG
MUNCHEN

OEBPS/ward_9783641044343_oeb_133_r1.jpg

OEBPS/page-template.xpgt

	
		
	

	
		
	

	
		
	

	
		
	

	
		
	 		
	 		
	 		
		
	

	

OEBPS/ward_9783641044343_oeb_102_tab.gif
Zsadist

Vishous

Und weiRt du was? Mein bester Kumpel Zsadist
wird dich begleiten. Nur um sicherzugehen, dass
dunicht auf falsche Gedanken kommst.

ICH BIN DABEI

Abgemacht. Wir brechen bei Anbruch der Nacht
auf,

OEBPS/ward_9783641044343_oeb_005_tab.gif
Das Romantischste,
was s je fir
dich getan hat:

Was wiirdest du an
ihr dndern, wenn
du konntest?

Dein bester Freund
(abgeschen von
deiner Shelan:

Wann hast du
zuletzt geweint?
Wann hast du

zuletzt gelacht>

Die Art und Weise, wie sie mich vor einer
Stunde geweckt hat.

Ich hitte sie gerne schon ein paar Jahr-
hunderte friiher getroffen.

Den habe ich vor etwa drei Jahren verlo-
ren. Mehr ist dazu nicht zu sagen.

Geht dich nichts an.

Vor vielleicht zwanzig Minuten, als ich

beobachten konnte, wie Nalla ihre Zehen
entdeckt.

OEBPS/ward_9783641044343_oeb_048_tab.gif
Butch O'Neal
in der Hhle)

Bella

(im Bilard
Laptopans)

Butch O'Neal

Phury
(aus scinem
Schlafzimmer)

Bella

Ohhhhhhhhhhhhhhhhhhhhhhhhhhhhhh
Jetzt hab ich aber Angst ...
Wo kann ich mich verstecken?

Ahhhhhhhhhhhhhhh

Kann mir einer erkliren, warum V.
gerade mit eingezogenem Schwanz
abgezogen ist>

Mit der Tube Rasiercreme?
Und ein Gesicht macht, als hitte jemand an

seinen Escalade gepinkelt?

Verdammter Mist, Butch ... V ist stinksauer -
was hat Rhage gemacht>

Stricken. Wieder mal

Mann ... V sollte sich den Quatsch von Rhage
‘nicht so zu Herzen nehmen! LOLOL Er

weif doch nicht mal wie man 'ne Stricknadel
haltt

Hey ... V war gerade bei mir im Zimmer.

Er hat 'nen Rasierer mitgenommen

Phury! Warum hast du ihm das Ding
gegeben?

OEBPS/ward_9783641044343_oeb_137_tab.gif
Phury

Cormia

Phury

Die Jungfrau
der Schrift

dreht sich zu Cormia um

#ist kurz besorgt, weil ihr Gesicht so wei i,
aber dann lichelt sie*

*geht aufrecht auf sie zu, aller Schmerz ist
vergessen*

“fallt vor ihr auf die Knie, beugt den Kopf und
hilt ihr die Schatulle entgegen*

‘Willst du mich als den deinen annehmen, Liebste?

#kann kaum atmen, weil ihr Herz zu bersten droht*

*legt ihre Hand auf die Schatulle, und achtet dar-
auf, dass ihre Finger dabei die seinen beriihren*

Jaja, das will ich .. o ja, tausendrmal ja .
“driickt sich die Schatulle ans Herz*

*umarmt Cormia ohne auf den brennenden
Schmerz in seinen Schultern zu achten*
die Giste fangen an zu jubeln

fliistert Ich kann es kaum erwarten,

mit dir allein zu sein ..

#kilsst ihren Nacken und beift sie dabei
zirtlich mit den Fingen*

it vor

“ldsst zwslf weiRe Tauben fliegen, die tiber
der versammelten Familie kreisen, als sich die
Briider und ihre Shellans umarmen und
Katschen und jubeln*

OEBPS/ward_9783641044343_oeb_072_tab.gif
Butch O'Neal

Rhage

Vishous
Butch O'Neal

Vishous

Mary Luce

Rhage

Erst wenn du zugibst, dass das wohl das
iibelste Liebesgekrakel der Welt ist. So was von
schmalzig!

Also, Mary, klir uns auf!
“nimmt die Karte wieder an sich*

*streicht vorsichtig die angeklebte Spitze wieder
glattr

Ich schreibe lieber meinen eigenen Mist, als den
von Cyndi LAUPER abzuschreiben.

Jetzt spuck’s schon aus!

Oh..Gott .. bitte .. konnte mich jemand
erschieen?

Aber mit dem gréRten Vergniigen.
Nee, das mach ich schon!
Lass mich das nur machen, Cop. Du musst dich

doch an deiner heif geliebten Karte festhalten,
Casanova

Da treffe ich bestimmt besser.

Mary?

Ihr kennt doch sicher diese Zuckergusstuben,
die man im Supermarkt bekommt?

Mary, bite ..

OEBPS/ward_9783641044343_oeb_076_r1.jpg

OEBPS/ward_9783641044343_oeb_013_tab.gif
Alter

Trat der Bruder-
schaft bei:
Groge:
Gewicht;
Haarfarbe:

Augenfarbe:

Unverinderliche
Kennzeichen:

Anmerkung;

230

1932
1,97 Meter

120 is 125 Kilo

‘mehrfarbig, hat einen Totenkopf hinein-
rasiert

gelb im Ruhezustand /schwarz bei Wut

Sklavenbinder um Hals und Handgelenke
titowiert; eine Narbe von der Stirn bis
zum Mund, durch welche die Oberlippe
verzert wird; groR flchige Natben auf dem
Riicken; (selbstgepiercte Nippel; Ring im
Ohr; die Namen Bella und Nalla in der
Alten Sprache in die Haut quer iiber die
Schultern und den oberen Riicken geritzt,
‘War jahrhundertelang Analphabet, aber
kann jetztlesen. Hat cinen eineiigen Zwil-
ling, Phury.

OEBPS/ward_9783641044343_oeb_082_r1.jpg

OEBPS/ward_9783641044343_msr_ppl_r1.jpg
T

OEBPS/ward_9783641044343_oeb_056_tab.gif
Butch O'Neal *kommt mit zwei geladenen Super Sozkern
aus der Kiiche*

*#macht auf Bruce Willis, mit den beiden
Riesenwasserpistolen im Anschlag

Yippie ¥a Yeah Schweinebacke!

Rhage *starrt den Cop an* Das ist mein Text, okay?!
LOS GEHT'S!

‘*geht auf die Tur unter der Treppe zu, Wrath,
2, Phury und Butch dicht hinter ihm*

OEBPS/ward_9783641044343_oeb_115_r1.jpg

OEBPS/ward_9783641044343_oeb_006_r1.jpg

OEBPS/ward_9783641044343_oeb_117_tab.gif
Vishous

Vishous

Vishous

“*verlisst das Anwesen*

schaut zum Himmel *zuckt zusammen
und blinzelt*

greift pritfend nach seiner Glock*
dematerialisiert sich

*materialisiert sich neben dem Northway in
Saratoga Springs*

*am Straenrand hort er hin und wieder ein
Auto vorbeifahren, sieht das Licht aufflackern
und dann wieder in der Dunkelheit
verschwinden'

spaht in den Wald neben der Strae

geht iiber den Grasstreifen auf die Baume zu
*riecht nasse Erde und die warme
Sommernacht*

*blickt die Baumstimme hinauf; das Laub
an den Kronen versperrt die Sicht auf den
Himmel*

wispert leise vor sich hin
Der Notarzt ist hier, Wichser.
streckt die Hand aus

*fasst sich damit an die Brust und fihit
seinen Herzschlag* >

OEBPS/ward_9783641044343_oeb_071_r1.jpg

OEBPS/ward_9783641044343_oeb_079_tab.gif
Lassiter
{auf dem
Laptop, weik
Gottwo)

Wrath

im Arbit
zimmer des

Anvesens der

Bruderschafy

Lassiter

Wrath

Lassiter

Wrath

Lassiter

$0, 50 ... scheint, als wirst du endlich zum
Mann geworden, Vampir.

Kennst du mich noch?

Ich dachte, du wiirst lingst tot.

Ist das alles, was dir dazu einfalle!
Meine Gilte .. deine Haare sind ja SO anders

Du kannst mich doch gar nicht sehen,
blinder Konig, woher wilst du also wissen,
wie ich aussehe?

Zwei Sachen gelten fiir deinesgleichen immer.
Und die zweite ist, dass du nie deine Frisur
andern wirdest.

Wo bist du denn gerade?

Meine Fresse, duscheinst ja plétalich so etwas
wie Humor entwickelt zi haben. Da konnen sich
deine Britder ja gltcklich schitzen,

Tch habe gehirt, du hast jetzt auch eine Konigin,
Vampir?

OEBPS/ward_9783641044343_oeb_133_tab.gif
Fritz

Vishous

Butch O'Neal

Phury

Butch O'Neal

*blickt hiniiber zu Cormia und ist froh, dass
Beth, Mary und Marissa be ihr stehen und ihre
Hand halten, da sie ein wenig benommen wirkt

*senkt den Kopfund bereitet sich auf den
niichsten Schnitt vor*

swischt sich die Augen*

*steht da mit vor Stolz schwellender Brust
ist voll Ehrfurcht vor den Liebenden
*beugt sich mit dem selbstgefertigten Dolch
in der Hand hinunter*

freut sich tiber Phurys Gliick

ritzt in der Alten Sprache

R

*tritt vor und zieht Dolch

erinnert sich daran, wie ihm Marissas Name
in den Riicken geschnitten wurde*

#sieht zu ihr hiniber und lichelt*

‘Wie lautet der Name deiner Shellan?
Thr Name ist Cormia.

#beugt sich iiber Phurys Riicken*

*neben Vs perfektes R ritzt er in der Alten
Sprache*

M

OEBPS/ward_9783641044343_oeb_058_r1.jpg

OEBPS/ward_9783641044343_oeb_064_r1.jpg

OEBPS/ward_9783641044343_oeb_121_r1.jpg

OEBPS/ward_9783641044343_oeb_012_r1.jpg

OEBPS/ward_9783641044343_oeb_129_tab.gif
Phury

Die Jungfrau
der Schrift

Cormia

Fritz

erblickt Cormia

*hot die Tenorstimme seines Zwillingsbruders
erklingen*

“denk, dass das Leben in diesem Moment wie ein
Kristall im Kerzenschein i, der in einem endlosen
Spekirum ihre Augen und Herzen erhellt*

#sieht Cormias Lippen, die ein ICH LIEBE
DICH formen*

flistert ICH LIEBE DICH AUCH.
*dematerialisiertsich in die Halle hinunter,
weil er keinen Augenblick linger darauf warten
kann, an ihrer Seite zu sein*

uitt in einem schwarzen Kleid vor

wendet sich an Cormia

Dieser Vampir bittet dich, ihn als deinen Hellen zu
akzeptieren, meine Tochter. Wirst du ihn als den
deinen annchmen, wenn er sich als wiirdig erweist?
schaut Phury in die Augen

*verbeugt sich vor der Jungfrau der Schrift
Ja,ich wil ihn als den meinen haben.

*verteilt mehr Taschentiicher an die Doggen

und Riechsalzflischchen, falls jemand in
©Ohnmacht fallen sollte*

tupft sich selbst die Augen
ist so geriihrt

OEBPS/ward_9783641044343_oeb_036_tab.gif
Alter:
‘Trat der Bruder-
schaft bei:
Groke:

Gewicht
Haarfarbe:
Augenfarbe:
Unverinderliche
Kennzeichen:

Bevorzugte Waffe:

Beschreibung:

230

1932
1,98 Meter
125-130 Kilo
mehrfarbig
gelb

sternformige Narbe der Bruderschaft auf
der Brust; rechter Unterschenkel fehl;
Name Cormia in der Alten Sprache in den
Riicken geritzt

Dolch

Phury fur sich mit der Hand durch scin
Walinsinnshaar. Es fel ihm iiber die Schul-
tern, lauter dicke blonde, rote und braune
Wellen. Er war an sich schon ein gut aus-
schender Bursche; aber mit der Mahne war
er....okay, gut, der Bruder war schon. Nicht,
dass Butch so gepolt gewesen ware, aber der

OEBPS/ward_9783641044343_oeb_047_r1.jpg

OEBPS/ward_9783641044343_oeb_084_tab.gif
Wrath

Lassiter

Sehr richtig

Und jetzt entschuldigt mich beide. Ich habe
etwas mit den Briidern zu besprechen.

Und noch ein Kleiner Rat. V wiltend zu machen,
ist wie sich eine Zielscheibe auf die Brust zu
Keben und auf den SchieRplatz zu spazieren.

Du solltest besser verschwinden, egal, wo du
gerade bist. Denn auch wenn du deine IP
verschlizsselt hast und Internet-Versteck-
spielchen treibst, er wird trotzdem herausfinden,
von wo aus du diese nette Kleine Sitzung mit
uns abgehalten hast. Und wenn er dich erst
ausfindig gemacht hat, dann bezweifle ich,

dass ich es ihm ausreden kann, dich fertigzu-
machen.

Wahrscheinlich wiirde ich mich aber auch nicht
allzu sehr bemiihen.

Na gut, Vampir, in Ordnung.

Aber ich komme wieder. Wenn das Schicksal
es sowill. Bis dann, blinder Konig.

OEBPS/ward_9783641044343_oeb_104_r1.jpg

OEBPS/ward_9783641044343_oeb_041_tab.gif
Schirfites Korperteil
einer Frau:

Was magst duam
liebsten an Cormia?
Das Romantischste,
was du je fiir sie
getan hast:

Das Romantischste,
was sie e fiir
dich getan hat:

oder Michelangelo. Dann wire es Michel-
angelo.

Jetzt passe ich. Solche Fragen sind mir
unangenehm.

‘Wie sie mich ansieht,

Da misst ihr schon Cormia fragen. Aber
ich achte schon darauf, dass ich jeden
‘Tag eine besondere Kleinigket fiir sie
mache, sei es, dass ich ihr ihre Lieblings-
zahnpasta besorge oder ihr eine Fahr-
stunde gebe. Oder ich finde im Wald eine
Habichtfeder fir sie oder einen schénen
Stein am Fluss. Die Kleinen Dinge zih-
len~ besonders jetzt, wo sie langsam Ge-
schmack daran findet, eigenen Besitz zu
haben. Meine Shellan braucht keine Ju-
welen oder tolle Kleider. Sie zieht einfach
meine Sachen an und macht keine groRe
Sache aus ihrem Aussehen. Ich schitze,
in der Beziehung bin ich das Madchen.
Cormia weif die einfachen Dinge zu schit-
zen .. wie eben diese Feder. Davon war
sie total begeistert.

Das musste ja jetzt kommen. Die Falken-
feder? Sie gab sie Fritz, der eine Schreib-
feder fur mich daraus machte. Die Spitze
istaus Sterlingsilber und Gold. Sie steht
jetzt auf meinem Schreibtisch. Ich be-
nutze sie, um Geschiftspapiere zu un-

OEBPS/ward_9783641044343_oeb_009_tab.gif
Zuletzt im Fernsehen
gesehen:

Zuletzt gespielt
GroRte Angst:

Grokte Licbe:

Motto:

Boxershorts oder Slip:

Uhr

Auto:

Um welche Uhrzeit
fiillst du das hier aus>
Wo bist du gerade?
Was hast du an?

‘Was hast du sonst
noch im Schrank?

Deine letzte Mahlzeit:

Talk Soup

Das wollthr nicht wissen.

Mary zu verlieren

Mary

Mangia bene!

Egal. Was immer Mary mir geme aus-
zieht!

Gold Rolex Presidential

Dunkelvioletter GTO

Sechs Uhr morgens
Im Bett, nackt
Siehe oben

Schwarzes Zeug, lederne Kampfiontur,
weiRes Zeug fiirdie Treffen mit der Jung-
frau der Schrift. Und ein einsames Ha-
waithemd, in dem mich Mary gerne sehen
wiirde. Okay, esist gar kein Hawaiihemd,
aber es ist irgendwie blau, und ganz ehr-
lich, ich stehe nicht so auf Farben, wenn
es um meine Kleidung geht. Aber Mary
lasst nicht locker. Manchmal versucht sie
mich zu bestechen, es doch noch anzu-
ziehen - das ist heiR!
Buttermilch-Pfannkuchen (finf Stiick)
‘mit Butter und Ahornsirup; eine Tasse
Kaffee; sechs Wiirstchen; zwei Portionen
Kartoffelpuffer; eine Schale Exdbeeren;
einen Zimtbagel mit Frischkase; eine hal-
bierte Grapefruit (habe beide Halften ge-
gessen); drei Kirschtaschen. Und es wird
Zeit, dass ich mal wieder etwas zwischen
die Kiemen bekomme.

OEBPS/ward_9783641044343_oeb_116_r1.jpg

OEBPS/ward_9783641044343_oeb_036_r1.jpg

OEBPS/ward_9783641044343_oeb_070_r1.jpg

OEBPS/ward_9783641044343_oeb_093_r1.jpg

OEBPS/ward_9783641044343_oeb_122_tab.gif
Vishous

Lassiter

Vishous

Lassiter

Vishous

*Lassiter zuckt nicht mal mit der Wimper -
schaut V nur an*

*beit den Faden ab und packt die Nadel
wieder in die Arzttaschex
verlagert das Gewicht auf die Fersen

#Schweigen*
#streckt die Hand aus*

betrachtet die Hand und zogert

*nimmt das Angebot an, und sie schiitteln
sich kurz die Hand*

V steht auf *hiing sich die Tasche un*

Du musst es nicht sagen.

Die Ehre gebietet es.

Ich werde mich revanchieren. Irgendwann.

beugt kurz den Kopf

#schaut dann zum Himmel hinauf*

Schon okay, oder wie mein Mitbewohner
sagen wiirde, wir milssen ja nicht gleich
Knutschen.

ch werde den anderen sagen, dass du am
Leben bist.

Bis dann,

OEBPS/ward_9783641044343_oeb_059_r1.jpg

OEBPS/ward_9783641044343_oeb_065_r1.jpg

OEBPS/ward_9783641044343_oeb_017_r1.jpg

OEBPS/ward_9783641044343_oeb_042_r1.jpg

OEBPS/ward_9783641044343_oeb_105_tab.gif
Vishous Fuck you?

Zsadist BEISS MICH,

UND JETZT MACHEN WIR MAL HIER
WEITER

OH

Vishous Oh ... Wow.

erblickt ein High-Tech-Laptop *daneben
‘Dbefindet sich eine silberne Blutlache*

*V blickt sich in dem kargen Raum um und
wendet sich dann wieder dem Laptop zu*

2 geht zum Fenster und betrachtet
aufimerksam den Boden*

skFemales Wolltihr ihn erledigen oder ihn retten?

Vishous *fahrt herum, bereit zu schieRen*
blinzelt erstaunts

Zsadist “nimmt Feuerposition ein*
flucht
OH VERDAMMT

Vishous *ohne die Waffe herunterzunehmen, obwohl er

weiR, dass Schiisse gegen das verdammie Ding,
dem sie gegeniiberstehen, keinen Zweck hitten

‘Wir wollen ihn retten. Wo ist er>

OEBPS/ward_9783641044343_oeb_122_r1.jpg

OEBPS/ward_9783641044343_oeb_060_tab.gif
Vishous

Rhage

Zsadist

Vishous

*“blinzelt, weil er Pfirsichsaft in die Augen
Dbekommen hat'

denkt an seine bessere Hilfte

denkt sich, sie st es verdammt nochmal wert

Musik verstummt
ganz auRer Atem vom wilden Gezappel
geht auf V zu*

Und jetzt ... *schnauf* .. ich weiR, dass du
gem ... *schnauf ... das Kommando hast,
aber jetzt ... wirst du allen sagen, dass du sie
liebst

Vor allen Leuten ... *schnauf* .. wirst du sagen,
dass du verknallt in sie bist.

Dann sind wir quitt wegen dem ganzen Mary-
Quatsch. Zumindest so gut wie.
nimmt V den Pfirsich aus dem Mund

Verdammt, Bruder, du stinkst wie ein
verdammiter Pfirsich.

grinst Obwoh, einen Pfirsich mag ich zwar.
Aber der bist nicht du.
*schluckt

#schleckt sich Phrsichfasern von den
Fangen*

starrt wiitend Rhage an

OEBPS/ward_9783641044343_oeb_141_tab.gif
1618
1641
1643
1644

1665
1669

1671

1690
1704
1707
1729

1739
1778

1780
1784
1802
1809
1814
1843

Darius wird geboren

Darius’ Transition

Darius wird ins Kriegerlager geschickt

‘Tohrment wird geboren

Darius verlasst das Lager

‘Wrath wird geboren

‘Tohrment durchleb seine Transition und wird der
Erstgeborenen des Princeps Relix versprochen
Darius lemt Tohrment kennen; neun Monate spiter
wird Tohrment in die Bruderschaft eingefihrt
Wiath durchlebt seine Transition

‘Vishous und Payne werden geboren

‘Vishous kommt ins Kriegerlager

‘Vishous durchlebt seine Transition und verlisst das
Camp (reibt sich herum, verdingt sich spiter als
Handlanger eines Kaufmanns)

‘Vishous lernt Darius und Wrath kennen

Phury und Zsadist werden geboren

Zsadist wird entfihrt

Zsadist wird in die SKlaverei verkauft

‘Wellesandra wird geboren

Transition Phurys und Zsadists

Wellesandra durchlebt ihre Transition

‘Tohrment und Wellsie heiraten

Rhage wird geboren

OEBPS/ward_9783641044343_oeb_017_tab.gif
Thre Antwort
Dein letztes
Geschenk fiir sie;

Was findest du am
attraktivsten an ihr:

Wann hast du
zuletzt gelacht?

Wann hast du
zuletzt geweint?

Tut mir leid. Toh wusste nicht ...«

Ich denke, das letzte und beste Ge-
schenk, das ich ihr je gegeben habe,
ist, Nalla endlich ein richtiger Vater zu
sein.

Alles. Jeder Zentimeter ihrer Haut, jede
Strahne ihres Haars, jede Hoffung und
jeder Traum in ihrem Blick und all die
Liebe, die sie in ihrem wunderbaren Herz

trigt

Vor zehn Minuten, als Bella mich gekit-
zelthat.

Geht nur Bella etwas an.

OEBPS/ward_9783641044343_oeb_023_r1.jpg

OEBPS/ward_9783641044343_oeb_045_tab.gif
Vishous

Butch O'Neal

Vishous

, mein Bruder, du und ich, wir wissen doch
genau, warum sich die Frauen nicht beklagen.
Weil du ihnen immer diesen Ballknebel verpasst.
Istnur ein Scherz ...

Und Wrath hat Recht. Ich muss mich 'ne Runde
aufs Ohr hauen.

Zuriick zu MARY.
Mary

Oh, ich liebe meine Mary.
‘Wo wir gerade tiber Ballknebel sprechen ... hast
du schon mal einen ausprobiert, Hollywood?

Ach ja, und auch wenn es mich umbringt, das
‘zu sagen, viel SpaR mit deiner Frau. Wir sehen
uns beim ersten Mahl.

FYL, V spritzt gerne auf die Mad.

Sorry ... Nachricht unterbrochen, weil ich ihm
in den Arsch treten musste.

OEBPS/ward_9783641044343_oeb_032_tab.gif
Zuletz gesehener

Film: Ich glaub, mich knutscht cin Elch (Super
Streifen. Rhage ist zwar ein Idiot, aber er
kennt sich mit guten Filmen aus)

OEBPS/ward_9783641044343_oeb_025_r1.jpg

OEBPS/ward_9783641044343_oeb_031_r1.jpg

OEBPS/ward_9783641044343_oeb_138_r1.gif

OEBPS/ward_9783641044343_oeb_088_tab.gif
Lassiter

Vishous

Lassiter

Vishous

Lassiter

Wrath

Butch O'Neal
in der Hhle)

Wrath

Ich will nur ein bisschen Aufmerksamkeit,
blinder Konig. Nur ein bisschen Aufmerksamkeit.

Und sag V, er soll nach Hause zu Papi gehen ...
Oh! Tut mir leid. Papi st ja tot, oder?

Ich bring dich um. Ich schwére verdammt
nochmal bei Gott, ich bring dich um.

Das Dumme ist nur, dass ich und meinesgleichen
so schwer zu sehen und zu finden sind.

Vielleicht stehe ich ja gerade direkt hinter dir.

Ich bin raus.

Gib deiner Schwester einen Kuss von mir,
Lutscher.

Meine Gilte ..

Achte auf deine Post, Vampir.

Bis dann,

Vishous, beweg deinen Hintern hier hoch ins
Haupthaus.

‘Was zur Holle ist los? V hat sich in sein Zimmer
eingesperrtund

FUCK!

Bulle ..
Bulle?

OEBPS/ward_9783641044343_oeb_075_tab.gif
Rhage

Wrath

Beth Randall

Butch O'Neal

Wrath

Vishous

Wrath

Beth Randall

Er hat sein Bett beblattert!
Verdammt!
LOLOLOLOLOLOL

Und was ist dann passiert>

Nur, damit ihr's wisst, Vierteilen ist zwar ein
bisschen aus der Mode gekommen, aber

ich frage mich gerade, ob ich diese Praktik
nicht wieder einfiihren soll.

Ich denke WIRKLICH dariiber nach.
Er hat jede Menge Kerzen angeziindet ...

‘Waren sie schon pink und haben nach Rosen
gerochen?

Pass blo® auf, Cop! Oder du wirst
geverteilt

Und auRerdem waren die Kerzen
schwarz.

Das gefallt mi.

Sie waren nur fir die Beleuchtung
gedacht. Nicht fir das, was du jetzt wieder
denkst

Egal, jedenfalls bettete er mich auf die
Rosenblitter, fiel vor mir auf die Knie und
‘holte eine Kleine rote Schatulle hervor.

OEBPS/ward_9783641044343_oeb_113_tab.gif
Vishous
im Haupthavs)

Wrath

(im Arbeits-
cimmer)

Vishous

Wrath

Vishous

rennt die Treppe hoch
#Klopftan die Tir des Arbeitszimmers*
‘Wrath?

Bruder?

*reibt sich die Augen unter der

Sonnenbrille*

*flucht und verkneift sich den kindischen Reflex,
den Schreibtisch in den Kamin zu schleudern*
ruft nach drauRen V, komm rein, aber auf

eigene Gefahr. Du raubst mir echt den letzten
Nerv.

*ffnet die Tirk

*sieht Wrath in einem schwarzen T-Shirt
und Lederhose am Schreibtisch sitzen.
‘Wrath Haar fallt mittlerweile schon bis auf
die Schultern

Hey, Mann, ich wollte wirklich nicht

Von wegen du wirst nicht alleine
gegangen.

WOW. Jetzt mach mal halblang. Willst du
damit sagen, ich wiirde ligen?

OEBPS/ward_9783641044343_oeb_092_tab.gif
Cellie 1

J-R. Ward

Cellie 2

J-R. Ward

Cellie3

J.R. Ward

Lassiter

{am Laptop,
weik Gort v}

J.R. Ward

WARDen, ich bin begeistert von deinem
Konnen und deinem Talent. Ich hoffe,

die Briider horen nie auf, mit dir zu
sprechen.

Ich verdammt nochmal auch

Ich setze groRe Hoffungen in die neuen ..
John und Blaylock und Qhuinn ...

Und deine Hoffining lisst uns auch das Beste
hoffen, WARDen ..

Schade, dass es keine verfluchten Zeitmaschinen
gibt .. so Scheif!

oo

Und darfich fragen, ob auch Lassiter dabei
sein wird>

Mmmmmmmmmmmmmmmmmmmnnmnn
LASSITER

Was gibt's?

Verdammt .. wir besprechen das besser ein
andermal .

OEBPS/ward_9783641044343_oeb_126_tab.gif
Zsadist

Phury

Zsadist

Phury

Du meinst unsere Elter? Ich musste eher nach
Nallas Geburt an sie denken. Fiir diese Sache
hier war es mir am wichtigsten, dass du und die
anderen Briider hier seid.

Familie ist da, wo du sie findest.
Hey, und es ist okay, wenn du jetzt einen Joint willst,

Ja...aber ich steck mir doch jetzt keinen an.

schaut sich noch einmal pritfend im Spiegel
an* *blickt dann zu Z hiniiber*

lachelt
Wer hitte das gedacht, was?

Ich jedenfalls nicht, bevor ich Bella getroffen
habe.

Komm schon, Bruder, auf gehts

5ffnet die Tiar Ubrigens, wenn sich dein
Magen gerade wie eine Bleikugel anfilt, das
ist vallig normal

saritt hinaus in die Hallex
“*nimmt Boo hoch*

Eigentlich iihlich mich super.
Alsolos geht's.

*schreitet durch die Halle und bleibt am
Treppenabsatz noch einmal stchen*

*sieht die Bridder und ihre Shellans unten
versammelt*

Mist, was den Magen betrift, habe ich gelogen.

OEBPS/ward_9783641044343_oeb_098_r1.jpg

OEBPS/ward_9783641044343_oeb_109_tab.gif
Zsadist
(ber Vs Handy)

Wrath

Vishous

Zsadist

Vishous

Wrath

ALLES KIAR.

DAS GANZE BESCHISSENE HAUS IST IN
DIE LUFT GEFLOGEN.

I¢h fishle mich, als hiitte man mir auf den Kopf
gehauen.

Galt der Anschlag euch?

Keinen blassen Schimmer.

‘Wir miissen ihn gerade verpasst haben. Vielleicht
hat er damit gerechnet, dass wir bei Nacht
Kommen. Er hatte Computerzugang, also konnte
ex es auf dem verdammten Forum nachlesen.

Vielleicht dachte ex, ich kime, um ihn zu toten.

Oder er hat noch andere Feinde, die nach
Einbruch der Dunkelheit gekommen sind.

WARUM ZUM TEUFEL WURDE ER DENKEN,
WIR WOLLTEN IHN TOTEN, NACH ALLEM,
WAS ER LETZTE NACHT FUR UNS GETAN
HAT?

Erund ich sind nicht gerade Brieffreunde,
schon vergessen?

Ich habe keine Ahnung, wo er jetzt ist. Aber
hierher wird er sicher nicht zuriickkommen.
GroRartig. Fantastisch. Wirklich ganz toll.

Also miissen wir warten, bis er uns
Kontaktiert. >

OEBPS/ward_9783641044343_oeb_130_tab.gif
Die Jungfrau
der Schrift

Phury

Die Jungfrau
der Schrift

Fritz

nickt Cormia wohlwollend zu
#wendet sich an Phury*

Krieger, diese Vampirin akzeptiert dich.
‘Wirst du dich ihrer wilrdig erweisen? Wirst du
dich fiir sie opfern? Wirst du sie gegen all
diejenigen verteidigen, die ihr Boses wollen?

nickt emst

*witnschte, er kénnte seine Shellan Cormia
sofort kilssen*

Das werde ich.

#wendet sich an Phury und Cormia*
Gebt mir eure Hinde, Kinder.

*nimmt die Hinde, die ihr entgegengestreckt
werden®

lichelt

Ein sehr schénes Paar. Ich erklire mich mit
dieser Verbindung einverstanden.

die Briider und ihre Shellans jubeln

*Nalla, auf dem Arm ihrer Mutter, Klatscht
fiohlich in die Hande*

*bringt dem Konig die Silberschale mit Salz und
den Wasserkrug*

*verbeugt sich vor ihm und tberreicht ihm

Schale und Krug*

OEBPS/ward_9783641044343_oeb_127_r1.jpg

OEBPS/ward_9783641044343_oeb_144_r1.gif

OEBPS/ward_9783641044343_oeb_028_tab.gif
Bevorzugte Waffe:
Beschreibung:

anrichten kann. Kann die Zukunft vor-
aussehen. Hat heilende Fahigkeiten.
seine rechte Hand.
Auf der Party hatte sic sich it ihm un-
terhalten, und sie mochte ihn sehr. Er war
50 g, dass er eigentlich sozial valig unver-
trglich sein miisste. Aber bei diesem Krieger
bekam man die volle Packung: Er war sexy,
Jast allwissend und stark. Dic Art von Vam-
‘pi, mit dems mian sofort Babys machen wolle,
‘nur um seine DNS im Genpool zu halten.
Sie fragte sich, warum er wohl immer dicsen
schwarzen Lederhandschuh trug. Und was
die Tatowierungen auf'einem Gesicht bedeu-
teten. Vieleicht solltesi ihn cinfach mal fra-
gen, wenn sich die Gelegenheit ergab.

~ Bruverkic, Seite 215
Dr. Jane Whitcomb

OEBPS/ward_9783641044343_oeb_087_r1.jpg

OEBPS/ward_9783641044343_oeb_002_tab.gif
Bevorzugte Waffe:
Beschreibung:

Partner von;

Hira Shuriken (Wurfsterne)
Zwei Meter purer Terror. Das war Wrath.
Sein Haar war lang und schwarz und fiel
von cinem spitz zulaufenden Haaransatz
‘gerade herunter. Eine grofe, gewolbte Son-
nenbrille verbarg scine Augen, dic er niemals
zeigte. Die Schultern waren doppelt so breit,
wie die der meisten anderen Manner. Sein
Gesicht wirkte aristokratisch und brutal zu-
gleich. Er war cin Konig per Geburisrecht,
aber das Schicksal hatte ihn zu cinem Sol-
daten gemacht. ~ Nacrmaa, Seite 17
Elisabeth Anne Randall

OEBPS/ward_9783641044343_oeb_128_tab.gif
Wrath

Cormia

Fritz

#schaut hoch und sieht Phury oben an der
groRen Treppe stehen

Na endlich. *zwinkert ihm zu*
ruff Wollen wir anfangen?

blickt zur Bibliothek hiniiber #streckt die
Hand aus*

Cormia?

‘*kommt in einem goldenen, perlenbestickten
Kleid aus der Bibliothel*

blonde Locken fallen ihr lose iber die Schulternr
e ist barful

#schaut zur Treppe hiniiber und sieht Phury oben
stehen, die Flammen von hundert schwarzen
Kerzen erleuchten sein stolzes Gesicht und seine
glinzenden, zitrinfarbenen Augen*

legt die Hand auf den Mund

#blinzelt, als Zsadist anfingt Puccinis »Che
Gelida Maninacaus La Bohéme zu singen*

sagt in Phurys Richtung lautlos ICH LIEBE
DICH.

*hilt den Cellies Stofftaschentiicher hin, auf
die die Initialen von Phury und Cormia und das
Hochzeitsdatum gestickt sind*

OEBPS/ward_9783641044343_oeb_005_r1.jpg

OEBPS/ward_9783641044343_oeb_137_r1.gif

OEBPS/ward_9783641044343_oeb_108_r1.jpg

OEBPS/ward_9783641044343_oeb_114_r1.jpg

OEBPS/ward_9783641044343_oeb_101_tab.gif
Wrath

Vishous
im Arbeits
zimmer)

Wrath

Vishous

Wrath

Vishous

Wrath

Nachdem was letzte Nacht passiert ist, schulde
ich dir was, Lassiter.

Lebst du noch? Komm schon, Mann ...

Vielleicht st er ja hier bei uns.

Erhat 'ne Kugel in die Brust bekommen. Die
Kugel war eigentlich fiir mich bestimmt.

Ich glaube nicht, das Bluffen auf seiner
Priorititenliste jetzt gerade ganz oben steht.
Ich denke mal, atmen ist eher gerade seine
Hauptsorge.

Ich kann ihn heute Nacht finden, wenn es sein
muss.

Das st ja ein ganz toller Plan,
Ich bin der beste Mediziner, den wir haben.

(Nach einer langen Pause)

Also gut. Wenn er lebt, behandelst du ihn.
Und wenn er tot ist, ischerst du ihn ein.

Das Letzte, was wir jetzt gebrauchen konnen,
ist, dass ein Korper wie seiner irgendwo
herumliegt.

OEBPS/ward_9783641044343_oeb_072_r1.jpg

OEBPS/ward_9783641044343_oeb_095_r1.jpg

OEBPS/ward_9783641044343_oeb_012_tab.gif
Was wiirdest du an
ihr éindern, wenn
du konntest?

Dein bester Freund
(abgeschen von
deiner Shelan:
Wann hast du
zuletzt geweint>

Wann hast du
zuletzt gelacht?

Nichts, auRer vielleicht ihren Filmge-
schmack! Oh Mann. Ich meine, ehrlich,
diese Frau schaut sich einfach alles an,
wenn es nur Untertitel hat. Ich hab ja
versucht, mich in das Zeug einzusehen,
das sie mag. Ich hab's wirklich versucht
aber es ist echt hart. Immer wenn ich
‘mir einen ihrer Filme angeschaut habe,
muss ich mich sofort bei ein bisschen
Bruce Willis erholen, oder ich schau mir
zum xten Mal Superbad an.

Butch/V

Heute Nachmittag. Ich dachte La Vie en
Rose witrde niemals enden.

Beim Essen. Butch hat Pfannkuchen ge-
macht, und ihr hatet mal das Gesicht
von Fritz sehen sollen, als er feststellte,
in welchem Zustand die Kiiche danach
war. Butch kocht nicht schlecht, aller-
gs nicht so gut wie V, aber, Mann, er
hat noch nie was von Aufriumen gehor.
Die Kiiche war nicht blog dreckig, son-
dem ein verdammites Schlachtfeld. Nach-
dem ich, V und Butch schon versucht
hatten, das Chaos zu beseitigen, mussten
ein paar Doggen ran, aber die lieben das
Saubermachen ja wie ich das Essen. Ir
gendwann hat sich Fritz dann auch wie-
der eingekriegt

OEBPS/ward_9783641044343_oeb_098_tab.gif
Wrath

Vishous

Beth Randall

Wrath

Beth Randall

Wrath

J-R. Ward

J-R. Ward

Du bist grausam, Mistkerl.
Komm schon!

‘Wenn du mich ganz lieb bittest ...

Vishous, das ist gemein.
AuRerdem it das mein Text, nicht deiner.
Vergiss es, Wrath. Ich bin schon untervegs.
*steht vom Schreibtisch auf und blickt
erwartungsvoll zur Tar*

*reifit sich schon mal das schwarze T-Shirt
vom Leib*

zieht die Stiefel aus
Henpf sich die Hose auf

“kommt durch die Tur*

Ich sag dir, Vishous ist manchmal so ein ..

HALLO.

“#schwenkt die Hose hin und her und lasst sie
dann zu Boden fallen*

So, Liclan, wie war's, wenn du die Tur schlieRt.
Und sperr besser ab.

KANN ICH JETZT BITTE SCHLAFEN GEHEN?
ICH BIN TOTAL ERLEDIGT.

Gute Nacht, Cellies.

OEBPS/ward_9783641044343_oeb_055_tab.gif
Phury
(inscinem
Schiafzimmer]

Zsadist

(m Bilad.
er)

hort das Peifen
driickt die Selbstgedrehte aus
rennt aus dem Schlafzimmer
bleibt abrupt stehen
Verdammte Scheiel

*ingt bei Rhages Anblick mit der
schwarzen Periicke auf dem Kopf, die aussieht
wie Vs Frisur, zu lachen an*

“nuft Hey, Z!

hort das Peifen
hort Phury nach ihm rufen
rennt an den Fu der Treppe

*sicht wie Rhage, Phury und Wrath die Treppe
hinunterkommen*

#versucht, sich ein Grinsen zu verkneifen*
schafft es nicht

Als Briinette bist du verdammt hisslich.
‘Wenn ich das sagen darf.

Und dieser Bademantel. Was zur Holle hast
du da drunter?

#Rhage macht ihn kurz auf*
OMG!

*ruftin die Kiiche hiniibers
COP, BIST DU ENDLICH SO WEIT?

OEBPS/ward_9783641044343_oeb_111_tab.gif
Butch O'Neal

Vishous

Butch O'Neal

Vishous

Wrath
im Arbeits
zimmer)

Vishous

Butch O'Neal

Wrath

Vishous

Yo, V.
Was zur Holle machst du?

Nichts.

‘Warum packst du dann all das Zeug zusammen?
Und was willst du mit dem

NICHTS.
Und jetzt halt einfach die Klappe, Bulle.

Was istlos, Jungs?

Das Klingt ja gar nicht gut.

Alles Klar.
Es ist nichts ...

Er packt seine Arzttasche. Und - Mann,
kiloweise Zucker.

‘Was?

‘Wann hat dich Lassiter kontaktiert? Und
‘warum zum Henker hast du mich nicht dariiber
informiert?

Nur dieses eine Mal. Und ich hitte dir Bescheid
gesagt,bevor ich losgehe.

OEBPS/ward_9783641044343_oeb_011_r1.jpg

OEBPS/ward_9783641044343_oeb_022_tab.gif
Grofte Liebe:
Lieblingszitat:

Boxershorts oder Slip:
Uhr:

Auto:
Um welche Uhrzeit

fullst du das hier aus?
Wo bist du gerade?

‘Was hast du an?

Was hast du sonst
noch im Schrank?

Marissa

»Schonheit liegt im Auge des Betrach-
ters.c

Emporio Armani Boser Briefs

Einige — bei der letzten Zihlung waren
es vierundneunzig. Ich stehe einfach auf’
wertvolle Uhren. Gerade habe ich eine
Corunis Golden Tourbillion Panorami-
quean.

Escalade, schwarz. Gehorte erst nur V etzt
uns beiden.

Zwei Uhr morgens

Sitze in der Hohle auf einem der Leder-
sofas. SportsCenter lauft. Und Ludacris.
V schaut mir iber die Schulter. Der Mist-
kerl versucht zu spicken, und er scheint
mir nicht zu glauben, dass meine Ant-
worten ihm auch nicht helfen werden,
diesen Test zu bestehen ... Aul

Jeans von Diesel, weiges Button-down-
Hemd von Vuition, schwarzen Brunello-
Cucinelli-Kaschmir-Pulli und Acqua di
Parma Cologne. Oh, und Gucei Loafer. Der
Gilrtel ist von Martin Dingman.

Du meinst wohl Schrinke. Ich bin siich-
tig nach Klamotten — das macht mehr
Spa als der Scotch, mit dem ichis friiher
hatte, und besser aussehen tu ich auch
noch -, aber, Mann, meine neue Sucht
it teuer! Ich habe formelles Zeug von
‘Tom Ford, Gucci, Vuitton, Herms, Zegna,
Marc Jacobs, Prada, Isaia, Cavalli ~ das
Ubliche eben. Der lissige, sportliche Kram

OEBPS/ward_9783641044343_oeb_143_r1.gif

OEBPS/ward_9783641044343_oeb_120_r1.jpg

OEBPS/ward_9783641044343_oeb_065_tab.gif
Das ist mir nicht nur Klar ...
Ich erwarte es verdammt nochmal.

lacht Du bist am Zug, Bruder.

Oder vielleicht auch nicht?

verschwindet wieder lachend durch die Tur*
halt inne und dreht sich nochmal um

Du weiRt, das ich mich total fir dich freue, oder?
Sehr freue ... das wurde ja auch langsam Zeit.
schilttelt den Kopf

Schon komisch ...ich kann zwar nicht in die
Zukunft sehen wie du, aber irgendwie bin ich
mir jetzt total sicher, dass deine Aussichten jetzt
richtig gut sind.

Bis spiter, Bruder.

S F N[Sk koo

OEBPS/ward_9783641044343_oeb_048_r1.jpg

OEBPS/ward_9783641044343_oeb_054_r1.jpg

OEBPS/ward_9783641044343_oeb_037_tab.gif
Partner von:

Kerl sah besser aus als viele Frauen, dic er
kannte. Kleidete sich auch besser als dic meis-
ten Ladys, wenn er nich gerade in seiner Ge-
fechismontur steckic.
Mann, nur gu, dass er kampfic wie in Ber-
serker, sonst hatte man ihn noch fir einen
Schattenparker gehalten.

~ Monsru,Seite 77

Wahrend cr wartete, wusste Phury verdammt
‘genau, dass r in ciner Endlosschlei: gefan-
‘gen war, dass er kreisclte und kriscle wie
cin Bohrerkopf,der sich immer weiterin den
Boden wilte. Mitjeder neuen Ebene, aufdie
er sank, zapfie er tiefere und reichhaltigere
Adern gifiigen Erzes an, solche, die sich durch
das Gestein scines Lebens nach oben verds-
selien und i noch weiter nach unien lock-
ten. Er steuerte auf dic Endstation zu, auf
dic Vercinigung mit der Holle, und jede cr-
reichtc tiefere Stufe war cine heimtiickische
Ermunterung. ~ Buoruniex, Seite 105
Der Auserwahiten Cormia

OEBPS/ward_9783641044343_oeb_132_r1.jpg

OEBPS/ward_9783641044343_oeb_037_r1.jpg

OEBPS/ward_9783641044343_oeb_083_tab.gif
Phury

Lassiter

Wrath

Lassiter

Vishous

Wrath

Lassiter

Du willst Respekt? Dann erweise uns erst mal
ein bisschen davon.

HAIT SIE DA RAUS!

Genug!

Dieses Drama langweilt mich. Phury, V ...
Rhage. Loggt euch aus. SOFORT.

Und schwingt eure Hintern hier herau.
Und was dich betriff, Lassiter

Schau .. verdammt, Vampir, ich bin nicht hier,
um Staub aufauwirbeln.

Gut,vielleicht ein bisschen.

Und du hast Recht. Ich brauche wirklich etwas.

‘Wie wir's mit einem Loch im Kopf>
FYI, ich hitte da was, damit ware das gleich
erledigt - eine Glock neun

Vishous, jetzt log dich verdammt nochmal aus!
Dein Gelaber ist nicht gerade hilfieich.

Ja, hau schon ab, du Freak!
Mist. Ich konnt's mir einfach nicht verkneifen.
Schau....ich wollte nur ..

Vielleicht ein anderes Mal. Jetzt ist einfach nicht
derrichtige Zeitpunk. Auch nicht der richtige Ort.

OEBPS/ward_9783641044343_oeb_040_tab.gif
Deine letzte Mahlzeit
Beschreib deinen
letzten Traum:

Coke oder Pepsi?

‘Audrey Hepburn oder
Marilyn Monroe?
Kirk oder Picard?
Football oder
Baseball?

Schrank. Franzéisische Designer trage ich
weniger, fiirchte ich ... obwohl, ich will
mir diese Woche noch was von Dior be-
sorgen. Der Kiinstler in mir legt Wert auf
schone Kleidung, Und wenn man es sich
leisten kann, muss man ja nicht unzi-
vilisiert herumlaufen. s ist schwer zu
glauben, dass Butch und ich einen ahnli-
chen Geschmack haben, aber das verbin-
detuns.

Cranberry Scone mit Clotted Cream

Ich war einkaufen. Allerdings keine Kia-
motten. Ich war im Supermarkt und
schob einen Wagen voll mit Waschmittel
und Weichspiiler vor mir her. Ich irrte
zwischen den Regalen hin und her auf
der Suche nach der Kasse. Es war total
bizarr. Aber als ich aufwachte, wurde
es noch abgefahrener, denn Layla wollte
plotzlich lernen, wie man die Waschma-
schine bedient (die Lehrstunde ging lei-
der nicht so besonders guy). Ich mag
Layla total gem, aber Haushalt ist nicht
ihr Ding. Dafur hat sie andere spekia-
kulire Fahigkeiten, die uns anderen Ehr-
furcht einfloRen.

Keines von beiden. Ich mag keine Soft
drinks.

Audrey. Zweifellos.
Picard

‘Weder noch. Ich bin kein groer Sport.
fan. Frag mich lieber nach Leonardo

OEBPS/ward_9783641044343_oeb_016_r1.jpg

OEBPS/ward_9783641044343_oeb_089_r1.jpg

OEBPS/ward_9783641044343_oeb_116_tab.gif
Wrath

Vishous

Wrath

Vishous

Wrath

Vishous

Er ist schwer verletzt. Er stirbt wahrscheinlich.
Und er wird gejagt. Ich wollte ihm nur
wieder auf die Beine helfen und dann so
schnell wie moglich wieder verschwinden.

Das ist alles.

setzt sich langsam wieder hin

schweigt
Komm schon, Herr. Gib mir noch 'ne Chance.

Vertrauen, V. Hier geht es um Vertrauen.

Du hittest mich vorher einweihen miissen.
‘Wenn dir heute Nacht etwas passiert ware,
hitten wir nicht einmal gewusst, was los ist
Deine Motive in allen Ehren. Aber damit tust
duuns keinen Gefallen, verstanden?

hebt den Handschuh wieder auf *zieht ihn
‘wieder an*

Dann kann ich ja jetzt los.

#kann sich ein Licheln nicht verkneifen*

Es wiirde viel besser Klappen, wenn du es als
Frage formulieren wirdest.

Ja. Geh los. Bei Anbruch der Nacht. Das
istin .

Fiinfzehn Minuten. Ich breche in fiinfzehn
Minuten auf.

OEBPS/ward_9783641044343_oeb_043_r1.jpg

OEBPS/ward_9783641044343_oeb_071_tab.gif
Vishous

(i Buchs
Schlafzimmer)

Mary Luce
s irem
Badezimmer)

Rhage

Vishous

Butch O'Neal

Vishous

schaut Butch schadenfroh an

Und dumachst dich wegen Cyndi Lauper iiber
mich lustig?

Und als Nachstes schreibst du dann Gags fir
Comedy Central.

Hast du das geschrieben, Cop?

Hast du das wirklich geschrieben?
LOLOLOLOLOLOLOLOLOLOLO-
LOLOLOLOLOLOLOLOLOL ...

Rhage .. du Lisst ihn besser mal in Ruhe, oder
ich erzahle allen, was du mir zum Valentinstag
geschenkt hast.

kriegt sich ziemlich schnell wieder ein
hiistelt

Das Forum ist FSK 12, also kinntest du gar nicht ...

Perfektes Timing, Mary!
Verrat es uns schon!

Ja, komm schon,
blitzt V wiitend an Und jetzt gib mir endlich
meine verdammte Karte zuriick!

hilt die Karte hoch iiber seinen Kopf

rennt in die Halle *und um
den Kickertisch herum*

OEBPS/ward_9783641044343_oeb_049_tab.gif
Phury

Rhage

Mary Luce
faus dem Foyer)

Mary Luce

Mary Luce

Butch O'Neal

Naja....er hatte Rasiercreme dabei und sagte,
ermilsste schnell was rasieren

Ich meine, woher soll ich denn wissen was?
Ich lauf ihm nach ... *rennt raus*

*schaut vom Computer hoch, als V
‘hereinplatzt*

Scheifel

hechtet zum Fenster aber schafftes nicht mehr

tennt zur Treppe*
VISHOUS!

VISHOUS!

WENN DU MEINEN HELLREN AUCH NUR
ANRUHRST, DANN LANDET DEIN
SEXSPIELZEUG UNTER MEINEM AUTO!
reiftt Schlafzimmertiir auf

OMG

0..M..G
*platzt ebenfalls in Rhages und Marys
Schlafzimmer*

Mann ... Das Erste Mahl wird heute SO ein Spag.

Ich glaub, ich zieh besser mal ein Kettenhemd
an...

schilttelt sich vor Lachen

OEBPS/ward_9783641044343_oeb_125_r1.jpg

OEBPS/ward_9783641044343_oeb_022_r1.jpg

OEBPS/ward_9783641044343_oeb_006_tab.gif
Alter:
‘Trat der Bruder-
schaft bei:
Groge:
Gewid
Haarfarbe:
Augenfarbe:
Unveranderliche
Kennzeichen:

Anmerkung:

165

1898

1.8 Meter
127 Kilo
blond
blaugriin

Mehrfarbiges Drachentattoo auf dem
Riicken; die Narbe der Bruderschaft
auf der Brust; den Namen Mary Ma-
donna in der Alten Sprache eingeritzt in
die Haut quer iiber Riicken und Schul-
tem.

Aufgrund einer Strafe, die ihm die Jung-
frau der Schrift auferlegt hat (und der
er sich weiterhin unterzieht, um Mary zu
retten), verfiigt er iiber eine innere Bes-

OEBPS/ward_9783641044343_oeb_060_r1.jpg

OEBPS/ward_9783641044343_oeb_134_tab.gif
Rhage ritt vor*
wirft Mary eine Kusshand zu
#wendet sich an Phury*

‘Wie lautet der Name deiner Shellan, Bruder?

Phury *schluckt schwer

Thr Name ist Cormia.

Rhage *beugt sich iber Phurys Riicken*

#ritzt in der Alten Sprache den
Buchstaben*

I

Wiath sschaut, wie alle anderen in der Halle auch, nach
rechis*

John Matthew *geht auf die Versammelien zu*
stiitzt jemanden und gibt ihm Halt<

Tohrment *geht schwerfallig und halt sich dabei an
John Matthews Arm fest*

*sein Haar ist lang und in Unordnung, eine
weiRe Strihne fllt ihm ins Gesicht*

“wahrend er auf Phury zugeht, beift er sich
fast die Unterlippe blutig*

fragt mit heiserer Stimme leise

LR ———

OEBPS/ward_9783641044343_oeb_123_tab.gif
Lassiter

Vishous

Du kennst die Zukunft.

Also kennst du auch das Wann, das Wo und
das Warum.

schaut zu Lassiter hinunter

‘Was fiir eine Ironie des Schicksals.

Du weit, wo du mich findest.

Bis dann,
[UPTUPTI S —

OEBPS/ward_9783641044343_oeb_026_r1.jpg

OEBPS/ward_9783641044343_oeb_032_r1.jpg

OEBPS/ward_9783641044343_oeb_140_tab.gif
Fritz

Die Herrschaften haben sich fir heute
zuritckgezogen, aber sie baten mich, Thnen
mitzuteilen, dass Sie willkommen sind, so
lange zu bleiben, wie es hnen beliebt. Die
Schlafzimmer jedoch sind tabu. ..

ich winsche hnen noch einen wunderbaren
Abend. Danke, dass Sie alle dabei waren
und bitte behalten Sie die Taschentiicher, ich
bestehe darauf.

Fritz

OEBPS/ward_9783641044343_oeb_131_r1.gif

OEBPS/ward_9783641044343_oeb_055_r1.jpg

OEBPS/ward_9783641044343_oeb_087_tab.gif
Vishous

Lassiter

Rhage
inder Hitile)

Vishous

Lassiter

Wrath

(im Arbeits
zimmer)

Du musstest doch wissen, dass ich kommen
wiirde, Wahrscheinlich hast du einfach nur
gekniffen und bist abgehauen.

Hey, Vishous, wenn du in den Spiegel schaust,
fragst du dich manchmal, was dein Papi jetzt von
dir denken wiirde?

Woo-ho0o .. okay.

Ich glaub es wird Zeit, nen Gang,
runterzuschalten. Lassiter, verpiss dich,
verdammt nochmal!

Und wenn duin den Spiegel schaust, fragst du
dich, wo deine Frau wohl geblieben ist?

Dafiir bekommst du noch ein kleines Geschenk
mit der Post, Vampir.

Vishous, Rhage - verlasst das Forum.
SOFORT.

Lassiter, ich hab Neuigkeiten fir dich, Kumpel.
Du machst dir gerade keine Freunde, Arschloch.
Und ein Typ wie du hat doch schon genug
Leute, die seinen Kopfam liebsten auf ner
Strange prisentiert bekimen.

‘Wir schlieRen uns da gerne noch an.

‘Wenn du noch ein Sixpack Feinde willst, mach
nur weiter so.

OEBPS/ward_9783641044343_oeb_088_r1.jpg

OEBPS/ward_9783641044343_oeb_103_r1.jpg

OEBPS/ward_9783641044343_oeb_061_tab.gif
Rhage
Vishous
Rhage

Vishous
Vishous
Vishous
Vishous
Vishous

Vishous

Rhage

Vishous

Rhage

Mach schon.

atmet tef durch *zogert*
MACH SCHON!

e libe i

Ich liebe sie.

Ich liebe sie!

Ich liebe siel!

Ich liebe sie!!!!

holt tief Luft
ICH LIIIIIEEEBEEEE SIE

Gut gemacht, Bruder.
Lass ihn los, Z.

*legt V die Hand auf die Schulter und
seine Stirn an die von V*

Gut gemacht, du Glicklicher ...

Diesen Kampf hab ich gern verloren ...
titschelt Rhages Hals

Das soll jetzt keine Beleidigung sein
aber du brauchst dringend ‘ne Dusche.

OEBPS/ward_9783641044343_oeb_126_r1.jpg

OEBPS/ward_9783641044343_oeb_061_r1.jpg

OEBPS/ward_9783641044343_oeb_106_tab.gif
s Female*™* Ich weiR nichi. Ich bin gekommen um ... nun ja,
ich wusste, dass er vereizt ist.

Vishous Es scheint, Lassiter hat unerwartete Freunde.

wiokFemalex* Dasselbe wiirde ich auch iber dich sagen, Vampir.
Wie wurde er verletzt?

Vishous Aus vollig unklarem Grund. Die Kuugel war
cigentlich fiir unseren Konig Wrath gedacht.
‘Wahrscheinlich waren s Lesser.

wexemale** Das entspricht seinem Ehrenkodes, und erist
gezwungen, fiir die Rechischaffenen einzustehen.

Vishous Ja Klar, ab jetzt kommt er auf meine
Weihnachtskartenliste.

‘Weift du, wo er hin sein konnte>

wiokFemale* Nein. Dem Blutverlust nach .. nicht weit. Auferdem
it es heute bedeckt, und er braucht Sonnenlicht,
wm zu isberleben, besonders, wenn er verletzt st

Zsadist Jemand, der so schwer verletzt i, bewegt sich
nur, wenn er muss.

‘Wahrscheinlich jagt ihn noch jemand, und
erist clever genug, sich zu verstecken.

Wir werden ihn nicht finden.

Vishous Ja, er wird sich verborgen halten.
#Jisst die Waffe sinken und wendet sich an Female*

OEBPS/ward_9783641044343_oeb_004_r1.jpg

OEBPS/ward_9783641044343_oeb_077_r1.jpg

OEBPS/ward_9783641044343_oeb_112_tab.gif
Wrath

Vishous

Ich kann jetzt nicht weiterposten.
Ich kann jetzt echt nicht weiterposten.

loggt sich aus

‘Wrath? Komm schon, Wrath
Mist.
Cop, halt die Stellung. Ich bin gleich wieder da .

OEBPS/ward_9783641044343_oeb_010_r1.jpg

OEBPS/ward_9783641044343_oeb_109_r1.jpg

OEBPS/ward_9783641044343_oeb_059_tab.gif
Vishous

Butch O'Neal

Phury

Wrath

Rhage

Vishous

singt und hiipft zum wummernden Beat
*shakes his moneymaker®

zeigtauf die Riickenaufschriftseines Shirts
Stimmt doch, oder?!

Wer ist deine Mama?

kaut auf dem verdammten Pfirsich herum
wiinschte, es wire Rhages verdammter Arm*
Hau rein, Phury!

wirft Wrath eine Super Soaker zu*
legt mit seiner Wasserwunme los

tsich iiber V¥

*Pfirsichsaft ergi

fingt die andere Super Sozker
*spritzt V ordentlich mit Phrsichsaft voll

immer noch singend

*dreht sich um und lisst den Bademantel
ganz zu Boden fallen* *quer tiber den Hintern
steht geschrieben*

PANTOFFELHELD

#wiinscht alle seine Briider zum Teufel
muss sich aber dabei totlachen

#wackelt mit dem Hintern wie ein Irrer*

OEBPS/ward_9783641044343_oeb_001_tab.gif
Alter
‘Trat der Bruder-
schaft bei:
Groke:

Gewicht
Haarfarbe:
Augenfarbe:
Unverinderliche
Kennzeichen:

Anmerkung;

343

Das it eine lange Geschichte
2,05 Meter

124kg

schwarz, glat, lang
blassgriin

Titowierungen auf beiden Unterarmen
stellen seine kénigliche Abstammung dar;
das Mal der Bruderschaft auf der Brust;
den Namen Elisabeth in der Alten Spra-
che quer iiber die Schulterblatter in die
Haut geritzt.

schwaches Sehvermbgen — Augen hy-
perempfindlich gegen Licht, wahrschein-
lich aufgrund seiner reinrassigen Abstam-
mung

OEBPS/ward_9783641044343_oeb_044_tab.gif
Rhage

Wrath

Vishous

Ehlich gesagt,ich glaube e hypnotisiert
sie. Ich meine, welche Frau, die noch alle
‘Tassen im Schrank hat, wiirde sich freiwillig
darauf einlassen? Besonders mit einem
‘Typen, der so "ne uble Visage hat wie V -
noch dazu mit solchen Fusseln um den
Mund?

Rasierer sind so teuer auch wieder nicht.
‘Wenn er sich nicht so viel Hardware fux
seine Rechner kaufen wiirde, konnte er sich
auich mal ‘nen Mach s leisten. Aber vielleicht
braucht er ja auch was Stirkeres, etwas

mit mehr PS. Notiz: Wrath sagen, er mige
Vs Taschengeld erhohen, damit er sich einen
Rasenmiher fiir das Gestriipp in seinem
Gesicht kaufen kann.

Mann, endlich bin ich drin. Hitte nicht gedacht,
dass das funktioniert.

Okay, jungs, solliet ihr nicht pennen? In drei
Stunden gibt es das Erste Mahl. Also hort auf,
euch gegenseitig einen runterzuholen und
schlaft ne Runde. Wir haben eine lange Nacht
vor uns.

Bei allem Respekt, Herr .. ich kriege sowieso
nicht viel Schlaf.
Ihrwisst schon ... Butch halt mich wach.

Und ich mag mein Ziegenbrtchen. Hab es
mir so vor "niem Jahr wachsen lassen, und die
Frauen haben sich noch nie beschwert.

OEBPS/ward_9783641044343_msr_cvt_r1.jpg
BLACK BACGER

OEBPS/ward_9783641044343_oeb_094_r1.jpg

OEBPS/ward_9783641044343_oeb_016_tab.gif
Lieblings-
Fernschsendung: Habe ich nicht wirklich.

Zuletzt im

Fernsehen geschen: Die Simpsons - die mag ich iibrigens

Zuletzt gespielt: Monopoly mit Wrath

Grokte Angst: Aufzuwachen und festzustellen, dass all
das nur ein Traum ist.

Grote Liebe: Bella

Boxershorts oder Slip: (nicht ausgefilly)

Uhr: Timex — ich mag’s praktisch.

Auto: Porsche g1t Carrera 45, dunkelgrau - wie
gesagt,ich mag's prakisch.

Um welche Uhrzeit

fiillst du das hier aus? Mitternacht (habe heute Nacht frei)
Wo bist dugerade? Im Biiro des Trainingszentrums

Washastduan? (nicht ausgefill)
Was hast du sonst

nochim Schrank? (nicht ausgefilly
Deine letzte

Mahlzeit: Granny Smith
Beschreib deinen

letzten Traum: (nicht ausgefully

Coke oder Pepsi? Coke
Audrey Hepburn oder

Marilyn Monroe> Komm schon, das st doch licherlich.
Kirkoder Picard? Wer?

Football oder

Baseball> Sport langweilt mich.
Scharfites Korperteil
einer Fraw: Geht nur Bella was an.

Was war das Erste,

was du zu deiner

Shellan gesagthast? »Ich weif ja. nicht, warum du hicr bist.
Aufer, um mir mein Training zu ver-
sauen.«

OEBPS/ward_9783641044343_oeb_033_tab.gif
Zuletzt gelesenes
Buch:

Lieblings-
Fernsehsendung:

Zuletzt im
Fensehen gesehen:

Zuletzt gespielt:

Grokte Angst:

Grote Libe:
Lieblingszitat:
Boxershorts oder Slip:
Uhr:

Auto:

Um welche Uhrzeit
fllst du das hier aus?
Wo bist du gerade?
Was hast duan?

Was hast du sonst
noch im Schrank?

Deine letzte Mahlzeit:

Mein allerschonstes Geschichtenbuch von
Richard Scarty (Nalla vorgelesen)

CS1 oder Dr. House; und natiuich der
Sportkanal

Irgendeine schrottige Columbo-Folge mit
Butch (eigentlich war sie ganz gut, aber
sag ihm das blog nicht)

Blinde Kuh - rate mal, wessen Augen ver-
bunden waren

Habe keine Angst mehr. Ich habe das
Schlimmste schon erlebt, jetzt kann mich
nichts mehr schocken.

Denk mal ganz scharf nach.

»Rhage ist ein Flachwichser.«
Unterwische von Commando

schwarze Nike Sport

Escalade, schwarz, teile ihn mir mit dem
Bullen

9:42 morgens
In der Hohle vor dem Computer
Ledermaske, Ballknebel, Handschellen,
Latexanzug und einen Metallclip, dessen
‘genaue Position ich dir nur verrate, wenn
du mich ganz nett bittest. Nur Spag.
Schwarzes enges Shirt und Trainings-
hosen

Lederhosen, T-Shirts, Stiefel und Waf:
fen.

Ich hab Rhage gerade den Kopf abgebis-
sen. Zahlt das?

OEBPS/ward_9783641044343_oeb_148_r1.gif
X

OEBPS/ward_9783641044343_oeb_027_tab.gif
Alter:
‘Trat der Bruder-
schaft bei:
Groke:

Gewicht
Haarfarbe:
Augenfarbe:
Unverinderliche
Kennzeichen:

Anmerkung;

304

1739
1,98 Meter

18 Kilo

schwarz

weif mit marineblavem Rand

Narbe der Bruderschaft auf der linken
Brust; Tattoo auf der rechten Schlife; Ti-
towierungen in der Leistengegend und
an den Oberschenkeln; Jane in der Alten
Sprache quer iber die Schultern geritat
Teilweise kastriert. Trigt immer einen
schwarzen Handschuh an der rechten
Hand. Spitzbirtchen.

Vishous st der Sohn der Jungfrau der
Schrift und fiihrt deshalb ihre Glut in der
rechten Hand - die eine michtige Ener-
gie darstellt, mit der er groe Zerstorung

OEBPS/ward_9783641044343_oeb_050_tab.gif
Vishous
{wieder in der
Hale, postet
anf Rhages
Account)

Rhage
(insenem
Schlafimmer)

Vishous

Hil Ich heiRe Rhage .. ©

Ich habe, was Gesichtsbehaarung betrifft, einen
‘neuen Trend gesetat.

Esist total COOL, nur eine Augenbraue zu haben.
Esist total SEXY, nur eine Augenbraue zt haben.

Es wirkt total INTELLEKTUELL, nur eine
Augenbraue zu haben.

Kommt! Macht es mir alle nach!
1. Er hat mich auRer Gefecht gesetzt, der Arsch!

Sonst hilte ich ihm sein Ziegenbrtchen
abrasiert.

2. Meine Haare wachsen sowieso total schnell
nach. In ein paar Tagen ist lles wieder beim Alten.

3. Auch wenn ich den ganzen nachsten Monat
‘damit beschaftigt bin, das bekommt er so was
von zuriick.

Rhage! Was ist denn mit deiner Augenbraue
passiert?

‘Warum ist sie ... weg?
Bist du beim Rasieren abgerutscht?
Hey ... kann ich dich was fragen?

Fiihlt es sich komisch an? Ich mein, schwerer
auf einer Seite vielleicht?

OEBPS/ward_9783641044343_oeb_076_tab.gif
Vishous

Butch O'Neal

J-R. Ward

Vishous

Rhage
Butch O'Neal

Wrath

Beth Randall

Wrath

Und darin war eine .
RICHTIG SCHLECHT GEDICHTETE
HANDGEMACHTE KARTE MIT SPITZE
DRAN?

Du kannst mich mal.

Es war wohl eher eine Cyndi Lauper Greatest
Hits-CD.

Kann ich jetzt bitte weiterarbeiten.

Halt die Luft an, Challa
NEIN.

NEIN.
NEIN.

Ja.

Das ist ein Befehl.

EGAL! Er kniete also mit der roten Schatulle
vor mir, und darauf stand Chanel.

Ex machte sie auf.
BloR ein Paar Rubinohrringe. Kein groRes
Ding,

Hab ihr gesagt, dass ich sie liebe und bla bla bla.
Okay, also zuriick z1..

OEBPS/ward_9783641044343_oeb_138_tab.gif
Fritz

Wrath

Wrath

#lasst zehn Doggen in tadellosen Livrees in
einer Reihe antreten*

*achtet darauf, dass alle ein Silbertablett mit
Kristallglisern voll Dom Pérignon "98 in der
Hand haben*

*lisst weitere zehn Doggen antreten, die
Tabletts voll mit ciner Auswahl an Fruchtsifien
und Mineralwasser tragen*

fishrt die Doggen hinaus in die Halle
*iiberwacht die Doggen, wie sie allen - auch
den Cellie-Gasten - Getrinke anbieten
nimmt ein Glas und zieht Beth an sich

fliistert ihr ins Ohr Ich kann es kaum
erwarten, mit dir allein zu sein .*

*dann erhebt er sein Glas und ruft laut
in die Runde*

Erheben wir die Gliser!

“wendet sich an Phury, Cormia, die Briider,
ihre Shellans und die versammelten Cellies
Ein Hoch auf das Paar.

in Alter Sprache

Lass ihre Last leicht sein,

und ihr Gliick ibermaRig

Das Schicksal blicke voll Wohlwollen
auf ihren gemeinsamen Weg. >

OEBPS/ward_9783641044343_oeb_049_r1.jpg

OEBPS/ward_9783641044343_oeb_093_tab.gif
Leebrayas

(Administrator)

Vishous
in der Hahie)

Lassiter

Vishous
Lassiter

Vishous

Lassiter

J-R. Ward

Vishous

Lassiter

Vishous

Jetzt wird's SPANNEND ...
greift zum Popcornt

Sorry, Arschloch, aber sie ist beschiftigt.
ABFLUG.

Beschfiigt, aha.
Wohl mit dir?

Fiir dich st sie immer beschaftigt. Kapiert?
Das werden wi ja schen.

Viel Gliick.
Und jetzt AB.

Oh, ich denke, ich bleibe. Warum haust du
nicht einfach ab?

Wie gesagt, wir besprechen das ein andermal.
Mir fallen schon die Augen zu und ich muss .

Nicht bosse gemeint, Challa. Aber du wirst
gar nicht erst gefragt.

Lassiter, erinnerst du dich an das Grab>

Ja.

Was ist damit?

Da treffen wir uns.

OEBPS/ward_9783641044343_oeb_066_r1.jpg

OEBPS/ward_9783641044343_oeb_083_r1.jpg

OEBPS/ward_9783641044343_oeb_090_tab.gif
Butch O'Neal *hort auf, mit dem Loscher herumzu-
sprithen*

hit tropfende Gerausche
riecht Rauch
Verdammter Scheif

Vishous wischt sich das Gesicht mit der Hand ab*
schaut seine Briider an

*fasst sich plotzlich wieder und wird ruhig
‘wie ein Roboter*

blickt zu Rhage hiniiber
Bist du okay? Ich hab dich ganz schon
geschubst,

Rhage Ja, mir geht's gut. Ich bin .. ah .. ja

streckt die Hand aus

Vishous Fass mich nicht an. Keiner fasst mich verdammt
‘nochmal an.
Ich gehe jetzt in den Trainingsraum.

Ich....ich geh jetzt erst mal runter und nach dem
‘Training mach ich den Mist hier sauber.

*verlasst das Zimmer und verschwindet in
Richtung Tunnel

Zsadist *folgt ihm kommentarlos in den Tunnel*
schaut V nach

OEBPS/ward_9783641044343_oeb_038_r1.jpg

OEBPS/ward_9783641044343_oeb_091_r1.jpg

OEBPS/ward_9783641044343_oeb_082_tab.gif
Lassiter

Rhage

Wrath

Phury
(inscinem
Schlafzimmer)

Lassiter

Phury

Lassiter

Ja. Stell dir vor.

‘Wie steht's, groRer Krieger? Ach, warte, ich
Kanris mir vorstellen. Wie viele Tussis hast du
denn diese Woche flachgelegt, Rhage?

Eine. Nur eine. Und tibrigens: Fuck offl

Mann, das ist zu abgefahren.

1oL

Also, Lassiter, dein reizender Aufirit hier,
lisst mich vermuten, dass du irgendetwas von
uns willst.

Falls s sich nicht um eine Stichwunde oder
ein paar gebrochene Knochen handeln sollte,
weiR ich nicht, ob wir in der Stimmung sind,
deinem Anliegen zu entsprechen.

Mann .. ich halt's nicht aus.

Deshalb lebst dut auch enthaltsam, was?

Und Wrath, zur Holle, Vampir ... wir provozieren
uns doch immer gegenseitig. Wir haben doch
schon immer Ol ins Feuer gegossen.

‘Wie geht's deiner Tussi? Ist sie noch immer
verschwunden?

HALT SIE DA RAUS.

OEBPS/ward_9783641044343_oeb_124_r1.jpg

OEBPS/ward_9783641044343_oeb_015_r1.jpg

OEBPS/ward_9783641044343_oeb_038_tab.gif
Zuletzt gesehener

Film: Wias ist mit Bob? Mit Bill Murray
Zuletzt gelesenes
Buch: Horton hért in Hiu! Von Dr. Seuss (Nalla

vorgelesen)

Lieblings-

Fernschsendung: Hab nicht wirklich eine Lieblingssendung -
ich habs's nicht so mit Fernsehen.

OEBPS/ward_9783641044343_oeb_147_r1.gif

OEBPS/ward_9783641044343_oeb_101_r1.jpg

OEBPS/ward_9783641044343_oeb_074_tab.gif
Rhage Hor mal, GIRLS JUST WANNA HAVE FUN,
dusschaumst auch nicht gerade vor Testosteron
iber, was?

Vishous Wenigstens schreib ich mir nicht LIEBESKAFER
auf den Hintern!

Butch O'Neal OH MEIN GOTT OHMEINGOTT
OHMEINGOTT OHMEIN GOTT ...
Ich lach mich tot!
#Klopft sich auf die S chenkel*

Rhage Ich schwre, ich stopf dir mit deiner
Liebeskarte das ...

Mary Luce Rhage, jetzt werd mal nicht ausfallend.
Also, Beth, was hat Wrath gemacht?

Wrath Gar nichts,

Es war eine Nacht wie jede ...

Beth Randall Eine Nacht wie jede andere?
Das ware mir allerdings neu.

Soweit ich mich erinnere, hast du vorher
noch nie diese Rosenblitter-auf.dem. Bett-
Nummer abgezogen.

Vishous *bricht in schallendes Gelichter aus*

Oh Mann, hast du wirklich Rosenblitter auf
dem Bett verstreut?

OEBPS/ward_9783641044343_oeb_127_tab.gif
Fritz *koordiniert die Doggen mit ihren Tabletts*
{inder Hall) xgchenkt Wodka nach*
versieht die Spinatcrépes mit Garnierung
schaltet den Schokoladenbrunnen an

Wrath SCHOOOON.
Die Halle ist bereit.
zieht Beth an sich Komm, Liclan, gib mir
einen Kuss.

Fritz *zu den Cellies*
Verehrte Giste, bitte greifen Sie zu - essen Sie,
trinken Sie und seien Sie fiohlich!

Beth Randall *schmiegt sich in Wraths Arme*
Exinnerst du dich an unsere Zeremonie?

Wrath Immer.
*kilsst sie¥

Fritz *kiimmert sich darum, dass die Dogaen
Exfrischungen verteilen*

ist bemiiht, dass alles perfekt abliuft

OEBPS/ward_9783641044343_oeb_021_r1.jpg

OEBPS/ward_9783641044343_oeb_119_tab.gif
Vishous

Vishous

Lassiter

Vishous

Lassiter

Vishous

Lassiter

Vishous

*dreht Lassiter auf den Riicken und untersucht
seine Wunde*

Mann, der Lesser hat ins Schwarze getroffen.
Aber du Arsch hast natiirlich Gliick.

legt seine Hand direkt auf Lassiters Brust
Aufwachen.

LEUCHTENDE EXPLOSION

atmet réichelnd

biumt sich auf

fillt auf den Hintern

Netter Wecker, oder?
schnappt nach Luft

greift wieder nach der Arzttasche

Jetzt miissen wir zusammenarbeiten, okay? Ich
muss mir jetzt deine Wunde genauer anschauen.

Nicke, wenn du mich horen kannst und
verstehst, was ich sage.

*rocheltr

auRer Atem Junge, du riechst wie ein
Friseursalon, wenn du stirbst, weit du das?

*Nachisicht enthillt Schusswunde im linken
Lungenfliigel*

OEBPS/ward_9783641044343_oeb_044_r1.jpg

OEBPS/ward_9783641044343_oeb_067_r1.jpg

OEBPS/ward_9783641044343_oeb_070_tab.gif
Butch O'Neal

Vishous
(in Butchs
Schlafzimmer)

Das hast du doch jetzt nicht wirklich
gemacht>

Du hast nicht gerade Cyndi Lauper
verteidigt!

LOLOLOLOLOLOLOLOLOLOLOLO-
LOLOLOLOLOLOLOLOLOL ...

Ringt an zu heulen
Ich pacKs nicht. Das halt ich nicht aus.
‘Wi tief kann man sinken?

V2 Wohin gehst du>

Hey, V!.... Mist ...

“*hilt ein rotes Papierherz mit fein siuberlich
angeklebter Spitze daran hoch®

“liest die verschnorkelte Schonschrift darauf
vor

Meine licbste Marissa,

Keine gekaufie Karte konnte sagen,
keine E-Card nur gelinde,
was ich fiir dich empfinde.

Ich bastelte diese Karte.

Mein Herzblut steckt darin.

Ich sag’s nicht nur dabin:

Ich licbe dich. Ich brauche dich. Ich will dich.
Ich bin fir immer dein

In Liche,

Butch

OEBPS/ward_9783641044343_oeb_104_tab.gif
Zsadist

Vishous

Zsadist

Vishous

Zsadist

Vishous

Zsadist

*V geht auf das Haus zu. Leise bewegt er
sich iaber das noch regennasse Gras. Die Luft
riecht nach Pinien und Erde .. und nach etwas
anderem.*

schilttelt den Kopf

hat seine SIG Sauer im Anschlag

'WARTE. WAS ZUR HOLLE IST DAS

Alles cool. Die riechen so, wenn sie bluten.
ruft Lassiter? He, Lutscher, lebst du?

Es riecht wie ...
WAS IST DAS DA AM BODEN, VERDAMMT?

Thr Blut ist silbern ... nicht anfassen.
Lassiter?

*dringt weiter ins Haus vor. Drinnen gibt
es keine Mabel, und es ist kalt, obwohl die
Nachtluft draufen mild ist.*

Er scheint den gleichen Innenarchitekten
zuhaben wie ich.

hilt inne *schaut iiber die Schulter zuriick
Seit wann hast du denn Humor>

Ich wiirde Ja sagen: Geh mir nicht auf den Sack.

‘Aber das habe ich ja schon gesagt. Also
beschrinke ich mich auf einen Klassiker.

OEBPS/ward_9783641044343_oeb_136_r1.gif

OEBPS/ward_9783641044343_oeb_007_tab.gif
Bevorzugte Waffe:
Beschreibung:

Partner von:

tie, die bei Stress zum Vorschein kommt.
Mittlerweile hat er inen gewissen Grad
an Kontrolle iber sein Alter Ego erlangt,
das nur von seiner Shellan gezihmt wer-
den kann.
seine Bestie
Je néher der Kerl kam, desto mehr spiirte
sic ctwas an ilm, was trotz seines blenden-
den Ausschens nich so ganz ins Bild passen
wolle. Etwas ... Animalisches. Er hatte cin-
Jach eine andere Haltung als normale Men-
schen.
Unm genau zu sein, bewegte er sich eher wie
cin Raubicr,dic massigen Schulern beweg-
tem sich geschmeidig, der Kopf drehic sich
von ciner Seite zur anderen, suchte scine
Ungebung ab. Sic hatte das ungute Gefiih,
dass er den ganzen Laden hier mit bofen
Hainden zerkriimeln konnte.

~ Bwice Lieos, Se
Mary Madonna Luce

OEBPS/ward_9783641044343_oeb_027_r1.jpg

OEBPS/ward_9783641044343_oeb_050_r1.jpg

OEBPS/ward_9783641044343_oeb_023_tab.gif
Deine letzte Mahlzeit:

Beschreib deinen
letzten Traum:

ist von verschiedensten Designern wie
Pal Zileri, Etro, Diesel, Nike, Ralph Lau-
ren, Affliction ~ ich bin ja kein Snob.
Mein gestrickies Zeug ist von Lochcarron
of Scotland. Phury und ich, wir verglei-
chen uns gern, was das duRere Erschei-
nungsbild betrifit ~ und wir konkur-
rieren. Fritz hilft uns, die Sachen zu
besorgen. Er fahrt nach Manhattan und
Kauft fir uns ein - Klamotien, die wir
bestellt haben, aber manchmal bringt
er auch einfach etwas mit, von dem er
denk, es konnte uns gefallen. Er kiim.
mert sich auch um unsere MaRanfer
gungen. Fiir handgenahte Hemden, An-
ziige und Hosen haben wir bei ein paar
Liden Modelle von uns stehen, an denen
die Sachen abgemessen werden. Also,
wenn mich das Tragen von schner Klei-
dung metrosexuell macht, dann bitte
schon. Aber ich zieh trotzdem jede Nacht
los, um ein paar Leuten in den Arsch zu
treten. Also Vorsicht!
Buttermilchpfannkuchen mit Butter und
Ahornsirup und eine Tasse Kaffee. Mit
Rhage. In seiner Gegenwart fiible ich
mich immer wie ein Fliegengewicht,
wenris ums Essen geht. Der Kerl konnte
locker ein Rudel Wolfe unter den Tisch
futiern

Der handelte von einem Zug, der in einen
langen, dunklen Tunnel einfuihr. Immer
wieder, Was das bedeutet, musst du selbst
rausfinden.

OEBPS/ward_9783641044343_oeb_107_r1.jpg

OEBPS/ward_9783641044343_oeb_142_r1.gif

OEBPS/ward_9783641044343_oeb_066_tab.gif
J-R. Ward

Hile)

Butch O'Neal

Vishous

Butch O'Neal

Vishous

Also
‘Wie immer hatte ich mal wieder Unrecht.
Vs Buch wird fetter als das von Butch.

Im Moment wiirde ich tippen, dass das
Manuskript um die Goo Seiten haben wird.
Butchs hatte nur 582 oder so.

seufz

Der Cop kann einpacken.

GroRer bedeutet nicht unbedingt besser, Mann.
Sagte der Bleistift zum Baseballschliger.

Vielleicht wirst du ja einfach nur fett. Ich meine,
jetzt wo du verliebt bist und son Quatsch.
Wahrscheinlich bist du einfach nurn Wasch-
Iappen geworden, traumst vor dich hin und
ftterst Bonbons.

Klar, deshalb auch die ganzen Lindt-
Schokoladenpapierchen rund um dein Bet,

Wo wir gerade iiber Bonbons reden, erzahl
doch mal, was du Marissa zum Valentinstag
geschenkt hast.

OEBPS/ward_9783641044343_oeb_120_tab.gif
Lassiter

Vishous

Lassiter

Vishous

Lassiter

Vishous

Vishous

Lassiter

richelt
hebt langsam die Hand
#streckt den Mittelfinger aus*

#rochelts

lacht schallend
Okay, Goldlsckchen, ich kann die Kugel

sehen. Ich werde sie jetzt entfernen. Danach ist
cine Heilung dran. Und dann vernahe ich die
Wunde.

*rochelt

heiser Ich habe sie nicht rausbekommen.

Ja, es st schwer,sich selbst zu operieren.
ziickt Pinzette

Das wird jetzt verdammt wehtun ...

FUCK

#arbeitet ruhig weiter*

Lassiter windet sich am Boden

Hab sie.

Jetzt bist du dran.

s ZENSIERT bk

OEBPS/ward_9783641044343_oeb_096_r1.jpg

OEBPS/ward_9783641044343_oeb_033_r1.jpg

OEBPS/ward_9783641044343_oeb_079_r1.jpg

OEBPS/ward_9783641044343_oeb_135_tab.gif
Phury

Tohrment

John Matthew

Tohrment

Lassiter

*hilt den Kopf gesenkt, da ihm Trinen in
die Augen treten, wenn er daran denkt, was
er gerade erleben darfund was Tohr verloren
hat*

*riuspert sich
wirfteinen Blick zu Cormia hiniiber*
*sagt mit rauer Stimme¥ Cormia. Thr Name
ist ... Cormia.

zieht mit zitternder Hand einen Dolch

verlagert sein Gewicht*

stiitzt Toh, as er sich hinunterbeugt*

atmet schwer
“nimmt alle Kraft zusammen*

#ritzt in einem Zug einen perfekt geschwun-
genen Buchstaben in der Alten Sprache*

A

*beobachtet wie John Matthew Tohr zu einem
Stuhl hiniiberfithrt*

blickt an die Decke

*sieht das verschwommene Bild von
‘Wellsie und ihrem ungeborenen Kind, die
auf die Zeremonie herunterschauen*

nimmt Augenkontakt mit Wellsie auf

OEBPS/ward_9783641044343_oeb_118_r1.jpg

OEBPS/ward_9783641044343_oeb_054_tab.gif
#schliipftin den schwarzen
Seidenbademantel*

*joggt zur Tur
et sie*
Ohhhhhhhhhhhhhhhhhhhhhhhhhhhhhhhhh,
.

Dasistes!

Fritz mit einem Ghettoblaster 50 groR wie

Chicago*

‘Wir sind so weit. Wir konnen jetzt zur Hohle
gehen, Sire.

Hichelt So ein SpaR!

Rhage *Klopft Fritz auf die Schulter
Gut gemacht!
eilt hinaus in die Halle
pfeift auf zwei Fingern
schreit LOS GEHT'S!

hort das Pfeifen
Was zur Holle?

springt auf

“*rennt aus dem Arbeitszimmer*
bleibt abrupt stehen

OH SHIT! *bricht in Lachen aus*

OEBPS/ward_9783641044343_oeb_097_tab.gif
Zsadist

Wrath

Beth Randal

Zsadist

Wrath

Beth Randall

Wrath

Vishous

ICH BEGLEITE IHN.

Verdammt.

Ist Z genehmigt, Lielan?
Absolut genehmigt, sofern er voll bewaffet ist.

WAS SOLL DENN DAS?

ALS WURDE ICH DA IN BALLETTSCHUHEN
AUFTAUCHEN

#bricht in Lachen aus*

#schiebt die Sonnenbrille hoch und reibt sich die
Augen*

Fein. Zum Teufel nochmal.

Und Beth .. ich hab dir gegeben, was du wolltest.
Wie wir's, wenn du jetzt in mein Arbeitszimmer

kommst und mir gibst, was ich will2

Wie wir's, wenn du dich mit Vishous versshnst
und dann zu mir kommst.

v

Schnell, tu deinem Bruder einen kleinen
Gefallen.

Wir sind doch wieder cool, oder?

Nun jaaaaza ...

OEBPS/ward_9783641044343_oeb_011_tab.gif
Das Romantischste,
was du je fiir sie
getan hast:

Das Romantischste,
was sie je fir
dich getan hat:

habe ihr vor unserer Zeremonie einen
Verlobungsring gekauft. Sie it ja schlieR-
lich ein Mensch, und die machen das
eben so. Es ist ein Diamantring; fiir
meine Mary ist das Beste gerade gut
genug. Das Ding hat sieben Karat. Abso-
lut rein. Fritz hat ihn fiir mich in Man-
hattan besorgt. Als ich ihn ihr schenkte,
hat sie sich schon sehr gefreut und sich
bedank, aber jetzt liegt er in der Schub-
lade. Was sie dann am Finger hat? Einen
einfachen Goldring. V hat fur jeden
von uns einen gemacht, weil, wie gesagt,
Mary st ein Mensch, und sie wollte, dass
wir nach der Zeremonie einen Ehering
tragen. Komisch, ich habe dieses ganze
Eheringgetue nicht verstanden, bis ich
dann selbst einen hatte. Ich mein, wir
Vampire zeigen, dass wir gebunden sind,
indem wir uns den Namen unserer Shel-
lan in die Haut ritzen lassen. Aber der
Vorteil an einem Ring ist, dass ihn alle
sehen konnen, auch wenn man kom-
plett angezogen is. Ich trage meinen im-
mer - auRer wenn ich drauRen bin und
kampfe.

Die Rose scheint sie ziemlich gut gefun-
den zu haben. Ich sag dir, wie sie mich
angesehen hat ...

Die Art und Weise, wie sie sich fiir die
Rose bei mir bedankt hat.

OEBPS/ward_9783641044343_oeb_009_r1.jpg

OEBPS/ward_9783641044343_oeb_085_r1.jpg

OEBPS/ward_9783641044343_oeb_069_tab.gif
Rhage

Butch O'Neal

Rhage

Vishous

Rhage

Naja, da war der Absatz von wegen: Rhage
ist s0 schin, ich winschte ich ware nur halb
soscharfwie er.

Aber ich schweife ab.

Ratet mal, was er gekritzelt hat?

ICH VERLIERER.

Nein, warte!

‘WO IST JANE?

Oder noch besser:

MEHR TASCHENTUCHER.

Weil er heult ja wie ein Baby, wenn sie nicht
daist.©

Nein! TRUE COLORS!

Ich sag euch, der Typ steht auf Cyndi Lauper.

Und wisst ihr, was als Nachstes passieren wird?
Ex Ioscht al seine Jay-Z und Pac-Tunes und ladt
sich statidessen Barry Manilow und die BeeGees
runter

Kein G-Unit mehr fiir V. Von jetzt an gibt's Easy
Listening fir ihn.

Lauper hat NICHTS mit Disco zu tun!

Oh ... nein?

Verdammt nochmal! >

OEBPS/ward_9783641044343_oeb_094_tab.gif
Wrath
(im Arbeits
zimmer)

Lassiter

Wrath

Lassiter

J-R. Ward

Wrath

Hi, V. Erinnerst du dich an mich? Ich bin dein
Bruder. Dein Konig.

Olay ... gut,ich scheine deine Aufimerksamkeit
zu haben.

Jetzt verzieh dich verflucht nochmal aus dem
Forum und komm in mein Arbeitszimmer.
SOFORT.

Vishous. Ich werde da sein. Eine Stunde vor
Tagesanbruch.

‘Wenn du Eier hast, lisst du dich auch blicken.
War ja schlieRlich deine Idee.

Lassiter, du checkst wohl nie, wann du besser
aufhoren solltest, was?

Ich habe etwas, das du willst, Vampir.
Etwas, das dir fehlt

Also sei besser nett zu mir, Arschloch.

Du hast doch bloR Schiss, dass dem Kleinen
‘Wichser hier, diesem FREAK, etwas passiert.

Ich bin miide .. kann ich jetzt

Ich werde da sein.
Eine Stunde vor Sonnenaufgang.

Und kein Scheig. Ich bin dazu imstande
und bring dich um, nur, weil du mich so
langweilst.

OEBPS/ward_9783641044343_oeb_078_r1.jpg

OEBPS/ward_9783641044343_oeb_026_tab.gif
Dein bester Freund
(abgeschen von
deiner Shellan):
Wann hast du
zuletz geweint?
Wann hast du
zuletzt gelacht?

‘Vishous, dann Rhage. Und Phury auch.
Ich weine nicht. Niemals.
Gerade erst, als V Nallas Windeln ge-

‘wechselt hat. Dafiir krieg ich sicher wie-
der aufs Maul, aber es war so - Au!

OEBPS/ward_9783641044343_oeb_051_r1.jpg

OEBPS/ward_9783641044343_oeb_051_tab.gif
Rhage

Vishous

Rhage

Mary Luce
faus ihrem
Schlafzimmer)

Ja Mar .. mach dich nur lustig, solange du dich
noch in der Hohle verkrochen hast.

Ich erwische dich schon noch. Wenn du
am allerwenigsten damit rechnest, werde ich
zuschlagen.

‘Willst du mir etwa drohen?

Denk dran .. du konntest auch noch die
andere verlieren ...ich meine, ein Unfallist
schnell passiert .

#lacht 50, dass man es kaum tippen kann*

#versucht, ernst zu bleiben*
#schafft es nicht - fangt an sich totzulachen*

Mann! Wie konntest du mir das antun? Ehrlich,
ich sehe aus wie ein verdammter Freak!

Hier auf dem Forum sind doch bestimmt 'ne
Menge Frauen, oder? Ich meine ... wir sind doch
einige hier (im Gegensatz zu Kerlen, die wirklich
BIZARRE Ausdrucksformen haben) .

Die beiden Pappnasen sind eigentlich totale
Langweiler, das Einzige, was sie halbwegs
interessant macht, ist, dass sie sich stindig
gegenseitig verarschen ~ich meine ... hr glaubt
es nicht, wie oft das hier vorkommt,

TOTALE IDIOTEN!

*haut Rhage auf die Finger, der den Arm um
ihre Taille legen will* Nichts da, ich tippe! >

OEBPS/ward_9783641044343_oeb_086_tab.gif
Cellie x

J.R. Ward

Lassiter

Vishous

Lassiter

Vishous

Lassiter

Hil Ich bin ganz neu hier und frage mich, in
welcher Reihenfolge die Biicher erscheinen.
Wer kommt nach Butch? Ich habe dazu keinen
Link gefunden, aber falls es schon besprochen
wurde - mein Pech!

Ich will UNBEDINGT Blays und Qhuinns
Geschichten schreiben.
Mjam!

Und was ist mit meiner?

Sory, aber sie hat keinen Bock auf
deinesgleichen.

Bist du dir da so sicher?

Oder hast du etwa Angst, dass sie dich dann
vergisst?

Ja, genau. Weil du ja SO interessant bist.
‘Was st mit deinem Auto?

Uuups .. ich meine deinen Haufen

Metallschrott.

Unterste Schublade, Vampir. Aber von dir
hatte ich auch nichts anderes erwartet,

Sich feige anschleichen und meine Bleibe in
Brand stecken, das ist mutig, was?

OEBPS/ward_9783641044343_oeb_034_tab.gif
Beschreib deinen
letzten Traum:

Coke oder Pepsi>
Audrey Hepburn oder
Marilyn Monroe?
Kirk oder Picard?
Football oder
Baseball>

Schirfstes Korperteil
einer Frau:

Was magst duam
liebsten an Jane>
Was war das Erste,
was sie zu die
gesagt hat?

Deine Antwort:
Dein letztes
Geschenk fir sie:
Das Romantischste,
was du je fiir sie
getan hast:

Das Romantischste,
was sie je fir
dich getan hat:

Hatte mit Rehvenge zu tun. Geht nieman-
den was an.
Coke

Keine von beiden.
Beide.

Baseball

Ich kann sagen, was an Jane sexy ist, ndm-
lich dass sie zupacken kann.

Thren Grips.

»Werden Sie mich umbringen?«
»Nein.«

Nichts Besonderes.

Ich steh nicht auf Romantik. Das st doch
schmalzig.

Ich wei nicht, Wie gesagt, ich steh nicht
So auf Romantik. Vielleicht war es das,
was sie mit diesem Ding gemacht hat,
das ich ihr geschenkt habe, obwohl es
nichts Besonderes war. Nur eine gol-
dene Halskette. Sie mag meinen Na-
‘men und wie man ihn schreibt. Deshalb
habe ich die Buchstaben in der Alten
Sprache genommen und sie als Ketten-

OEBPS/ward_9783641044343_oeb_077_tab.gif
Beth Randall

Vishous

Butch O'Neal

Wrath

J.R. Ward

Vishous

Wrath

UND er hat gesag, dass es ausgesprochen
seltene Exemplare seien, und dass sie perfekt
zusammenpassen — wie unsere Herzen.

Das soll jetzt keine Beleidigung sein, Herr ...
aber ich schreie gleich.

Gleich nachdem ich mich totgelacht habe!
LoL

OMG! Wie siiR!

Hast du euch auch noch passende Klamotten
und Socken im Partnerlook besorgt?

‘WeiRt du, was auch super zusammenpasst>
Zwei blaue Augen.

Okay,jetzt reicht’s mir.
Ich muss an Vs Buch weiterarbeiten.

ES REICHT!

Ja Klax, jetzt wo die Katze aus dem Sack ist,
willst du dich wieder verdricken.

Nagut ... schreib mein Buch schon endlich zu
Ende. Wird auch langsam Zeit, Challa

B

ch kann V nicht das letzte Wort haben
lassen. Sorry, aber ich bin hier der Konig,
das ist meine Aufgabe.

OEBPS/ward_9783641044343_oeb_141_r1.gif

OEBPS/ward_9783641044343_oeb_003_r1.jpg

OEBPS/ward_9783641044343_oeb_115_tab.gif
Wrath

Vishous

Wrath

Vishous

Wrath

Vishous

ScheiR auf deine Entschuldigung
Antworte.
‘Wenn ich ihn fertigmachen wollte, warum

schleppe ich dann ‘nen Exste-Hilfe-Kasten mit
mir rum?

Weilt du, ich bin schon jetzt stinksauer
auf dich, und dein Aufiritt hier macht es nicht
gerade besser.

‘Wen wolltest du zur Unterstiitzung
‘mitnehmen?

zieht an seiner Zigarette* *offnet seine
Lederjacke, lisst seine Glock aufblitzen*
Captain Neun Millimeter

#schligt mit der Faust auf den Tisch*
Findest du das witzig?

starrt Wrath frustiert und saver an*
zieht an Zigarette*

*zieht sich mit den Zahnen den Handschuh
aus*

*fhrt das glimmende Ende langsam an die
Handfliche heran*

es zischt, und der Stummel geht aus*

Ich komme schon alleine Klar. Ich wollte
einfach niemand anderen in Gefahr bringen. >

OEBPS/ward_9783641044343_oeb_135_r1.gif

OEBPS/ward_9783641044343_oeb_107_tab.gif
i Femaler

Vishous

Zsadist

Vishous

Zsadist

Wen du ihn findest, sag ihm, dass wir hier waren.
Ich kann den Kerl zwar nicht ausstehen, aber wir
sind ihm etwas schuldig und dazu stehen wir.

verdreht die Augen Auch wenn es manchmal
verdammt schwerfallt.

Bete fiir Hlaren Himmel morgen. Ich weif nicht,
ob ichifs nochmal wiederschen werde. Wenn ja,
richte ich es ihm aus.

schaut ihr nach, als sie geht

atmet auf

Schnapp dir den Laptop, Bruder. Ich hab schon die
ganzen Waffen und die Erstversorgungstasche.
nimmt den Laptop *dabe beriihrt er das
Mousepad und der Bildschirm leuchtet auf*
‘Warte mal.

Was steht denn da?

dreht es 5o, dass auch V es sehen kanm

runzelt die Stim *geht naher an den
Bildschirm heran*

VERDAMMTE SCHEISSE!
LASS ES FALLEN UND RENN!

lisst den Computer fallen

*rennt mit voller Geschwindigkeit hinter V-
aus dem Haus*

OEBPS/ward_9783641044343_oeb_124_tab.gif
Fritz

Wrath

Rhage

#trigt eine Silberschiissel voll Salz und einen
Krug Wasser herein*

#stellt alles auf einem niedrigen Tischchen ab*
ziindet schwarze Kerzen an
zieht sich wieder zuriick

#sieht sich um*
*nickt
“nimmt die Krone*

setzt sie auf

Das weckt Erinnerungen .
Oder nicht?
*isberpriift ie Dolche auf der Anrichtex

OEBPS/ward_9783641044343_oeb_119_r1.jpg

OEBPS/ward_9783641044343_oeb_132_tab.gif
Zsadist

Phury

Zsadist

Vishous

Phury

#titzt in der Alten Sprache*

C

zieht Dolch
ritt vor

‘Wie lautet der Name deiner Shellan, mein Zwilling?

Ihr Name ist Cormia.

sertrigt den Schmerz mit Wiirde und Kraft, fihlt
seine Liebe zu Cormia im ganzen Korper*

beugt sich iiber Phurys Riicken
*ritztin der Alten Sprachex

o

*schaut hiniiber zu Bella und Nalla, fiihlt seine
Liebe zu den beiden

#sieht wie Bella ihm mit Nallas Handchen zuwinkt*
zwinkert zuriick

tritt vor und zieht seinen Dolch
‘Wie lautet der Name deiner Shellan, Bruder?

*blickt hiniiber zu Jane und erinnert sich daran,
was sie heute schon mit ihm angestellt hat*

erwidert ihr heimliches Licheln

Thr Name ist Cormia.

*spilrt, wie das Blut ihm seitlich den
Riicken hinunterrinnt >

OEBPS/ward_9783641044343_oeb_043_tab.gif
Cellie 1

‘Was Vishous am liebsten macht, wenn er
nicht gerade kimpfi:

10. Ins Leere starren und sich heimlich nach
jemandem wie Mary sehnen

9. Goose-Cockails trinken

8. Sich denken, Mann, wenn ich nur jemanden
wie Mary hitte

7. Mehr Goose-Cocktails trinken

6. Sich eine Selbstgedrehte anstecken

5. Auf einen Zettel kritzeln: Vishous + (leer) =
Und siclebten glickich bis ans Ende iher Tage

4 Butch mitirgendetwas bewerfen

3. Sich fragen, ob er irgendwann das Gliick
haben wird, neben jemandem wie Mary
aufzuwachen.

2. Sein verdammies Ziegenbirtchen stutzen

1. Zur Jungfrau der Schrift beten, sie
moge ihm eines Tages jemanden wie
Mary schicken

Ich denke, das wire es so ziemlich.
Ach ja, abgesehen von Knurren und wiitend
dreinschauen ... ©

Ich kann spiiren, wie die Brider sich
mogen ... Ich weif nicht, Rhage, ich habe
sovieltiber Vs .. ah ... Gewohnheiten gehort
glaubst du nicht, dass das viele Frauen
abschreckt?

OEBPS/ward_9783641044343_oeb_084_r1.jpg

OEBPS/ward_9783641044343_oeb_113_r1.jpg

OEBPS/ward_9783641044343_oeb_139_tab.gif
Fritz

Phury

Es beschere diesen beiden Seelen zahllose
friedliche Nchte und gliickliche Tage.

erhebt die Stimme

DAS PAAR LEBE HOCH! ES LEBE HOCH!
HOCH!

SIE LEBEN HOCH!

zieht Cormia an sich

*verbeugt sich vor den Briidern und ihren
Shellans, Fritz und den Doggen, und den
wunderbaren Cellies*

Und nun .. entschuldigt uns bitte.

#lacht liebevoll als Cormia erréitet*

*die beiden winken den Gasten noch einmal
‘21 und verbeugen sich, dann gehen sie Arm in
Arm die groRe Treppe hinauf, Cormias langes
blondes Haar wippt sanft, wahrend sie geht
Quer iber Phurys Riicken steht in der Alten
Sprache CORMIA*

*die beiden ziehen sich in ihr Schlafzimmer
zuriickx

*eine Oper erklingt, als die Party weitergeht und
ihr gemeinsames Leben wirklich beginnt*

kR F N Sk

OEBPS/ward_9783641044343_oeb_062_tab.gif
Vishous

grinst und nimmt die schwarze Periicke ab

Oh, und iibrigens, das Shirt kannst du
‘haben und den Korb mit den restlichen
Pfirsichen auch.

schilttelt den Kopf, als seine Briider sich
trollen*

wischt sich mit dem Arm iibers Gesicht*
lecktan seinem Arm

denkt sich Verdammt nochmal, ich licbe
Pirsche.

*zieht in Richtung Hohle ab¥

OEBPS/ward_9783641044343_oeb_130_r1.jpg

OEBPS/ward_9783641044343_oeb_056_r1.jpg

OEBPS/ward_9783641044343_oeb_073_r1.jpg

OEBPS/ward_9783641044343_oeb_090_r1.jpg

OEBPS/ward_9783641044343_oeb_039_r1.jpg

OEBPS/ward_9783641044343_oeb_102_r1.jpg

OEBPS/ward_9783641044343_oeb_020_r1.jpg

OEBPS/ward_9783641044343_oeb_100_tab.gif
Wrath Komm schon, Mann.
Meld dich.

OEBPS/ward_9783641044343_oeb_014_r1.jpg
Vo

R
2

OEBPS/ward_9783641044343_oeb_045_r1.jpg

OEBPS/ward_9783641044343_oeb_062_r1.jpg

OEBPS/ward_9783641044343_oeb_058_tab.gif
Rhage

Vishous

Butch O'Neal

Vishous

Zsadist

Haltet ihn fest, Briider!

stellt den Ghettoblaster auf die Driickbank
dreht ihn VOLL auf

*Karaokeversion eines Weichspiller Liebeslieds
erklingt; Rhage improvisiert schnulzige Verse
rund um das Thema »Pfirsiche dazuw

NEEEEEEEEEEEEIIIIIITIIINY
*wirft Phury die Super Soaker zu; nimmt V
in den Schwitzkasten*

Zu Ehren deiner neuen Lebenssituation ...
*reift sich den Bademantel runter und

enthiillt ein schwarzes Muskelshirt, auf dem
steht:

VISHOUS DER MACHTIGE IST GEFALLEN

*dreht sich mit dem Bademantel auf der
Hilfte um*

MEINE FRAU IST DER BOSS.

Oh, Mann, verdamm!!!
*wird von Zsadist unterbrochen, der auf ihn
zutrite

Das ist nur zu deinem eigenen Besten.

hilt V die Nase zu

stopftihm einen Pfrsich zwischen die Lippen,
als V den Mund offnet*

OEBPS/ward_9783641044343_oeb_015_tab.gif
Zuletzt gesehener

Film: ‘Babyspeck und FleischklsRchen (Meatballs);
(Danke, Rhage)

Zuletzt gelesenes

Buch: Wie schon! So viel wirst du sehn! von Dr.
Seuss; meinem kleinen Midchen vorge-
lesen

OEBPS/ward_9783641044343_oeb_028_r1.jpg

OEBPS/ward_9783641044343_oeb_039_tab.gif
Zuletzt im
Femnschen gesehen:

Zuletzt gespielt:
Grofte Angst:

GroRte Liebe:
Motto:

Boxershorts oder Slip:

Uhr:

Auto:

Um welche Uhrzeit
fiillst du das hier aus>
Wo bist du gerade?

Was hast du an?

‘Was hast du sonst
noch im Schrank?

Unwrapped auf dem Kochsender - mit
den Auserwahlten — die schen gerne, wie
Dinge gemacht werden. Ich glaube, es ging
um Kartoffeln

Gin Rummy mit Layla und Selena

die Menschen, die ich liebe, zu enttau-
schen

Cormia

Als Held wird man nicht geboren, ls
Held muss man sich erweisen.

Hangt ganz davon ab, welche Hose ich
trage.

Cartier

BMW Ms dunkelgrau/silber

zehn Uhr morgens
Rehvenges Sommerhaus in den Adiron-
dacks

Cremefarbene Hose von Canali,ein wei-
Res Button-down Hemd von Pink, Man-
schettenkntpfe aus Zitrin (ein Geschenk
‘meiner Shellan); schwarze Hermés-Loafer,
keine Socken

‘Wie viel Zeit habt ihr? Ich mag italie-
nische Designer. Ich trage viel Gucci,
auch Prada natiulich, und die Klassiker
Armani und Valentino. Zegna und Ca-
nali. Auch Isaia ist total angesagt, aber
leider kommt man nur schwer an die
Stitcke ran. Tom Ford ist ebenfalls wie-
der im Spiel, Gott sei Dank. Manchmal
bin ich auch englisch gestimmt, dann
hole ich Dunhill und Aquascutum aus dem

OEBPS/ward_9783641044343_oeb_034_r1.jpg

OEBPS/ward_9783641044343_oeb_057_r1.jpg

OEBPS/ward_9783641044343_oeb_081_tab.gif
Lassiter

Vishous

Wrath

Lassiter

Wrath

Lassiter

Wrath

Schlaf
zimmer)

Vishous, so viel Leidenschaft hitte ich von dir,
dem ganz harten Kerl,ja gar nicht erwartet.

Sieht so aus, als httest du mich nicht vergessen
Das berithrt mich jetzt aber.

Du willst beriihrt werden? Gut, ich beriihr dich,
darauf kannst du Gift nehmen,

GENUG. V, halt dich verdsmmt nochmal
raus

Und, Lassiter, mich wiirde mal interessieren,
warum du gerade jetzt hier auftauchst>

Wollte nur mal Hallo sagen. Und dir zu deinem
Aufitieg gratulieren.

Dann schick mir doch Blumen, Arschloch. Aber
verschwinde aus meinem Forum, Klar3!

‘Warum sollte ich? Die Blumen konntest du doch
sowieso nicht sehen.

Toller Spruch.

Da fallt mir was ein

Lass mich ihn jagen, Herr. BITTE lass mich ihn
jagen.

OMG, erlebt.

OEBPS/ward_9783641044343_oeb_057_tab.gif
Vishous *auf der Bank Gewichte stemmend*

{im V"% hat Kopfhsrer mit Biggie Smalls auf den
ningaenumums) Ohrer®
1.
5.
(PR
*beit die Zahne zusammen, die Muskeln
‘'werden steinhart*
Rhage *hilt vor dem Trainingsraum an*

lustert* renig>

Butch O'Neal Js.sbr hsban it auchden Kb it

Zsadist Hab ihn. Von Fritz

Rhage *reiRt die Tir zum Trainingsraum auf
Mein Bruder!
Was geht?

#grinst wie ein irrer Spinnert

Vishous *legt die Hantel auf die Halterung*

‘Was zum Teufel ... Verdammt!

OEBPS/ward_9783641044343_oeb_040_r1.jpg

OEBPS/ward_9783641044343_oeb_118_tab.gif
Vishous

Vishous

J-R. Ward

Vishous

“Impulse kommen im Rhythmus des
Herzschlags aus seiner Hand und breiten sich
von dort aus*

Komm schon, du Pemner .. lifte schon dein
Mbis, Junge. Lass mich dich finden.

#die Landschaft wird plotzlich flach und wei,
die Baume, das Gras - alles verschwindet*
*Lassiter wird sichtbar, etwa finfzig Meter
entfernt

*rennt los, und die Landschaft nimmt

‘wieder ihre urspringliche Form an*

*bleibt stehen™

Meine Fresse ...

Lassiter liegt zusammengerollt auf der Seite, der
Boden um ihn heru ist mit silbenem Blut durch-

trinkt. Sein blondes Haar ist mit Blut verkrustet.
Die goldene Haut ist taubengrau geworden.

Der Wald riecht wie ein frischer Blumenstrauf.
Es st der Geruch von Lassiters Tod, von seiner
Seele, die aus dem zerstorten Korper entweicht,

Die Sonne hatte ihn nicht gerettet.

kniet sich hin
macht die Arzttasche auf
Weift du was, Wichser?

Sterben macht mich richtig sauer.

OEBPS/ward_9783641044343_oeb_128_r1.jpg

OEBPS/ward_9783641044343_oeb_030_tab.gif
Boxershorts oder Slip:
Uhr:

Auto:

Um welche Uhrzeit
fllst du das hier aus?
Wo bist du gerade?
Was hast du an?

Was hast du sonst
noch im Schrank?

Deine letzte Mahlzeit:

Beschreib deinen
letzten Traum:

Coke oder Pepsi?
Audrey Hepburn oder
Marilyn Monroe>
Kirk oder Picard?
Football oder
Baseball?

Stricken

»The plane! The planel« (aus der TV:Se-
tie Fantasy Island; Assistent Tatoo ruft es
am Anfang jeder Folge).

Haschen

Seiko fiir Damen

Hab kein Auto ~ fahre Vespa

1 Uhr 16 nachts

Im Bad

Schaum, der nach Kokosnuss und Vanille
riecht

Florale Muster, keine Streifen (weil ich
ein Kleiner Hippie bin), Pumps in GroRe
49 und einen Kasten voll Spanx-Body-
shaping-Unterwische.

Eine Packung dunkle Triffel von Lindt.
Ich glaube, meine Triebigkeit steht kurz
bevor. Davor habe ich namlich immer
HeiRhungerattacken.

Ich befand mich auf einer Wiese voller
Wildblumen und rannte mit einem Ein-
horn um die Wette, dessen Mahne und
Schweif pink waren. Ich hatte hauchdiinne
Flugel und einen Zauberstab und hinter-
lieR Wolken aus Feenstaub.

Orangeade

Audrey, weil ich gerne sie WARE
Riker. Spitzbartchen sind scharf,

Ich interessiere mich nicht so fiir Sport,
Ich muss immer daran denken, wie viel

OEBPS/ward_9783641044343_oeb_073_tab.gif
Wrath

Beth Randall

(hinter itum im
Arbeitszimmer)

Wrath

Beth Randall

Mary Luce

Vishous

Halt die Klappe, Hollywood.
ch will das horen.

Mein koniglicher Erlass lautet: Du haltst die
Klappe, bis sie fertig erzahlt hat, oder du wirst
gehangt

‘Wrath.

Bist du sicher, dass du das tun willst>

“murmelt Mist.

Lielan, hor zu, nur weil Mary ...

Ahha, Genau!

Mary, du zuerst. Dann bin ich dran.

LOL! Wunderbar!

Also, ex hat Fritz gebeten, ihm eine von diesen
Zuckergusstuben zu besorgen und dann

hat er sich nackt auf unser Bett gelegt und sich
mit dem Zuckerguss

»MARYS LIEBESKAFER«
aufdie Brust geschricben.

Dann wollte ex, dass ich es ablecke.

Oh, wie mannlich!

Ja, Mann, total.

OEBPS/ward_9783641044343_oeb_105_r1.jpg

OEBPS/ward_9783641044343_oeb_008_r1.jpg

OEBPS/ward_9783641044343_oeb_047_tab.gif
Vishous Verdammt nein_.. das hast du nicht gepostet.

(mder OH9 o, du musst mir einfach auf den Sack
gehen, was?

Hier sind vier Worte fiir dich, Bruder.

Rhage ‘Vier Worte? Okay ... mal sehen
Du bist SO sexy.
Hmmm ...
Du bist SO schlau.
Nein, warte!
Du hast SO Recht!
Das woltest du doch sagen, stimmt's? Komm
schon ... mir kannst du es doch sagen ...
Vishous Das erste Wort fangt mit »Re an.
Und den Rest kannst du dir denken.
Aschloch.

Rhage R

Hmmmm ..

Komm schon, gib mir nen Kleinen Tipp.
Vishous Rache

ist

0

SR

OEBPS/ward_9783641044343_oeb_091_tab.gif
Vishous

Zsadist

Vishous

Zsadist

Vishous

bleibt im Tunnel stehen
Zum Teufel nochmal, Z, ich brauche echt keinen
Babysitter.

SEH ICH ETWA AUS WIE EIN BABYSITTER?
ICH TRAINIERE JETZT.

UND DAS HAT ABSOLUT NICHTS MIT DIR
VOLLIDIOT ZU TUN.

Ich will aber allein sein.

MIT MIR BIST DU ALLEINE, GLAUB MIR.

*ringt die Hindex
geht weiter

sist sich dariiber im Klaren, dass Z direkt
hinter ihm ist*

OEBPS/ward_9783641044343_oeb_086_r1.jpg

OEBPS/ward_9783641044343_oeb_136_tab.gif
Wrath

Phury

Wrath

Phury

Wrath

*verneigt sich vor Wellsie, die Tohr noch ein
letztes Mal anblickt und deren Bild dann wieder
verblasst

#wartet, bis Tohr Platz genommen hat
fasst sich einen Moment

#muss kurz zu Beth hiniiberschauen
“nimmt dann die Schale mit dem Salzwasser®
#schilttet s Phury tiber den Riicken*

HZZ222222272277727771222222277
2277777777727777

*nimmt ein weiRes Tuch aus der schwarzen
Lackschatulle*

*wischt damit vorsichtig den Riicken seines
Bruders ab*

*faltet das Tuch zusammen und legt es wieder in
die Schatulle*

wendet sich an Phury*
Steh auf, mein Bruder.

erhebt sich stolz und mit strahlenden Augen

hilt Phury die Schatulle entgegen

Ubergib das deiner Shellan als Symbol deiner
Stirke, damit sie weif, dass du dich ihrer als
witrdig erwiesen hast, und dass dein Korper, dein
Herz und deine Seele von nun an ihr unterstehen.

lichelt Phury an

OEBPS/ward_9783641044343_oeb_004_tab.gif
Auto:

Um welche Uhrzeit
fiillst du das hier aus>
Wo bist du gerade?
Was hast du an>

Was hast du sonst
noch im Schrank?

Deine letzte Mahlzeit:
Beschreib deinen
letzten Traum:

Coke oder Pepsi>
Audrey Hepburn oder
Marilyn Monroe?
Kirk oder Picard?
Football oder
Baseball?

Scharfstes Korperteil
einer Frauw:

‘Was magst du am
liebsten an Beth?
Was war das Erste,
was duzu ihr

gesagt hast?

Thre Antwort:

Dein letztes
Geschenk fiir sie:

Das Romantischste,
was du je fiir sie
getan hast:

Beth nimmt mich in ihrem Audi mit, oder
Fritz fihrt mich.

Zwei Uhr morgens

In meinem Arbeitszimmer

Hose aus schwarzem Leder, ein schwar-
zes T-Shirt von Hanes, Stiefel

So ziemlich das Gleiche; und dazu einen
Brooks Brothers Anzug und zeremonielle
weiRe Kleidung fir die Audienzen bei
der Jungfrau der Schrift

Ein Lamm:Sandwich, von Beth zubereitet

Geht dich nichts an.
Coke

Beth Randall
Kirk

Rugby
Der Hals meiner Shellan

Alles. Ja, das tiff es ganz gut.

»lch dachte, wir versuchen es noch einmal.;
»Wer bist du?«

Diamantohrringe, passend zu dem Ring,
den ich ihr schon geschenkt habe.

Da musst du schon sie fragen.

OEBPS/ward_9783641044343_oeb_063_r1.jpg

OEBPS/ward_9783641044343_oeb_111_r1.jpg

OEBPS/ward_9783641044343_oeb_010_tab.gif
Beschreib deinen
letzten Traum:

Coke oder Pepsi>
Audrey Hepburn oder
Marilyn Monroe?

Kirk oder Picard?

Football oder
Baseball2

Scharfstes Korperteil
einer Frau:

Was magst duam
liebsten an Mary>

‘Was war das Erste,
was du zuihr
gesagt hast?

Thre Antwort:

Dein letztes
Geschenk fiir sie:

Lasst es mich mal so sagen, ich bin riiber-
gerollt und hab ihn ausgelebt, so unge-
fihr vor mer halben Stunde.

Coke

Marilyn Monroe, wiirde ich sagen. Aber
das it ja auch total hypothetisch, die sind
ja beide schon hiniaber. Fiir mich ist es
sowieso Mary.

Kirk. Er war der Don Juan des Weltraums,
Mann!

Football, weil es ein Kontaktsport ist.

Hangt von meiner Stimmung ab ... ich
wiirde mal sagen, ich bin ziemlich ver-
fiessen. Das heiRt, ich nasche gerne - von
allem.

Den Klang ihrer Stimme, und wie sie im
Bett neben mir liegt und mit mir redet,
Dann weig ich, dass ich am richtigen
Platz bin.

»Wer bist du?
wlch heife.. Mary Ich bin mit iner Freun-
din hier.«

Ich habe ihr letzte Nacht eine langstie-
lige weie Rose mitgebracht. Sie hat sich
total dariiber gefreut. Meine Mary Ma-
donna steht tiberhaupt nicht auf irgend-
welche protzigen Geschenke. Okay .. ich

OEBPS/ward_9783641044343_oeb_002_r1.jpg

OEBPS/ward_9783641044343_oeb_019_r1.jpg

OEBPS/ward_9783641044343_oeb_053_tab.gif
Rhage
(inseinom
Schlfzimmer)

Mary Luce

Butch O'Neal

in der Kiiche
des Anwesens)

Rhage

Mary Luce

Fritz

(vor Marys
und Rhages
Schlafzimmer)

Rhage

schaut in den Badezimmerspiegel *dann
ritber zu Mary*

Bist du sicher, dass das hlt>
Und du, bist du dir sicher, dass du das wirklich
tun musst>

steht an der Spiile
dreht am Wassethahn

2 Mary* Versprich mir, dass das auch il
nestelt an einer schwarzen Periicke herum
Du hast genug Haarklammern da drin,

um den Metalldetektor am Flughafen
auszuldsen.

schilttelt den Kopf

Klopft an die Tiar
Sire?

Ich habe, was ihr verlangt habt.

Klatscht in die Hande Geniall
Jetzt geht's los.
kilsst Mary

OEBPS/ward_9783641044343_oeb_096_tab.gif
Wrath

Beth Randal

fam Laptop im
Schlafzimmer)

Wrath
Beth Randal
Wrath

Beth Randal

Wrath

J-R. Ward

Beth Randal

Vishous

Beth Randal

KOMM VERFLUCHT NOCHMAL
HIER RAUF. UND ZWAR SOFORT.

Wrath?

Nicht jetzt,
Doch, jetzt.
Was st denn.

Die einzige Moglichkeit, dass du Lassiter alleine
wiffst, bt iiber meine Leiche.

Ende der Diskussion.
Meine Giite, Lielan, was zur ...

Kann ich jetzt schlafen gehen? Ich muss um
sechs aufstehen ...

Nur. Uber. Meine. Leiche.

Also, wen nimmst du mit?
Danke, dass du ihn zur Vernunft ..
Vishous, du haltst dich da raus. Und lass dich

besser nicht im Arbeitszimmer blicken. Wrath,
duwollest mir gerade antworten.

OEBPS/ward_9783641044343_oeb_075_r1.jpg

OEBPS/ward_9783641044343_oeb_092_r1.jpg

OEBPS/ward_9783641044343_oeb_100_r1.jpg

OEBPS/ward_9783641044343_oeb_019_tab.gif
Anmerkung:

Bevorzugte Waffe:

Beschreibung:

Er ist der prophezeite Zerstorer, den die
Lesser vorhergeschen haben. Infolge sei-
ner Entfiihrung durch die Gesellschaft
und Omegas Einwirken auf ihn kann er
Lesser einatmen — im Gegensatz zu ande-
ren Todesarten konnen die Vampirjager
‘dann nicht mehr zu ihrem Herrn zuriick-
kehren, was Omegas Fortbestehen an sich
gefuhrdet.
trockener, sprithender Humor (auf Nach-
fiage, gab er an, eigentlich handele es sich
um eine vierzig Millimeter Glock)
Butch drehte und wendete sich vor dem gro-
Ren Spiegel. Er kam sich dabei zwar vor wie
eine Tunte, aber er konnte einfach nicht an-
ders. Der schwarze Nadelsirifenanzug stand
ihm hervorragend, das weiRe Hemd mit dem.
gedffscten Kragen brachte scine. Sommer-
briune gut zur Geltung und die cleganten
Lederschuhe, dic erin iner Schachtel gefun-
den hatte, waren das L-Tupfelchen.
Ersah beinahe gut aus, fand er. Solange sic
ihm nicht zu tief in die blutunterlaufenen
Augen sah.
Vier Stunden Schlaf und allder Whisky hat-
ten Spuren hinterlassen.

~ Buurorse, Seite 191

Tief blickte sic ihm in dic haschnussbrau-
nen Augen und strich ihm das dicke, dunkle
Haar zuriick. Dann zeichnete sie seine Au-
genbrauen mit den Daumen nach. Lie cine
Fingerspitze iber dic uncbene, zu off gebro-
chene Nase geiten. Tippte ihm sanft auf den
abgeschlagenen Vorderzahn,

OEBPS/ward_9783641044343_msr_cvi_r1.jpg
HEYNE< ‘

J. R'WARD
B DIE BRUDERSCHAFT DER

LACK DAGGER

OEBPS/ward_9783641044343_oeb_103_tab.gif
Vishous

Zsadist

J.R. Ward

Vishous

Zsadist

Vishous

*nimmt vor einem heruntergekommenen
Bauernhaus Gestalt an*

‘Wie zur Holle bekommt er hier eine
Intemetverbindung zustande?

*kneift die Augen zusammen’

auscht

DIESE STILLE GEFALLT MIR GAR NICHT,
BRUDER.

Das einstockige Bavernhaus stammt aus der
Jahrhundertwende. Es st vllig iiberwuchert und
kein besonders freundlicher Ort.

Es hat eine Tii, Fenster und eine niedrige Veranda.
Kein Auto steht davor. Die Garage ist ziemlich ver-
fallen. Der Weg zum Haus ist mit Asten und Blit
tern bedeckt, die der Sturm tags zuvor verteilt hat.

Lass uns reingehen. Hast du deine Knarre?

Nein, das ist nur mein Schwanz, den ich in der
Hand habe.

WAS ZUM TEUFEL DENKST DU DENN?

Ich wiirde ja ein Mhis verwenden, aber dann
wisste er sofort, dass wir da sind.

Alsolos. >

OEBPS/ward_9783641044343_oeb_146_r1.gif

OEBPS/ward_9783641044343_oeb_024_tab.gif
Coke oder Pepsi?

Audrey Hepburn oder
Marilyn Monroe?

Kirk oder Picard?
Football oder
Baseball?

Schirfstes Korperteil
einer Frau:

Was magst du am
liebsten an Marissa?

Was war das Erste,
was du zuihr
gesagt hast?

Thre Antwort:

Lagavulin. Was das ist? Na, das st auch
Flissigkeit in ‘ner Flasche, was willst du
von mir? Also gut - Coke.

Ich stehe auf Klasse, weniger auf Protz,
also auf jeden Fall Audrey. P.S. Marissa
ist sogar noch eleganter als AH, und das
‘will was heiRen.

Absolut Kirk.

Ich bin ein stolzes Mitglied der Red Sox
Nation. Alles klar>

Das auszusprechen wire etwas takt-
los, aber schalt mal dein Hirn ein,
dann kommst du wahrscheinlich selbst
drau.

Ich liebe ihre Haut und ihre Haare und
die Art und Weise, wie sie ihre Beine
ibereinanderschiagt und die Hande fal-
tet. Ichliebe ihren Akzent und ihre blass-
blauen Augen, und dass sie ungefihr die
anstindigste Frau der Welt ist und mich
trotzdem ... ah ... egal. Sie hat Stil und
cinen erlesenen Geschmack, und wenn
sie aufiwach, riecht sie gut. Und dariiber
hinaus liebt sie mich, o wie ich bin. Sie
hat nie versucht, mich zu verandem. Kurz
gesagt, sie ist ein Engel.

»Nein ... Gehen Sie nicht weiter ... Ich tue
Thnen nichis.«
»Warum sollte ich das glauben?«

OEBPS/ward_9783641044343_oeb_067_tab.gif
Butch O'Neal Jetzt wechsle nicht das Thema.

‘Warum abstreiten? Schau, es ist doch nichts
dabei, herumzuliegen, an die Decke zu

starren, Tritffel in sich reinzustopfen und
darauf zu warten, bis das Frauchen nach Hause
Kommt,

Zumindest nicht, wenn du ein Hund bist.

Hey, muss ich jetzt schon auf Haustiere.com
gehen und dir ein Flohhalsband und

eine Leine bestellen? Ich konnte dir eine
pinkfarbene besorgen, damit sie zu deinem
Nagellack passt

Vishous Zwei Worte, Arschloch:

BASTEL.
PAPIER,

Butch O'Neal Zwei Worte fiir dich:
CYNDL.
LAUPER.

Vishous i ist wohl der Kleber zu Kopf gestiegen?

Hat Marissa das ganze Spitzenzeug, das
du geklebt hast, gefallen?

Oh, und ich meine damit das Zeug, das du
dir selbst angeklebt hast und nicht diese
licherliche Valentinstagskarte, die du ihr
gemacht hast

OEBPS/ward_9783641044343_oeb_068_r1.jpg

OEBPS/ward_9783641044343_oeb_081_r1.jpg

OEBPS/ward_9783641044343_oeb_121_tab.gif
Vishous *lehnt sich zuriick und legt den Arm
schiitzend iiber die Augen*™

*schafft sich ein Schutzschild, um die Wucht der
Energie abzublocken

lisst den Arm wieder sinken*
sieht goldenen Glanz*

‘Weift du was, wenn ich es mir recht
iberlege, frage ich mich, warum wir nicht
besser miteinander Klarkommen.

Lassiter *atmet tief ein und schaut auf seine Brust
‘hinunter
schielt zu Vishous hiniiber
Ironie des Schicksals.

Vishous Genau, Mann.

Egal, soll ich die Wunde jetzt vernihen?
Oder willst du von jetzt an mit diesem
Riesenloch in der Brust rumlaufen?

Nicht bose gemeint, aber du siehst aus wie
aus 'nem Horrorfilm.

Lassiter Nih mich zu.

Vishous #lichelt* Ich war nie gliicklicher, auf dieser Seite
der Nadel zusein.

#schliet die Wunde mit Keinen, prazisen
Stichen — schwarzer Faden auf goldener
Haut* >

OEBPS/ward_9783641044343_oeb_112_r1.jpg

OEBPS/ward_9783641044343_oeb_007_r1.jpg

OEBPS/ward_9783641044343_oeb_139_r1.gif

OEBPS/ward_9783641044343_oeb_042_tab.gif
Was wiirdest du an
ihr andern, wenn
dukonnest?

Dein bester Freund
(abgeschen von
deiner Shellan):
‘Wann hast du
zuletzt geweint?

Wann hast du
zuletzt gelacht?

terzeichnen und um Cormia zu zeich-
nen. Es ist wahrscheinlich das schonste
Geschenk, das mir je jemand gemacht
hat

Nichts.

Mein Zywilling Z

Das wiirde ich lieber fiir mich behalten,
okay?

Nicht lange her. Mit Cormia. Aber in wel-
chem Zusammenhang, ist unsere Privat-
sache.

OEBPS/ward_9783641044343_oeb_129_r1.jpg

OEBPS/ward_9783641044343_oeb_097_r1.jpg

OEBPS/ward_9783641044343_oeb_085_tab.gif
Vishous
(in der Hable)

Rhage
(im
Schlafzimmer)

Vishous

Wrath

(im Biro)

Vishous

Bist du dabei?

Schei€ nochmal, ja

Wann?

Es wird 'ne Weile dauern, hinzukommen ...
Glaubt ihr vielleicht,ich wisste nicht, dass
ihr immer noch faul rumhangt?

Jetzt bewegt euren Arsch.

Ich bin sowieso schon total angepisst und
wenn ich langer als eineinhalb Minuten
auf euch zwei warten muss, schlag ich hier
alles kurz und Klein.

Komm ja schon,

Ich auch, Herr.

OEBPS/ward_9783641044343_oeb_131_tab.gif
Wrath

Phury

Fritz

Wrath

Phury

Wrath

Danke, Fritz.
‘Wenn ich die Briider jetzt bitten diirfte.

kilsst Cormia

verharrt einen Moment und schaut ihr tief in
die Augen*

*titt zuriick und zieht sich die weiRe Robe aus, so
dass er nur noch in den seidenen Hosen dasteht*

it auf den Konig und die versammelten
Briider zu*

*kniet sich vor Wrath, streicht sein Haar iiber die
Schultern nach vorn*
nimmt eine schwarz lackierte Schatulle

*uberreicht sie dem Konig mit einer
Verbeugung*

“eine Trine tropft auf seine blankpolierien
Schuhe*

nimmt die Schatulle entgegen™

gieRt Wasser aus dem Krug in die Schale mit Salz
#steht vor Phury*

Mein Bruder, wie lautet der Name deiner Shellan?>

Thr Name ist Cormia.

zieht einen schwarzen Dolch
beugt sich iiber Phurys Riicken >

OEBPS/ward_9783641044343_oeb_074_r1.jpg

OEBPS/ward_9783641044343_oeb_018_tab.gif
Alter:
“Trat der Bruder-
schaft bei:
Groke:

Gewicht
Haarfarbe:
Augenfarbe:
Unverinderliche
Kennzeichen:

38

2007
2 Meter
118 Kilo
braun
hellbraun

schwarzes Tattoo bestehend aus Linien
entlang der Wirbelsaule; Narbe der Bru-
derschaft rechts auf der Brust; den Na-
men Marissa in der Alten Sprache quer
iiber die Schulterblatter geritzt; Kleiner
Finger der rechten Hand wurde bei sei-
ner Transition leicht deformiert; Narbe
am Bauch.

OEBPS/ward_9783641044343_oeb_068_tab.gif
Butch O'Neal *wirft den Kopf zur Seite*
‘Wie ging dieser Song nochmal?
Mimimimimi ...
“#stimmt True Colors an*

iibel
Vishous Keine Ahnung, wovon du redest.

Butch O'Neal Ach, wirklich>

Du leugnest also, dass du dir den Quatsch
gester i Trainingstaum angehort hast>

Vishous Bitte, als wirde ich so was horen.

Butch O'Neal Du leugnest also, dass dieser Song neulich
Nacht in deinem Escalade lief?

Vishous Mach dich doch nicht licherlich.

Butch O'Neal Du leugnest also auch, dass der Song neulich
aus deiner Dusche zu horen war.

Vishous Du fantasierst dir da was zusammen.
Rhage Naja,ich habe ihn erst kizzlich das NYT
nseinem Kreuzwortritsel machen sehen.

o™ Rate mal, was er da vorsich hingekitzelt hat?
Vishous Rhage ist ein Trottel.

Da. Geheimnis geliftet.

OEBPS/ward_9783641044343_oeb_008_tab.gif
Zuletzt gesehener
Film:

Zuletzt gelesenes
Buch:

Lieblings-
Femsehsendung:

La Vie en Rose (Marys Schuld - sie be-
stand darauf, als Ausgleich fir den Bill
Murray-Doppelpack)

Di kleine Raupe Nimmersatt von Exic Carle
(Nalla vorgelesen)

Havour of Love, Rock of Love und so ziem.-
lich alles auf dem Kochsender

OEBPS/ward_9783641044343_oeb_052_tab.gif
Vishous

Rhage

J-R. Ward

‘Wollt ihr wissen, was sie letzte Woche gemacht
haben?

*lacht, als Rhage ihren Hals beschniiffelt
Schluss damit!

Also, wolltihr es wissen?

‘Wie wire es jetzt, Hollywood?

‘Willst du es gleich Kliren? Warum kommst
du nicht in die Hohle, und wir machen es unter
Minnern aus?

Der Cop kann den Schiedsrichter spielen.

Nicht jetzt, V.

Ich bin mit Mary hier, und ich werde wohl eine
Weile ... beschiftigt sein.

“arbeitet sich von Marys Hals langsam zu
ihrem Mund vor*

Versteht ihr jetzt, mit was ich mich tiglich in
‘meinem Kopf rumirgern muss?!

LOLOL

Und ja: Rhage ist im Moment ... wirklich
beschiftigt.

Zuriick zu Butch!

OEBPS/ward_9783641044343_oeb_013_r1.jpg

OEBPS/ward_9783641044343_oeb_025_tab.gif
Dein letztes
Geschenk fiir sie;

Das Romantischste,
was du je fiir sie
getan hast:

Das Romantischste,
was sie je fir
dich getan hat:

Was wilrdest du an
ihr dndern, wenn
du kénntest>

Ein Bitrostuhl vor zwei Tagen. Der, den
sie davor hatte, hat total gequietscht und
hatte keine gute Lehne. Also bin ich mit
ihr zu einem Biaromobelladen gefahren,
damit sie sich einen neuen aussuchen
kann.

Keine Ahnung, Ich glaube, ich bin kein
groRer Romantiker. Gott...ich hab keine
Ahnung, was das gewesen sein konnte.

Mich jeden Morgen mit einem Licheln
aufzuwecken. Ich habe einen recht teue-
ren Geschmack, aber ein Licheln von ihr
ist einfach unbezahlbar.

Manchmal winschte ich mi, sie wiirde
nicht so viel arbeiten. Sie setzt sich selbst
immer so sehr unter Druck, weil sie
jeden Einzelnen retien will, der ins
Refugium kommt. Das erinnert mich
daran, wie es war, als ich noch bei der
Mordkommission war. Es geht nicht
immer so aus, wie man sich das erhoffi
Sie stelt mir eine Menge Fragen iiber die
Mordfalle, die ich bearbeitet habe, und
wie ich mit den Hinterbliebenen umge-
gangen bin. Es gibt eine Menge Paralle-
len zwischen dem, was sie tut, und mei-
ner Arbeit frither. Das bringt uns noch
naher.

OEBPS/ward_9783641044343_oeb_145_r1.gif

OEBPS/ward_9783641044343_oeb_035_tab.gif
Was wiirdest du an
ihr dndern, wenn
du konntest?

Dein bester Freund
(abgesehen von
deiner Shellan):

Wann hast du
Zuletzt geweint?
Wann hast du

zuletzt gelacht?

glieder geschmiedet. Ich wollte, dass es
nicht Klobig, aber trotzdem lesbar ist.
Mann, es hat verdammt nochmal ewig
gedauert, bis das Gewicht und das De.
sign stimmten. Aber mein Name war
nicht mal doppelt genommen lang ge-
nug, also hab ich ihren dazwischen ge-
stellt - so dass sie von mir umgeben ist
‘Wie auch immer. Sie nimmt die Kette
niemals ab. Egal.

Es gibt etwas, aber das ist privat.

Butch und dann der Vollidiot Rhage. Auch
mit Wrath komme ich ganz gut Kar,
wenn wir uns nicht gerade gegenseitig
umbringen wollen.

Als wenn ich das beantworten wiirde.
Kein Plan. Schitze, Rhage zu verarschen

war ganz witzig. Hab mir fast in die Hosen
gemacht

OEBPS/ward_9783641044343_oeb_114_tab.gif
Wrath

Vishous

Wrath

Vishous

Vishous

erhebt sich langsam Dann verkauf du mich
nicht far dumm.

Hast du schon mit Z gesprochen? Oder mit
Phury? Wen hitest du denn als Unterstiitzung
mitnehmen wollen?

Ich verwette meine Eier darauf, dass keiner
der anderen wusste, was du vorhast. Oder?

Oder, Vishous?
*schiitzt Wraths Haltung ein und stellt

fest, dass sie nahe daran sind, aufeinander
loszugehen

dreht sich weg

geht im Zimmer auf und ab

holt eine Selbstgedrehte heraus
ziindet sie an und zieht daran

Hattest du vor, ihn zu téten? Ganz still und
heimlich

Und sei jetzt wenigstens ehrlich. Das wre
doch mal was

streckt den Arm aus *zeigt mit der
Zigarette auf Wrath*

Fuck you.

*V wird Kar, dass er gerade zum Konig
»fiack youe gesagt hat*

Es tut mirleid.

OEBPS/ward_9783641044343_oeb_078_tab.gif
Kiimmere dich nicht um Vs Gequengel wegen
seines Buches. Er hat nur schon
zusammengekniffene Hinterbacken, weil seine
Geschichte bald publik wird

Du kennst ihn ja, er ist in etwa so ausgeglichen
wie eine zerbrochene Waage.

Bis spiter

OEBPS/ward_9783641044343_oeb_046_r1.jpg

OEBPS/ward_9783641044343_oeb_080_r1.jpg

OEBPS/ward_9783641044343_oeb_069_r1.jpg

OEBPS/ward_9783641044343_oeb_095_tab.gif
Lassiter

Wrath

Lassiter

Lassiter

Vishous

Wrath

Vishous

Wrath

Vishous

Gut, gut ..

Eine Audienz mit dem Konig

‘Was zieh ich blo an?

Bei der Laune, die ich habe, am besten eine
Ganzkbrperriistung.

Und tu dir selbst einen Gefallen. Komm
bewaffnet, Viellcicht lebst dut dann ein bisschen
langer.

Du kennst mich doch. Ich bin immer bewaffnet.
Eine Stunde vor Sonnenaufgang,

Ich werde da sein, Vampir.

Oh, P, lass den FREAK besser zu Hause.
Erund ich verstehen uns nicht so gut.
BIS DANN.

Ich komme mit dir, Herr.

Fuck you, V.
Erist ein Vollidiot, aber du bist auch nicht besser.

Dann nimm wenigstens Rhage mit, aber du
brauchst Riickendeckung.

WIE BITTE?

Du weilt doch, wozu Lassiter imstande ist.

OEBPS/ward_9783641044343_oeb_029_r1.jpg

OEBPS/ward_9783641044343_oeb_052_r1.jpg

OEBPS/ward_9783641044343_oeb_140_r1.gif

OEBPS/ward_9783641044343_oeb_142_tab.gif
1868
1898

1917
1932

1960
1969
1975
1980
1983
2005
2006

2007

Rhages Transition

Phury befieit Zsadist aus der Gefangenschaft der
Herrin

Rhage wird in die Bruderschaft aufgenommen, totet
eine Eule und wird von der Jungfiau der Schrift
verflucht

Zsadist und Phury begegnen Wrath

Phury liegt auf dem Sterbebett ~ Z holt Darius, der
wiederum Wrath bittet, die Sterbesakramente zu
erteilen (Phury iberleb)

Phury und Zsadist werden in die Bruderschaft
cingefihrt

Butch O'Neal wird geboren

Jane Whitcomb wird geboren

Mary Madonna Luce wird geboren

Beth Randall wird geboren

John Matthew wird an einer Bushaltestelle geboren
‘Wrath und Beth heiraten

Rhage und Mary heiraten

Zsadist und Bella heiraten

‘Wellesandra wird getstet

Butch wird in die Bruderschaft eingefihrt

Butch und Marissa heiraten

Blay durchlebt seine Transition

Qhuinn durchleb seine Transition

Lash durchlebt seine Transition

John Matthew durchlebt seine Transition

Vishous und Jane heiraten

Nalla wird geboren

OEBPS/ward_9783641044343_oeb_117_r1.jpg

OEBPS/ward_9783641044343_oeb_134_r1.gif

OEBPS/ward_9783641044343_oeb_029_tab.gif
Zuletz gesehener
Fil:

Zuletzt gelesenes
Buch:

Lieblings-
Fernsehsendung:
Zuletzt im

Fernsehen gesehen:

Zuletzt gespielt:

Grofte Angst:

Flicka Freiheit, Freundschafi, Abenteuer
mit Dakota Fanning

Das Geheimnis der Glocke von Carolyn
Keene

Golden Girls

Schatten der Leidenschaft

»Das ist der Daumen, der schiittelt die
Pflaumen ...«

Im Dunkeln alleine zu sein

OEBPS/ward_9783641044343_oeb_031_tab.gif
Schirfstes Korperteil
einer Fraw:

Was magst duam
liebsten an Jane>
Dein bester Freund
(abgesehen von
deiner Shellan):

Wann hast du
uletzt geweint?

Wann hast du
zuletzt gelacht?

dreckige Wasche dabei anfillt - all die
Gras- und Erdflecken. Ich meine, ehr-
lich.

Ihr Unterwischeschrank

Wie sie meine Nigel macht

Rhage. Definitiv Rhage. Er ist der stirkste
und schlaueste Vampir, den ich je getrof-
fen habe. Ich bete ihn an. Ich will eine
Religion um ihn herum griinden, damit
jeder erkennt, wie perfekt er st.

Gestemn. Der fiese Butch hat meine
Stricknadeln versteckt. Ich hab mich aufs
Bett geworfen und STUNDENLANG ge-
heult.

Gestern, als

OEBPS/ward_9783641044343_oeb_035_r1.jpg

OEBPS/ward_9783641044343_oeb_003_tab.gif
Zuletzt gesehener
Film:

Zuletzt gelesenes
Buch:

Lieblings-
Fernschsendung:
Zuletzt im Fernsehen
gesehen:

Zuletzt gespielt
Grokte Angst:
Grofte Liebe:
Motto:

Boxershorts oder Slip
Uhr

Babyspeck und FlischkioRchen (Meatballs);
(Rhage st schuld)

Gute Nachi, Mond von Margaret Wise
Brown (fiir Nalla)

NBC Nightly News mit Brian Williams

The Office (eine meiner Lieblings TV-Se-
tien)

Monopoly

Tod

Beth

Herrsche mit dem Herz und mit der
Faust.

Boxershorts, schwarz.

Braille

OEBPS/ward_9783641044343_oeb_041_r1.jpg

OEBPS/ward_9783641044343_oeb_014_tab.gif
Bevorzugte Waffe:
Beschreibung:

Partner von:

Sig Vierziger Messer; frither die Hinde
Zsadist knicte sich hin und beuge sich isber
cinen der Lesser, das vernarbte Gesicht ver-
zerrt vor Hass, die zerstorte Oberlippe ge-
Jesch, dic Fange langer als die cines Tigers.
Mit seinem kurzgeschorenen Haar und den
eingefallenen Wangen sah er aus wie der
Sensenmann héchstpersonlich; und wie Ge-
vatter Tod stéric es auch ihn nicht im Ge-
ringsten, in der Kalte zu arbeiten. Er war
besser bewaffie als angezogen; trug ledig-
lich einen schwarzen Rolli und eine weite
schwarze Hose am Leib, doch iber scine
Brust spanne sich das Markenzeichen der
‘Bruderschaft der Black Dagger, die gekreuz-
ten Dolchhalfier. Um die Oberschenkel hatte
er zwei weitere Messer geschnallt, und in sei-
e Pistolengurtsteckicn zwei SIG Sauer.
Wobe er dic Newn-Millimeter-Waffen i be-
nutzte. Er wurde licher personlich, wenn er
totete. Das waren dic einzigen Momente, in
denen er herhaupt jemandem nahe kam.

~Monusrun, Seite 18
Bella

OEBPS/ward_9783641044343_oeb_063_tab.gif
Vishous
in der Hohe)

Vishous

Vishous

Vishous

Vishous

ffnet die Tir vom Untergrundtunnel aus
schnuppert
Was zur Holle>

Riecht wie ...

runzelt die Stirm
geht durch die Halle in sein Schlafzimmer
*fasst durch den Tirspalt und knipst das
Licht an*

OOOHHHHHHHH MANN ...

Kinnlade fillt runter

der ganze Raum ist pfirsichfarben gestrichen
*pfirsichfarbenes Bettzeug®

*pfirsichfarbener Bettvorleger®
pfirsichfarbene Vorhinge

sogar der Lampenschirm ist pfirsichfarben

“geht riiber an den Schrank
reiRt die Tir auf
Heilige Jungfrau, Mutter Gottes ..

*auf den Biigeln hangen nur noch
pfirsichfarbene Hemden* >

OEBPS/ward_9783641044343_oeb_123_r1.jpg

OEBPS/ward_9783641044343_oeb_018_r1.jpg

OEBPS/ward_9783641044343_oeb_046_tab.gif
Rhage
(im it

postetauf.
Va Account)

Hi, ich heife V.

(Hi, Vi

Ich stricke jetzt schon seit 125 Jahren.
Zuhorer schnappen nach Luft

Langsam beeintrichtigt es meine Beziehungen
‘zu anderen: Meine Briider denken bereits,ich
bin 'ne Tucke.

Auch meine Gesundheit leidet darunter: Ich
habe Schwielen an den Fingern, finde immer
wieder Gamstiickchen in meinen Taschen, und
ich stinke nach Wolle.

Ich kann mich nicht mehr auf die Arbeit
Konzentrieren: Stindig stelle ich mir Lesser in
Norwegerpullis und dicken Wollsocken vor.
mitleidiges Gemurmel

Ich bin auf der Suche nach Gleichgesinnten, die
‘wie ich versuchen, mit dem Stricken
aufzuhren.

Konntihr mir helfen?
(>Wir fihlen mit dirl)

Danke *ziickt ein handgestricktes, rosafarbenes
Taschentuch*

schluchzt
(»Wir nehmen dich auf, Vi)

OEBPS/ward_9783641044343_oeb_020_tab.gif
Partner von;

»Ein bisschen abgenutzt, was?«, meinte cr.
»Aber weiRt du was, miit cin bisschen kos-
metischer Chirurgic und moderner Zahn-
arztkunst konnte ich so cin Schonling wer-
den wie Rhage.«

Wicder betrachtete Marissa die Meine Mar-
morfigur und dachte aber ihr Leben nach.
Und tiber das von Butch.

Dann schiitele sic ganz langsams den Kopf
wnd beugte sich vor, uns i zu kissen. »Ich
wiirde nichts an dir verdindern wollen. Abso-
It nichts.« ~Vawrimierz Scit 292
Marissa, Blutstochter von Wallen

OEBPS/ward_9783641044343_oeb_089_tab.gif
Rhage Ich geh nachsehen!

Wiath *Alarmglocken liuten wie verriickt*
Wrath rennt aus dem Arbeitszimmer

Zsadist #sprintet in Richtung Hohle los*

(im Haupthavs)

Phury *rennt mit den restlichen Briidern zum
unterirdischen Tunnel*

Butch O'Neal *greift sich den Feuerloscher
it Vs Tiir ein’

“fingtan zu sprdhen*

Rhage *renntin die Hohle*
rennt in Richtung Vs Schlafzimmer
greift nach dem erstbesten Ding - einer Decke
#stiirzt sich auf V und wirft ihn zu Boden*

Wrath *erscheint in Vs Tirrahmen*
*betrachtet die Szene

*sieht iiberall an den Winden, der Decke
und dem Boden versengte Stellen, wie nach
einer Explosion®

#sieht wie V Rhage abschiittelt*
V dreht sich um, macht ein wiltendes Gesicht
V...V, ganz ruhig ...

OEBPS/ward_9783641044343_oeb_106_r1.jpg

OEBPS/ward_9783641044343_oeb_024_r1.jpg

OEBPS/ward_9783641044343_oeb_125_tab.gif
Zsadist

Phury

Zsadist

Phury

Zsadist

Phury

Klopft an
Yo, Bruder?

#streicht seine weiRe Satinrobe glatt*
riuspert sich*

Ja...Ichbin..

Komm rein.

ffnet die Tur

Oh, Mann. Sieh dir das an!

Du bist so weit. Du bist verdammt nochmal
S0 weit,

Hacht

Ich glaube, das bin ich.

#cammt sich die Haare*

Ich habe das Gefihl, ich miisste dir jetzt Kluge
Ratschlige geben oder so was.

Aber jetzt stehe ich hier und wei nicht, was
ich dir raten sol.

Du bist hier. Das ist es, was zihlt.

ast du an sie gedacht?
Du weiRt schon, als du und Bella .

OEBPS/ward_9783641044343_oeb_108_tab.gif
Wrath Was ist los?

i Was s passent?
Wrath Vishous?
2
Phury Ich rufe gerade beide auf dem Handy an.
fim b Aber bisher antwortet einer.
Phury Nehmtab...
Nehmt schon ab.
Rhage Lasst uns zuden Koordinaten gehen.
G Verdammt,

#eilt zur Tiir hinaus™

Vishous KANN UBERHAUPT NICHTS VERSTEHEN!

orden . .
o s *Rhage materialisiert sich vor ih*

Banemhanses) Y Schaut ihn verdutzt an* Glotz nicht so,
ich bin im Dreck gelandet. Verklag mich doch,
Hollywood....

NEIN, NICHT UMARMEN!

Phury *dankt im Stillen der Jungfrau der Schrift*
2, bist du okay?

OEBPS/ward_9783641044343_oeb_080_tab.gif
Wrath

Lassiter

Wrath

Lassiter

Wrath

Vishous
in der Hohle)

Lassiter

Vishous

Wrath

Vishous

Du hast meine Frage noch nicht beantwortet.
‘Wo bist du>

Schiss, blinder Konig?
Nicht den Mumm, es mir zu sagen?

Touché. Lass es mich so ausdriicken, ich
bin in der Gegend.

Ich wollte nur sichergehen, dass du es
weilt.

Da wird mir ja gleich GANZ warm ums Herz,
duwirst es nicht glauben.

Herr, der Wichser wird gleich gesperrt.

Du musst nur ein Wort sagen.

OMG. Schau an, wer da ist. Tragst du immer
noch am liebsten Riischen?

Fuck you. Jetzt und hie.

“Tu dir selbst einen Gefallen und mach dich

vom Acker.

Bleib locker, V. Du weiRt doch, was man iiber
Feinde sagt

Ja. Nur ein gehangter Feind ist ein guter
Feind

