

[image: Cover]


		
				


 

				Nalini Singh

				[image: 82738_LYX_Singh.tif]

				Roman

				Ins Deutsche übertragen von
Nora Lachmann

				[image: LYX_Bitmap.tif]

				


		
				


 

				Für meine ganz persönliche Beratertruppe – 
ihr wisst schon, wen ich meine.

				


		
				


 

Veränderungen

				Veränderungen können tödlich sein.

				Verheerend.

				Vernichtend.

				Aber sie können auch die Rettung sein. Das wissen die Medialen besser als jede andere Gattung auf diesem Planeten. Silentium, das Programm, das ihnen die Gefühle nahm, sie aber damit vor dem Wahnsinn bewahrte, riss sie, die telepathisch und telekinetisch Begabten, die Hellsichtigen und Heiler, vom Rande des Abgrunds zurück.

				Schaudernd warfen sie noch einen letzten Blick auf das Elend, dem sie entkommen waren, und wandten sich dann endgültig ab.

				Die Jahre vergingen. Als der Rat der Medialen verkündete, die einst so katastrophale Quote von Geisteskrankheiten sei auf ein verschwindend kleines Maß reduziert und es gebe keinerlei Gewalttätigkeit mehr im Medialnet, wussten die Medialen, dass sie die richtige Entscheidung getroffen hatten. Die einzig mögliche Entscheidung.

				Liebe. Glück. Freude. Was bedeutete das schon, wenn diese Gefühle auch mörderische Wut und blutrünstige Anarchie mit sich brachten? Die Medialen überließen diese Empfindungen lieber den animalischen Gattungen – und während Menschen und Gestaltwandler von ihren natürlichen Trieben geleitet wurden, stiegen die Medialen zu den mächtigsten Wesen des Planeten auf.

				Kalt. Gnadenlos. In Silentium.

				Doch jetzt, im Jahr 2080, mehr als hundert Jahre nach dem „Wunder“ von Silentium, beginnen die anderen Gattungen, sich gegen sie zu erheben. Und die damit verbundenen Veränderungen treiben die Medialen erneut an den Rand des Abgrunds. Zu Gefühlen und Chaos – in einen Albtraum.

				


		
				


 

1

				Mercy trat nach einem trockenen Zweig, der ihr im Weg lag, und starrte ihn böse an. „Blöder Ast.“ Natürlich hatte der wehrlose Ast ihr nichts getan – er hatte nur das Unglück, auf dem Weg zu liegen, als sie jetzt frustriert vom Festplatz des Rudels und der Feier zu Ehren von Dorians und Ashayas Verbindung flüchtete.

				Es machte sie ganz krank, mit anzusehen, wie verliebt ihr bester Freund in seine Gefährtin war. Im Grunde fand sie inzwischen auch alle anderen Wächter zum Heulen. „Clay hat doch nur noch Augen für Tally, ganz zu schweigen von Luc und Sascha, diesen Turteltäubchen.“

				Aber die Schlimmsten waren Nate und Tamsyn. Wie konnten sie es wagen, nach all den Jahren immer noch so verrückt aufeinander zu sein! „Dagegen sollte es Gesetze geben“, knurrte Mercy. Über Vaughn und Faith wollte sie gar nicht erst nachdenken.

				Stattdessen ging sie auf die Jagd.

				Eine Stunde später befand sie sich so tief im Wald, dass sie nur noch die leisen Geräusche der Nachttiere hören konnte, die im Dunkeln umherhuschten. Sie ließ sich auf einem mit Moos bewachsenen Baumstamm nieder und seufzte. In Wahrheit war sie natürlich weder auf die Wächter noch auf deren Gefährtinnen wütend. Nein, sie freute sich so sehr für sie, dass es fast wehtat. Aber sie war auch eifersüchtig. Überall Paare. Nur sie war allein.

				„Da haben wir’s“, grummelte sie. „Ich geb’s ja zu. Ich bin ein eifersüchtiges altes Mädchen.“

				Es war keinesfalls schlecht, zu den dominanten Weibchen in einem Gestaltwandlerrudel zu gehören. Weibliche Alphatiere waren nichts Besonderes. Aber es war ziemlich scheußlich, eine dominante Frau in einem Leopardenrudel zu sein, wenn es keinen dominanten Mann gab, der einen wirklich anmachte. Und es setzte dem Ganzen die Krone auf, als dominante Leopardin in einem Gebiet zu leben, das von Leoparden und Wölfen beherrscht wurde – und ausgerechnet auf den Falschen scharf zu sein.

				Dabei war sie ja nicht auf dieses Gebiet angewiesen – Dorian hatte sie sogar gedrängt, den Staat zu verlassen, um in einem anderen Rudel einen Gefährten finden zu können, aber sie brachte es nicht über sich, die DarkRiver-Leoparden zu verlassen – nicht solange alles so auf der Kippe stand. Sicher, es war ein wenig ruhiger geworden, seit die Entführung von Dorians Gefährtin Ashaya fehlgeschlagen war, aber es war eine trügerische Ruhe. Jeder wartete auf den nächsten Schlag – sei es von dem verdächtig ruhigen Rat der Medialen oder von der seit Neuem von sich reden machenden gewaltbereiten Menschenallianz.

				Nur eines war sicher, der nächste Schlag würde kommen.

				Als Wächterin der DarkRiver-Leoparden hätte sie sich eigentlich Gedanken über eine geeignete Verteidigungsstrategie machen und verschiedene Szenarien durchspielen müssen. Stattdessen war sie vor Verlangen fast wahnsinnig, konnte sie an nichts anderes mehr denken als an das Fieber in ihrem Körper, den Hunger, der ihr den Hals zuschnürte, die Begierde in jeder Zelle, bei jedem Atemzug. Intime Berührungen waren für ihre Raubtierseele so wichtig wie der Wald, der ihre Heimat war, aber es wäre vielleicht weniger schlimm gewesen, wenn sie nicht vor ein paar Tagen mit Tamsyn, der Heilerin des Rudels, gesprochen hätte.

				Sie selbst hatte das Gespräch darauf gebracht. „Es ist sehr gut möglich, dass ich nie einen Gefährten finde.“

				„Das kannst du doch jetzt noch nicht wissen“, hatte Tamsyn gesagt und sie besorgt angesehen. „Du könntest jederzeit –“

				„Das ist es nicht. Aber es könnte sein, dass ich nicht dazu in der Lage bin, mit jemandem mein ganzes Leben zu verbringen. Du weißt genau, dass es so etwas gibt.“

				Tamsyn hatte zögernd genickt. „Bei dominanten Frauen kommt das öfter vor als bei Männern. Die Unfähigkeit, nachzugeben … sich ganz hinzugeben. Selbst dem Gefährten gegenüber.“

				Und das war das Schlimmste, dachte Mercy. Es konnte durchaus sein, dass sie einen Gefährten mit jeder Faser ihres Herzens wollte, endlich den starken Partner fand, den sie brauchte, und sich dennoch weigerte, ihn auf der Ebene zu akzeptieren, die für eine innere Verbindung notwendig war. Vielleicht wäre das Paarungsbedürfnis stark genug, um ihn zum Liebhaber zu nehmen, vielleicht sogar eine noch festere Bindung einzugehen … aber wenn die Leopardin in ihr ihm nicht alle Rechte zugestand, würde sie sich vielleicht monatelang von ihm fernhalten und nur dann zurückkehren, wenn sie sich gegen ihr Verlangen nicht länger wehren konnte.

				Diese ganz besondere Art der Folter war den Leopardenfrauen vorbehalten, denen allein der Gedanke, sie könnten einem Mann auch nur die geringste Art von Herrschaft zugestehen, schon die Luft abschnürte. Doch war es natürlich so, dass jeder Mann versuchte, dominant zu sein, es sei denn, er wäre selbst schwach und unterwürfig – und würde deshalb nie auch nur die geringste Anziehung auf sie ausüben.

				„Ich brauche ja keinen Gefährten“, grummelte sie und blickte zum hellen Kreis des Herbstmondes hinauf. „Aber könntest du mir nicht einen süßen, starken, sinnlichen Mann schicken, mit dem ich eine Weile tanzen kann? Bitte!“ Fast acht Monate hatte sie nun schon keinen Liebhaber mehr gehabt, und allmählich schmerzte es überall. „Er muss auch nicht intelligent sein, nur gut im Bett.“ Gut genug, damit diese Spannung sich entladen konnte, damit sie wieder funktionierte.

				Denn für eine Raubkatze wie sie ging es bei Sex nicht nur um Lust – es ging um Zuneigung, Vertrauen, um alles, was gut war. „Im Moment würde mich tatsächlich auch reiner Sex vollkommen zufriedenstellen.“

				In diesem Augenblick trat Riley aus dem Schatten zwischen den Bäumen. „Juckt’s irgendwo, Kätzchen?“

				Sie sprang auf die Füße und kniff die Augen zusammen, er musste sich absichtlich gegen den Wind angeschlichen haben. „Spionierst du mir nach?“

				„War nicht nötig. Du hast ja laut genug geredet, um Tote aufzuwecken.“

				Sie hätte schwören können, dass Dampf aus ihren Ohren kam. Alle dachten, Riley sei ordentlich, ruhig und pragmatisch. Nur sie allein wusste, dass er eine gemeine Seite hatte und es ihm Spaß machte, sie so oft wie möglich zu ärgern. „Was willst du hier?“, knurrten Leopardin und Frau.

				„Ich war zur Paarungszeremonie eingeladen.“ Er lächelte so lässig, dass sie versucht war, es ihm nachzutun. „War kaum möglich, dein Feuer zu übersehen. Und damit meine ich nicht die Haarfarbe.“ Seine Augen fielen auf die langen roten Locken über ihren Brüsten.

				Mercy war nicht leicht in Verlegenheit zu bringen, aber jetzt brannten ihre Wangen. Denn wenn Riley wusste, dass sie heiß war – wie eine blöde Wildkatze! –, dann wusste es das ganze Rudel. „Und? Bist du mir etwa gefolgt, weil du geglaubt hast, ich würde so tief sinken und es mit einem Wolf treiben?“ Absichtlich ließ sie das Wort „Wolf“ etwa so appetitlich klingen wie „Reptil“.

				Rileys Kiefermuskeln mahlten, sie sah die Stoppeln auf seinen Wangen, die nur ein wenig dunkler als die kastanienbraunen Haare waren. „Willst du deine Krallen an mir wetzen, Kätzchen? Komm nur her.“

				Sie ballte die Faust. So schlimm stand es noch nicht um sie. Der verdammte Riley brachte sie immer wieder auf hundertachtzig. „Tut mir leid, aber ich schlage keine wehrlosen Hündchen.“

				Er lachte. Tatsächlich. „Was ist daran so lustig?“, zischte sie.

				„Wir wissen doch beide, wer der Dominantere ist … du jedenfalls nicht.“

				Das war’s. Sie war immerhin eine Wächterin. Es spielte keine Rolle, dass er länger Offizier war. Schließlich nahm sie bei den DarkRiver-Leoparden dieselbe Stellung ein wie er bei den SnowDancer-Wölfen. Der Wolf hatte eine Grenze überschritten – und da sie keinen Sex haben konnten, nahm Mercy Zuflucht zu Gewalt.

				Wutschnaubend griff sie an.

				Riley war jedoch vorbereitet. Zuckte nicht zurück, als sie gegen seinen Oberschenkel trat, und parierte ihren Faustschlag mit der Hand. Sie nahm schon die nächste Position ein, um mögliche Schwachstellen sofort auszunutzen. Er blockte alle Angriffe ab, griff aber nicht selbst an. „Wehr dich endlich richtig!“, schrie sie. Sie brauchte ein schweißtreibendes Sparring – das würde dem furchtbaren Wüten der Begierde die Spitze nehmen. Ihr Stiefel traf seine Rippen.

				Sein Grunzen ließ ihre Mundwinkel nach oben schnellen. „Wohl doch zu langsam, Wölfchen?“

				„Ich will dir nur nicht wehtun“, sagte er und blockte die nächste Folge von Schlägen mit den Armen ab.

				„Ich bin doch keine bescheuerte Prinzessin“, grummelte sie und zielte auf den empfindlichsten Teil am Körper eines Mannes – okay, okay, das war nicht gerade fair. Aber Riley hatte es herausgefordert. Mannomann, das hatte er wirklich. „Kätzchen, hast du gesagt, Kincaid?“

				„Verdammt noch mal, Mercy!“ Er packte ihren Fuß, bevor sie seine Genitalien treffen konnte, und warf sie um. Mühelos. Als ihr klar wurde, wie sehr er sich bisher zurückgehalten hatte, verschlug es ihr den Atem. Sie drehte sich noch in der Luft und landete mit beiden Füßen auf dem Boden.

				„Eins muss ich dir lassen“, sagte er und duckte sich, während sie einander umkreisten. „Du bist wirklich beweglich … Kätzchen.“

				Heiß schoss das Adrenalin in ihr hoch. „Jedenfalls mehr als ein hüpfender Hütehund.“ Sie bemühte sich, gleichmütig zu klingen, obwohl ihr der Schweiß in dem eng anliegenden schwarzen Top herunterlief, das sie zum Tanzen angezogen hatte, und ihr Herz wie besessen schlug. „Jetzt fahre ich die Krallen aus“, sagte sie und stürzte sich erneut auf ihn.

				Sie wusste nicht, wie ihr geschah. Gerade eben war sie noch kurz davor gewesen, sein Gesicht aufzuschlitzen – schon gut, sie hätte ihm nur ein paar Kratzer beigebracht, es ging ja schließlich nicht um Leben und Tod –, und im nächsten Augenblick lag sie schon flach auf dem Rücken, und eine starke Faust hielt ihre Handgelenke über dem Kopf an den Boden gepresst. „Huch.“ Alle Luft wich aus ihren Lungen, als sich Riley auf sie setzte. Der Mistkerl war schwer, schiere Muskeln und starke Knochen.

				„Gib dich geschlagen.“ Sein Gesicht war ganz nah.

				„Das hättest du wohl gern.“ Ein Blick aus schokoladenbraunen Augen, sie verzog den Mund. „Komm nur näher.“

				„Damit du mich beißen kannst?“ Seine Zähne blitzten auf. „Erst musst du dich geschlagen geben. Dann komme ich näher.“

				„Nie im Leben.“ Denn dann hätte sie seine Dominanz akzeptiert, zumindest für diese Nacht.

				„Dann werde ich dich wohl dazu zwingen müssen.“

				„Versuch’s doch.“ Mit einem Lächeln schnappte sie nach seiner Kehle, hätte ihn fast erwischt, doch mit einer absolut unzulässigen Kombination von Bewegungen drehte er sie auf den Bauch – Gesicht in einem Blätterhaufen und Handgelenke immer noch in seinem eisernen Griff über ihrem Kopf. „Du hinterlistiger Kerl.“

				„Und das sagt eine Frau, die gerade versucht hat, mir die Eier in den Leib zu treten“, stellte er fest und fuhr langsam und provozierend mit der Zunge über ihren salzigen Nacken.

				„Ich werde dich umbringen.“ Sie brachte kaum mehr als ein Zischen zustande.

				Dann biss er zu.

				In die empfindliche Haut zwischen Nacken und Schulter.

				Ihr ganzer Körper erschauderte bei diesem deutlichen Ausdruck von Dominanz. „Hör auf.“ Heiser und beileibe nicht so zurückweisend, wie sie gewollt hatte.

				Er hob den Kopf. „Ich hab dich am Boden.“

				„Dummes Wolfsgelaber. Ich bin eine Raubkatze.“

				„Aber immer noch unter mir.“ Er drückte die Nase in ihren Nacken. „Und du riechst heiß.“ Seine Stimme wurde tiefer, er wurde Wolf.

				Und die heiße Stelle zwischen ihren Beinen begann zu pochen. Ihr Magen zog sich in Wellen des Verlangens zusammen. Mein Gott, sie war so hungrig, geradezu ausgehungert nach Sex. Und Riley hatte sie fest im Griff. Die Leopardin kümmerte es jetzt nicht, dass er keine Raubkatze war. Denn er war stark, sinnlich und genauso erregt.

				Unwillkürlich drängte sich ihr Körper an ihn, ihr Hintern rieb einladend an seinen Lenden. „Wenn du irgendwem auch nur ein Wort erzählst, reiße ich dir das Herz aus dem Leib.“

				„Reden interessiert mich im Moment überhaupt nicht.“ Er ließ ihre Hände los, damit sie sich wieder umdrehen konnte … schob ihre Beine auseinander und presste sein steifes Glied gegen ihren Unterleib. Sie konnte gerade noch ein Stöhnen unterdrücken.

				Er stützte sich auf den Ellenbogen ab und sah sie mit Wolfsaugen an – ein bernsteinfarbener Ring umschloss die Pupillen, spiegelte sich in der braunen Iris und ließ seine Augen in der Dunkelheit glühen. „Wie heftig soll’s denn sein?“ Seine Sinnlichkeit riss wie eine Urkraft an ihrer Haut.

				„Hart.“ Sie wollte gezeichnet werden, rangenommen, bis sie völlig erledigt und vor Lust außer sich war. Und sie wollte dasselbe mit ihm tun. Sie schob eine Hand in den dicken Schopf, den sie auf ihren Brüsten spüren wollte, und zog seinen Kopf zu sich herunter, küsste ihn knurrend. Er legte die Hand um ihren Nacken und drückte vorsichtig zu. „Benimm dich.“

				Diesmal war sie es, die zubiss.

				Ein Knurren ergoss sich in ihren Mund, als dieser Trauerkloß Riley Kincaid zum Wolf wurde und ihr zeigte, warum er der dienstälteste Offizier im SnowDancer-Rudel war. Ihr T-Shirt war schon in Fetzen, bevor sie auch nur geblinzelt hatte, ihr BH folgte ihm kurz darauf. Seine Hand presste sich auf ihre nackten Rundungen, und als er seine Lippen von den ihren löste und sich nach unten schob, wusste sie, dass sie seine Zähne spüren würde.

				Allerdings war sie nicht darauf vorbereitet, dass er so entflammt an ihrer Brust saugen würde, bevor er hineinbiss. Sie bäumte sich auf und hielt sich an seinen nackten Schultern fest. Wohin war sein Hemd verschwunden? Es war ihr egal. Unter ihren Händen spürte sie wunderbare männliche Muskeln, und es fühlte sich verdammt gut an.

				Sie ignorierte sein unwilliges Knurren, als sie seinen Kopf von ihrer Brust zog und ihn ein weiteres Mal in die Unterlippe biss. Für einen Wolf hatte er einen hübschen Mund. Seit Monaten schon hatte sie daran knabbern wollen. Das tat sie jetzt. Dann glitt sie mit den Lippen über seine Wange und seinen Hals. Schmeckte Salz, Mann und Wolf.

				Wolf. Feind.

				Die Raubkatze in ihr knurrte.

				Aber das Knurren schmolz im Feuer der Leidenschaft. Riley schmeckte einfach zu gut.

				Als er mit der Hand in ihre hüftlangen Haare griff und ihren Kopf nach hinten zog, um sie wieder auf den Mund zu küssen, wehrte sie sich nicht. Der zweite Kuss war ebenso wild und feucht wie der erste, versprach rohe, grenzenlose Sinnlichkeit. „Jetzt“, befahl sie, als ihre Münder sich trennten und sie vor Begierde beinahe zitterte.

				„Nein.“ Er schob sich auf ihrem Körper erneut nach unten, und plötzlich waren auch ihre Hose und ihr Slip verschwunden. An den Innenseiten der Oberschenkel spürte sie Krallen, das hatte er absichtlich getan. Kein Schmerz, er hatte sie kaum berührt. Wollte nur, dass sie es spürte.

				Damit ihre Raubkatze wusste, dass er sie nehmen konnte.

				Es reichte, um ihre Erregung zu einem weiteren Höhepunkt zu bringen.

				„Verfluchter Wolf.“ Ein unterdrückter Fluch.

				Er drückte ihre Beine mit starken, rauen Händen weit auseinander und küsste ihre Scham. Sie schrie vor Lust auf. Offensichtlich wollte Riley es nicht langsam angehen lassen. Er leckte sie fordernd, saugte an ihr und biss schließlich zu. Der Orgasmus war so heftig, dass sie jetzt schon wusste, wie sehr ihre Muskeln morgen protestieren würden.

				Und er machte weiter mit seinem Mund, mit den Zähnen, bis sie nach lächerlich kurzer Zeit wiederum spürte, wie ihr Körper sich anspannte. Aber sie wollte mehr als nur eine weitere lustvolle Explosion. Sie griff nach seinen Schultern und zog ihn hoch zu sich, wusste genau, dass es nur möglich war, weil er sich nicht wehrte. Das hätte sie wütend gemacht … in jeder anderen Lage. „Komm schon, Wolf.“

				Eine Hand in ihren Haaren, zog er ihren Kopf nach hinten. „Wie heiße ich?“

				Ihre Nägel zogen tiefe Spuren in seinem Rücken. Er zwinkerte nicht einmal. „Mein Name, Kätzchen. Sprich ihn aus.“

				„Trauerkloß, Spitzname Klößchen“, sagte sie und rieb sich an dem Stoff, der sich über seinem steifen Glied spannte. Der raue Jeansstoff fühlte sich äußerst stimulierend an. Nackte Haut wäre ihr allerdings noch lieber gewesen, aber er gab nicht nach.

				„Sag meinen Namen, sonst setze ich dich heute auf Entzug.“

				Ihr blieb der Mund offen stehen. „Mach’s dir doch selber.“

				„Das wirst du in Kürze erledigen.“ Er küsste sie, Zunge, Zähne und ungezähmte männliche Kraft. „Was ist nun?“ Er drückte sich an sie, ließ sie spüren, wie heiß sie es haben konnte. „Wie heiße ich, verdammt noch mal?“

				Sie wollte ihn eigentlich weiter anknurren, aber ihre Haut war feucht, und er war so groß, so wild und so zum Anbeißen. Und sie wollte ihn in sich haben. Sofort. „Männer und ihr Ego“, grummelte sie, nur um ihn zu ärgern. „Jetzt mach schon, Riley. Oder muss ich mir jemand anderen suchen?“

				Einen weiteren langen Augenblick hielt er ihren Kopf fest, dann beugte er sich über sie, die bernsteinfarbenen Augen machten deutlich, wer in ihm die Oberhand hatte. „Was hast du eben gesagt?“ Ganz ruhig, gefährlich ruhig.

				Sie fuhr mit den Krallen noch einmal über seinen Rücken. Diesmal knurrte ein Wolf sie an, Stoff riss entzwei, wilde Küsse wurden ausgetauscht, Lustschreie und Stöhnen drangen durch den Wald. Dann kniete er nackt über ihr. Heiß und wunderschön. Sie bäumte sich auf, und in ihren Augen zeigte sich die Leopardin, als er die Hand auf ihren Schenkel legte und sein steifes Glied gegen ihre Scham drückte.

				Sie schob ihre Hand nach unten, aber er knurrte nur. Normalerweise hätte sie zurückgeknurrt, aber dafür fühlte es sich viel zu gut an. Sie schlang ein Bein um seine Hüften und vergrub die Hände in seinem Haar, hob das Becken. „Ich will dich in mir spüren.“

				Er stieß in sie hinein. Und sie schnappte nach Luft. Der Mann war hart wie Stein und so groß, dass es fast wehtat. Schauer liefen über ihren Körper. „Mehr.“

				Er nahm sie beim Wort, stieß so langsam und lustvoll in sie hinein, dass ihr Unterleib schon ekstatisch zuckte, noch bevor er ganz in ihr war. Als es schließlich so weit war, fühlte sie sich so vollständig in Besitz genommen wie noch nie in ihrem Leben. Doch er ließ ihr nur ein paar Sekunden Zeit, sich an ihn zu gewöhnen, dann küsste er sie und drang mit kräftigen Stößen wieder und wieder in sie ein. Die Leopardin jubelte. Auch wenn er nur ein Wolf war, ein Tanz mit ihm war nicht zu verachten.

				Sie bewegte sich in seinem Rhythmus, küsste ihn ebenfalls, strich mit den Händen über seinen Körper, knabberte ein wenig hier, ein wenig dort, einfach weil es so schön war. Er hielt sie am Boden fest, als wüsste er, wie sehr sie einen heißen Ritt brauchte. Sie kam mit einem lauten Schrei, und Sterne explodierten vor ihren Augen.

				Das Flackern hörte nicht auf, als sie wieder auf der Erde ankam. Sie spürte Riley immer noch in sich, heiß und erregt trieb er sie mit unerbittlichen Stößen zu einem weiteren Höhepunkt. Sie biss ihn in den Hals wie eine Wölfin, und das katapultierte ihn endlich mit ihr zusammen ins Nirwana.

				


		
				


 

2

				Früh am nächsten Morgen betrat eine gertenschlanke Mediale ein Restaurant, das Frühstück und Abendessen anbot – mittags war es geschlossen –, im Süden von San Diego, setzte sich an einen Tisch und stellte ihre Aktentasche neben sich ab. Sie trug einen dunkelgrauen Anzug, die auf Figur geschnittene Hose war aus demselben Stoff wie die in der Taille gesmokte Jacke. Der Kragen der Bluse war steif und weiß, die Nägel der Frau waren kurz geschnitten und sauber.

				Die Kellnerin lächelte, ohne von ihrem Gast dasselbe zu erwarten. Mediale waren gefühllose Roboter – ausgenommen die Abtrünnigen. Sie hatte Gerüchte gehört, dass diese Gefühllosigkeit nicht angeboren, sondern das Ergebnis jahrelangen Trainings war. Ganz schön blöde Idee, wenn man sie fragte. Denn was war das schon für ein Leben, ohne Liebe, ohne Lachen? Nun gut, es gab manchmal auch Tränen, aber so war es nun einmal. Das gehörte zum Leben.

				Aber davon sagte sie jetzt am besten nichts – Mediale hatten zwar keine Gefühle, aber sie gaben immer ein anständiges Trinkgeld. Besser als die Knicker, die sie herumscheuchten und dann nur zwanzig Cent herausrückten. Jederzeit würde sie die für eine Mediale stehen lassen. „Was darf es sein?“, fragte sie und hielt den altmodischen Bestellblock hoch. Damit blieben sie im Geschäft – die Leute kamen wegen des „Ambientes“, wie der Chef es nannte.

				Sie hatte ihn ausgelacht – der alte Schlawiner war ihr Mann, sie musste ihm manchmal auf die Zehen treten –, aber er hatte recht gehabt. Die Leute mochten die rot karierten Decken auf den Holztischen, den persönlichen Service im Gegensatz zu den im Tisch integrierten Karten für elektronische Bestellungen, sie mochten selbst die scheppernde Musikbox, die sie abends anstellten. Deshalb hatten sie viele Menschen und Gestaltwandler zu Gast.

				Mediale schneiten höchstens zufällig auf dem Weg zu einer geschäftlichen Verabredung in der Stadt herein. Die hier sah so aus. Hübsch war sie auch noch, hatte leuchtend grüne Augen und leicht getönte Haut. Mediale sahen oft fantastisch aus – vielleicht manipulierten sie schon die Gene ihrer Emryos, überlegte die Kellnerin. „Was ist nun, Schätzchen?“, fragte sie noch einmal, als die Frau nicht reagierte.

				Die Mediale blinzelte kurz und starrte sie weiter an.

				Die Kellnerin hätte schwören können, dass so etwas wie Verzweiflung in ihren Augen lag.

				Dann explodierte die Aktentasche.

				


		
				


 

3

				Als Riley aufwachte, saß sein Bruder Andrew am Fußende des Bettes mit einem Becher Kaffee in der Hand und einem selbstgefälligen Grinsen im Gesicht. „Netter Versuch, Brüderchen“, sagte er. „Das mit dem Duschen vor dem Schlafengehen. Bist wahrscheinlich noch in einen Fluss gesprungen, bevor du nach Hause gekommen bist.“

				Riley hielt den Mund. Das war am besten, denn Drew war gut darin, Leuten alles Mögliche zu entlocken, indem er so tat, als wüsste er sowieso schon alles. Er selbst schob es darauf, das mittlere Kind zu sein. Riley hielt ihn eher für ein Schlitzohr.

				„Aber du hast den Wäschekorb vergessen.“

				„Schnüffelst du jetzt schon an der dreckigen Wäsche?“ Riley hob eine Augenbraue, Drew hatte nichts in der Hand. Rileys Sachen waren zerfetzt – er war als Wolf zurückgekommen. Und hatte tatsächlich vorher seinen Hintern in einen eiskalten See gesteckt. „Dich sollte wirklich mal jemand flachlegen.“

				„Wir reden aber nicht über mein Sexleben.“ Schon wieder dieses Grinsen. „Deines ist nämlich viel interessanter.“

				Riley blieb auf dem Rücken liegen, in seiner Schulter hatten sich Schmerzen gemeldet. „Was machst du überhaupt hier? Solltest du nicht diese Woche in Los Angeles sein?“ Drew war kürzlich befördert worden – seine neue Stellung verlangte von ihm, der Reihe nach alle Städte abzuklappern, die zum Gebiet der SnowDancer-Wölfe gehörten, und Hawke, dem Leitwolf, dann Bericht zu erstatten.

				Ein solcher Posten war notwendig.

				Denn im schneeverwehten letzten Winter hatten die Wölfe erfahren, dass nicht jeder Wolf gut war. Nicht jeder Wolf das Rudel schützte. Diese Erkenntnis hatte sie bis ins Mark getroffen, und das Rudel hatte sich von diesem Schlag noch nicht erholt. Aber der Schmerz hatte sie nicht davon abgehalten, Maßnahmen zu ergreifen, damit so etwas nie wieder geschehen konnte.

				Aus diesem Grund sollte Andrew überall im ganzen Territorium Augen und Ohren offen halten. Er führte eine kleine Gruppe von Männer und Frauen an, die absolut loyal waren und sich eher selbst das Herz herausreißen würden, als Unschuldige zu verleumden. Alle hatten ein gewinnendes Wesen und schlossen schnell Freundschaften.

				Insbesondere Drew konnte jeden dazu bekommen, sich ihm anzuvertrauen. Aus diesem Grund war Riley stets auf der Hut, wenn sein jüngerer Bruder ihm scheinbar harmlose Fragen stellte.

				„Habe mit Kieran getauscht“, sagte Drew. „Er wollte jemandem in der Höhle eine Weile aus dem Weg gehen.“

				Riley wusste ganz genau, wem Kieran ausweichen wollte. „Er hat mit seiner Freundin Schluss gemacht.“ Die Tatsache, dass Kieran eigentlich ein Mensch war, den die Wölfe als Kind adoptiert hatten, schien ihn nicht davon abzuhalten, wie ein Wolf herumzustromern. „Ich hab läuten hören, dass die Frau Blut sehen will.“

				„Kann ich mir vorstellen.“ In Drews Augen glitzerte es wieder. „Also, wer ist es?“

				„Ich dachte, das weißt du schon.“

				Drew sah ihn finster an. „Jemand hat dich flachgelegt. Ich finde schon noch heraus, wer es war.“

				„Mach, was du willst.“ Riley wollte sich aufrichten, als ihm mit einem Mal klar wurde, warum die Schulter schmerzte. Mercy hatte ihn heftig gekratzt. Einen Menschen hätte die Verletzung wahrscheinlich lahmgelegt. Rileys Wolf lächelte nur darüber. Die Kratzer waren eine Auszeichnung – er hatte ihr solche Lust verschafft, dass sie die Kontrolle über sich verloren hatte. Wenn sie seine wahre Liebe gewesen wäre, hätte er die Schrammen überall stolz herumgezeigt.

				Aber er hatte keine Ahnung, was sie für ihn war. Wusste nur, dass sie ihn schneller als jede andere Frau heißmachen und in Rage versetzen konnte. Er ließ sich wieder zurückfallen, als ihm auf einmal klar wurde: Einmal war nicht genug. Bei Weitem nicht. Sein Magen zog sich zusammen. „Verpiss dich, Drew. Ich bleibe noch liegen.“

				„Hm, ich soll verschwinden. Warum wohl?“ Drew nahm einen Schluck Kaffee. „Hat die kleine Raubkatze den ehrenhaften Offizier vielleicht gekratzt?“

				Riley konnte sich gerade noch zurückhalten, auf das Wort „Raubkatze“ zu reagieren. Er wollte seine Verbindung mit Mercy nicht verstecken – sie machte zwar jede Menge Ärger, ging ihm höllisch auf die Nerven, war aber auch eine unglaublich starke, sinnliche Frau. Jeder Mann hätte stolz darauf sein können, eine solche Geliebte zu haben. Doch er brauchte noch Zeit, um herauszufinden, wie er mit der Situation umgehen sollte. Kaum hatte er das gedacht, als er auch schon Mercys Stimme hörte, bei einer ihrer vielen Kabbeleien.

				„Mein Gott, Riley, machst du jemals etwas, ohne vorher lange Überlegungen anzustellen?“

				„Wenn es notwendig ist.“

				„Wenn es notwendig ist.“ Sie hatte seine Stimme perfekt imitiert. „Dich einen Medialen zu nennen, wäre noch eine Beleidigung für diese Gattung.“

				„Ich habe Gefühle.“

				„Die aber durch mindestens zehn verschiedene Filter gehen, bevor du sie herauslässt.“ Sie hatte den Kopf zurückgeworfen, das zu einem festen Zopf gebundene Haar flog nach hinten. „Na, mir soll’s egal sein – solange du nicht mit einem dieser wahnsinnigen Pläne aufkreuzt.“ Das Wort „Pläne“ hatte bei ihr etwa sieben Silben. „Wir reagieren, wie es die Situation erfordert. Ein buntes Ablaufdiagramm ist völlig überflüssig.“

				Natürlich hatte er so etwas gar nicht dabeigehabt. Mercy brachte ihn nur gerne hoch. „Ich glaube, du solltest bei Brenna vorbeischauen“, sagte Riley zu Andrew, der immer noch auf seinem Bett saß. „Ich habe gehört, dass sie und Judd sich gestritten haben.“ Riley mochte Judd, aber der Kerl war mit seiner kleinen Schwester verheiratet – und Riley nahm sich das Recht heraus, ihn von Zeit zu Zeit ein wenig zu schikanieren. Oder als Köder zu benutzen, um Drew abzulenken. „Mit mir redet sie nicht – kümmere du dich bitte darum, dass er sie nicht drangsaliert.“

				Drew verschwand so schnell, dass Riley den Luftzug spürte. Ob Judd seinem Bruder wohl für die unwillkommene – und vollkommen unnötige – Einmischung eine verpassen würde? „Geschähe ihm ganz recht“, grummelte er, stand auf und griff nach dem Kaffeebecher, den Drew stehen gelassen hatte. Judd würde sich eher den Arm abhacken, als Brenna etwas zuleide zu tun. Darum war er überhaupt noch am Leben. Denn obwohl Riley nicht so atemberaubend lebendig war wie Mercy, hatte er doch tiefe Gefühle.

				Und er liebte seine Schwester so sehr, dass sie ständig schimpfte, er sei schlimmer als eine Bärenmutter. Er machte sich nichts daraus. Das Rudel hatte ihnen nach dem Tod ihrer Eltern geholfen – sehr sogar –, aber Riley hatte auf Brenna aufgepasst. Riley hatte die Wehwehchen weggeküsst und Albträume verscheucht. Dass sie nun verheiratet war, hatte an dem Recht, sich um sie zu kümmern, nichts geändert.

				Scham und Wut drückten ihm das Herz zusammen. Letzte Nacht hatten ihn die Träume verschont, aber der Schmerz war sofort wieder dagewesen. Denn er hatte Brenna im Stich gelassen, als sie ihn am meisten gebraucht hatte. Der mediale Scheißkerl Santano Enrique hatte ihr weh getan, hatte sie so schlimm verletzt, dass sie beinahe daran zerbrochen wäre.

				„Aber sie ist nicht zerbrochen. Verdammt noch mal, sie hat überlebt, und das Letzte, was sie braucht, ist ein idiotischer Bruder, der sich selbst leidtut.“ Erneut Mercys Stimme. Diese Worte hatte sie ihm an den Kopf geworfen, als er Brenna nach ihrer Rettung einmal zu viel angeknurrt hatte.

				Was würde sie jetzt wohl zu seinen Überlegungen sagen?

				Er griff sich an die Schulter, langsam erschien ein Lächeln auf seinen Lippen, reine Begierde vertrieb die alte Wut. Wenn er vorher gewusst hätte, dass es dermaßen gut sein würde, hätte er schon vor Monaten seine Selbstbeherrschung aufgegeben und ihr nachgestellt. Den Fehler würde er bestimmt nicht noch einmal machen, dachte er und ging ins Bad.

				Als Drew seine jämmerliche Gestalt wieder durch die Tür schob, war Riley bereits angezogen und aß Rührei. „Keine sichtbaren Verletzungen“, sagte er und sah auf Drews Brust. Seinem Bruder war im letzten Winter ins Herz geschossen worden, das Blut hatte sich wie eine scharlachrote Blume auf dem Schnee ausgebreitet – ganz automatisch musste der Wolf sich vergewissern, dass alles in Ordnung war. „Entweder hatte Judd gute Laune, oder deine Rippen müssen höllisch wehtun.“

				„Lach du nur“, sagte Drew mit einem bösen Grinsen. „Aber jetzt weiß auch Brenna, dass etwas im Busch ist.“

				Na, großartig. Drew nervte, aber Brenna kannte kein Erbarmen. „Dein Leben ist verwirkt, Drew.“

				„Dann macht es dir hoffentlich nichts aus, wenn ich meine Nase in deins stecke.“

				Lange nach ihrer üblichen Zeit zum Aufstehen lag Mercy immer noch im Bett und starrte an die Decke ihrer Hütte. Sie war völlig wund, über und über mit Kratzern, Bissen und blauen Flecken bedeckt und hätte schnurren können. Das würde sie Riley natürlich nicht erzählen – niemals –, aber der Wolf hatte wirklich Ahnung, wie man sich im Bett anstellte. Oder auf dem Waldboden.

				Er hatte sie nicht nur fast bis zur Besinnungslosigkeit geritten, sondern ihr noch dazu die besten Orgasmen ihres Lebens verschafft. Und das war beschämend. Ausgerechnet mit einem Wolf den besten Sex zu haben. Wie erbärmlich. Doch ihr Körper machte ihr deutlich, dass sie lieber die Klappe halten und genießen sollte. Denn es fühlte sich saugut an. So unglaublich gut, dass sie sogar eine Wiederholung nicht ausschloss.

				„Nein“, sagte sie sich im gleichen Moment. „Einmal – und selbst eine ganze Nacht ist nichts anderes als einmal – kann noch als Ausrutscher durchgehen. Aber wenn du es ein zweites Mal zulässt, glaubt der Typ noch, er hätte irgendwelche Rechte.“ Sie wusste, wie Raubtiergestaltwandler tickten. Die hatten die Dinge gerne unter Kontrolle. Und ihre Frauen mussten sich unterordnen. Riley war ein großes, testosterongesteuertes Raubtier, der reinste Neandertaler – der bestimmt dachte, er habe ein Recht darauf, dass sogar sie sich ihm unterordnete. Sie schnaubte. „Nie im Leben.“

				Stöhnend drehte sie sich um, ihre Muskeln ächzten bei jeder Bewegung. Gestern Nacht hatte sie noch geduscht, aber ein heißes Bad wäre jetzt genau das Richtige. Und eine Massage. Sicher würde ihr einer der Rudelgefährten diesen Freundschaftsdienst gerne erweisen, aber dann würde der- oder diejenige sehen, wie ihr Körper zugerichtet war.

				Sie konnte sich gut vorstellen, wie sie reagieren würden, wenn herauskam, dass sie sich mit einem Wolf eingelassen hatte. Die SnowDancer-Wölfe waren ihre Verbündeten, aber Leopard und Wolf kamen nicht gut miteinander aus. Es würde noch Jahre dauern, bis aus Verbündeten wirkliche Freunde wurden. Und obwohl der Sex mit Riley großartig gewesen war – was heißt großartig: heiß, wahnsinnig und einfach wundervoll –, konnte man sie beim besten Willen nicht als Freunde bezeichnen.

				Meist brachte sie schon seine reine Anwesenheit zur Weißglut.

				Sie fuhr zusammen, als es an der Kommunikationskonsole läutete. Brachte kaum die Kraft auf, den Arm aus der warmen Betthöhle zu strecken und den schnurlosen Apparat ans Ohr zur heben. „Ja?“

				„Schalt den Monitor an, Mercy.“

				Mit einem Schlag war ihre Müdigkeit verschwunden. „Gran?“

				„Wer denn sonst. Der Monitor. Nun mach schon, Mädel. Dein Großvater wartet auf mich, wir wollen uns vor dem Treffen noch ein wenig in der Horizontalen vergnügen.“

				Mercy wurde rot. „Auf das Bild in meinem Kopf hätte ich gut verzichten können. Und der Monitor bleibt aus – ich bin nackt.“ Aber vor allem war sie besorgt, dass die Adleraugen ihrer Großmutter sofort den Abdruck von Rileys Zähnen auf ihrem Hals entdecken würden.

				„Was hast du, was ich nicht auch habe?“, fragte ihre Großmutter.

				„Granny!“ Aber sie musste lächeln. „Ich gehöre nicht zu deinem Rudel, spiel also nicht das Alphatier.“ Ihre Großmutter mütterlicherseits führte die AzureSun-Leoparden in Brasilien. Isabellas Wächter standen ihr immer noch treu zur Seite trotz ihres Alters, denn schiere Muskelkraft war nicht das einzige Kriterium bei Gestaltwandlern – Alter und Erfahrung zählten genauso viel. Die körperliche Verfassung von Mercys Großmutter ließ allerdings ebenfalls nichts zu wünschen übrig.

				„Ich spiele nicht das Alphatier, Mercy. Ich bin es.“ Die ruhige Selbstsicherheit einer Frau, die genau wusste, wer sie war, und sich den Teufel darum scherte, was andere dachten. „Und das Alphatier hat ein Geschenk für dich.“

				Jede Zelle in Mercy ging in Alarmbereitschaft. „Was hast du getan, Granny?“

				„Keine Sorge, Schätzchen. Du hast doch gesagt, du könntest dein Rudel im Moment nicht verlassen, um herauszufinden, ob einer meiner Wächter eventuell als Gefährte infrage kommt. Bei uns ist es im Augenblick ziemlich ruhig, Eduardo und Joaquin werden euch besuchen.“

				Ach. Du. Scheiße. „Ich brauche keine Heiratsvermittlerin. Ich habe selbst jemanden gefunden.“ Nur für wilden Sex, aber ihre Großmutter musste ja nicht alles wissen.

				„Tatsächlich?“ Isabellas Stimme klang scharf. „Weniger dominant als du?“

				Sag meinen Namen, Kätzchen.

				Mercys Krallen fuhren aus, sie hätte beinahe das Laken zerrissen. „Nein.“

				„Dein Gefährte?“

				Die Leopardin in Mercy knurrte bei dem Gedanken. „Wir haben gerade erst –“

				„Dann schadet es ja nichts, eine größere Auswahl zu haben.“

				Mercy war kurz davor, den Hörer zu zerquetschen. „Granny, ganz ehrlich, ich brauche deine Hilfe nicht. Schick die Wächter nicht los.“ Zwei zweifellos zielstrebige Männer abzuwehren, würde nicht den geringsten Spaß machen. Vor allem dann nicht, wenn der einzige Mann, nach dem sich ihr Körper sehnte, ein Wolf war, dem sie mehr als einmal mit dem Tod gedroht hatte.

				„Zu spät“, sagte Isabella. „Ich habe schon vor ein paar Tagen mit Lucas gesprochen, meine Männer sind wahrscheinlich bereits in eurem Territorium. Wenn es mit ihnen nicht klappt, kann ich dir noch andere ungebundene Wächter bieten, die hervorragende Gefährten abgeben würden.“

				Mercy schlug sich mit der Faust an die Stirn. „Ich werde sie sofort zurückschicken. Komplikationen kann ich jetzt nicht brauchen.“

				„Und wie du sie brauchst, Schätzchen. Wenn dieser Mann, mit dem du dich triffst, ein wenig Konkurrenz nicht ertragen kann, sollte er die Sache lieber lassen.“ Ihre Stimme klang jetzt sehr nach Alphatier. „Du brauchst jemanden, der hart im Nehmen ist, Mercy. Sonst reißt du ihm das Herz heraus und verspeist es zum Frühstück.“

				„Vielen Dank.“

				„Das sind nun mal Tatsachen, Liebes.“ Flüstern im Hintergrund. „Da wir gerade von harten Männern sprechen, deinem Großvater geht langsam die Geduld aus. Wir unterhalten uns weiter, wenn du Eduardo und Joaquin gesehen hast.“

				Mercy wollte den Hörer gerade in die Ladeschale legen, als es erneut läutete. Diesmal sah sie erst auf die Nummer. „Lucas? Was gibt’s?“

				„Du musst dich im Hain umsehen. Da soll etwas Ungewöhnliches vor sich gehen.“

				Die Wächterin in ihr erwachte. „Wie beim letzten Mal?“ Da hatten sie eine verwundete Abtrünnige der Medialen gefunden. Was danach geschehen war, hätte Dorian und Ashaya beinahe das Leben gekostet.

				„Nein“, sagte Lucas grimmig, „es soll nach Tod riechen.“

				


		
				


 

4

				Mercy wurde eiskalt. „Medialer, Mensch oder Gestaltwandler?“

				„Bislang keine Bestätigung für irgendeine Gattung – ruf mich sofort an, wenn du Genaueres weißt“, sagte Lucas. „Ein SnowDancer-Wolf ist bereits unterwegs.“

				„Warum denn?“ Der Leopardin sträubte sich das Fell. „Der Hain ist unser Gebiet.“

				„Einem ihrer Jugendlichen ist der Geruch aufgefallen, als er vorbeikam –“

				„Ha“, sagte Mercy. „Hatte wahrscheinlich Schlimmes im Sinn.“ Mercy war das offizielle Verbindungsglied zu den Wölfen, ihr entging kaum etwas von den Revierkämpfen der Jugendlichen – und jungen Erwachsenen – der beiden Rudel. Wenn nicht unbedingt ein Eingreifen der Alphatiere erforderlich war, lief alles über Mercy … und Riley. Der Biss an ihrem Hals kitzelte – sie spürte seine Lippen, seine Zähne wieder auf ihrer Haut.

				„Muss ich mir Sorgen machen?“

				Sie konzentrierte sich wieder auf das Telefonat und schüttelte den Kopf. „Nein, die lassen nur Dampf ab, wollen die Rangordnung festlegen.“ Die Rudel waren sehr diszipliniert – auch die jüngeren Mitglieder wussten sehr genau, wie weit sie gehen durften. „Vielleicht kann ich dem Wolf zuvorkommen.“

				„Wir sind Verbündete“, sagte Lucas geduldig. „Sei nett zu ihm.“

				Mercy wusste, dass er sich jedes Mal mit Hawke anlegte, wenn sie sich trafen. „So nett wie du?“

				„Klappe. Ich bin dein Alphatier. Mach dich endlich auf den Weg.“

				Sie unterbrach die Verbindung mit einem Lächeln, das schnell wieder aus ihrem Gesicht verschwand, als sie sich überlegte, was sie wohl vorfinden würde. Schnell spritzte sie sich ein wenig Wasser ins Gesicht – das Bad würde warten müssen, bis sie ein paar freie Stunden zur Verfügung hatte. Ihre Muskeln schmerzten zwar immer noch ein wenig, aber das konnte sie nicht aufhalten. Schließlich war sie nicht ohne Grund Wächterin – sie war körperlich fit, tödlich gefährlich und konnte es auch mit Männern aufnehmen, die doppelt so groß waren wie sie selbst.

				Mit Riley allerdings nicht.

				Sie fletschte die Zähne, als sie daran dachte, wie er sie zu Boden gedrückt hatte – letzte Nacht hatte ihr das gefallen, aber falls der Wolf es ausnutzen wollte, um das Gleichgewicht zwischen Wächtern und Offizieren zu seinen Gunsten zu verschieben, würde es ein böses Erwachen geben.

				In Gedanken sah sie vor sich, wie er ihren Angriff abgeblockt und dabei noch versucht hatte, ihr nicht wehzutun. Sie unterdrückte die Wärme, die in ihr aufsteigen wollte. Eines wusste sie genau über Raubtiergestaltwandler: Es war schwierig, sie in ihren Grenzen zu halten – wenn sie nur ein paar Zentimeter nachgab, würde er eine kilometerbreite Bresche schlagen und dennoch versuchen, sie im Kampf zu schützen.

				Sie runzelte die Stirn, trocknete ihr Gesicht und nahm sich ein paar Sekunden Zeit, um eine ganz bestimmte Stelle am Hals mit Make-up abzudecken, dann band sie die Haare zu einem festen Pferdeschwanz zusammen, schlüpfte in Jeans, ein weißes T-Shirt und Stiefel. Ihr Handy lag noch auf dem Nachttisch, sie schnappte es sich auf dem Weg nach draußen und schob es in die Hosentasche. Die Herbstluft duftete süß und prickelte auf der Haut; es war fast ein wenig zu kalt. Mercy genoss sie in vollen Zügen, während sie lief, überließ die Führung der Leopardin, behielt aber ihre menschliche Gestalt. Instinktiv setzte sie ihre Schritte, duckte sich rechtzeitig, änderte die Richtung, wenn der Weg rechts oder links von ihr einfacher war.

				Sie fühlte sich großartig.

				Trotz des Bedrohlichen, das vor ihr lag, lächelte sie, als ihr eine Witterung in die Nase stieg. Sie lief langsamer, denn sie hatte das große Areal erreicht, das sie Hain nannten. „So grausam kann Gott nicht sein.“ Aber er war es doch.

				Denn natürlich war es Riley, der da auf sie zukam. Wie immer hatte er diesen gleichmütigen Ausdruck im Gesicht – bei dem sie sofort den Wunsch verspürte, ihn zu piesacken, um eine Reaktion aus ihm hervorzulocken. Wenn sie nicht schon erlebt hätte, wie sich seine Züge vor Leidenschaft verziehen konnten, hätte sie ihn tatsächlich für einen Androiden gehalten. Für einen Raubtiergestaltwandler, noch dazu für einen so dominanten Mann wie Riley, war das eine schauspielerische Glanzleistung.

				„Zufall?“, fragte sie zuckersüß.

				Sein Blick – dunkel und sehr entschlossen – fiel auf ihren Nacken. „Du kannst einen Biss unmöglich so schnell verheilen lassen.“ Seine Stimme klang kühl, aber sein Kiefer war vorgeschoben.

				„Vielleicht doch.“ Vielleicht besaß sie aber auch nur einen guten Abdeckstift. „Dann mal los.“ Sie wandte sich nach links und er nach rechts. „Irgendetwas entdeckt?“, fragte sie, als sie nach ihrem Streifzug wieder zusammentrafen.

				„Nein. Nächste Runde.“

				Sie knurrte ihn an. „Ich weiß selbst, was ich tun muss. Behalte deine Befehle für dich.“

				Seine ruhigen Augen wurden nicht ein Stückchen kleiner. „Wie du willst.“ Und schon war er fort.

				Sie war wütend. Und ihr wurde klar, dass er genau das beabsichtigt hatte. Riley wusste ganz genau, auf welche Knöpfe er bei ihr drücken musste. Als hätte er ein Diplom im Ärgern – sie erstarrte, witterte und nahm einen Geruch wahr, bei dem sich ihr der Magen umdrehte. „Verdammt.“ Sie steckte zwei Finger in den Mund und pfiff.

				Eine Minute später tauchte Riley auf. „Eine Luchsin“, sagte er, als er nahe genug bei ihr war.

				„Gestaltwandlerluchsin.“ Sie kauerte sich hin, um sich zu vergewissern, schüttelte den Kopf … und nahm den Hauch von „Tod“ wahr, der den Jugendlichen so irritiert hatte. Ihr wurde innerlich kalt, obwohl die Leopardin in ihr flüsterte, dass es kein menschliches Wesen war. „Es gibt Luchse in der Gegend, deshalb ist sie hier.“

				Riley spannte die Muskeln an, seine Hände ballten sich zu Fäusten. „Sie ist wild geworden, eine Einzelgängerin.“

				„Hoffentlich kommen wir nicht zu spät.“ Mercy schluckte schwer und richtete sich wieder auf. Einzelgänger waren Gestaltwandler, die sich völlig ihrem Tier überlassen hatten und die menschliche Seite in sich unterdrückten. Wenn sie nur Tiere geworden wären, wäre es nicht so schlimm gewesen – natürlich hätte es gebrochene Herzen gegeben, doch man hätte diesen Verstoßenen erlaubt, in Frieden zu leben. Aber Einzelgänger waren intelligenter und schneller als normale Tiere. Und sie machten Jagd auf diejenigen, die vorher zu ihrer Familie gehört hatten. Doch dieser hier … „Sie ist ein Kind, Riley.“

				Riley sah sie mit Wolfsaugen an. „Du kennst sie?“

				„Es ist Willow. Ihre Familie musste sich die Erlaubnis holen, auf unserem Gebiet zu leben.“ Raubtiergestaltwandler hatten sehr strenge Regeln. So wurde der Frieden erhalten. Eine Grundregel war, sich nie ohne Erlaubnis in das Territorium eines anderen Raubtiers zu begeben. „Ihre Eltern arbeiten für ein Unternehmen in Tahoe.“

				„Wie alt ist sie?“

				„Ich glaube, acht.“ Mercy schnupperte kräftig und versuchte, die Quelle des schwachen Hauches nach Blut und Tod ausfindig zu machen. „Ihren Eltern muss etwas geschehen sein.“ Sie zog ihr Handy heraus und rief Lucas an, während sie Willows Spur folgten.

				„Mercy, was hast du …?“

				„Es ist Willow“, sagte sie. „Jemand muss im Haus der Bakers nachschauen.“

				Lucas fluchte leise. „Nathan ist heute Morgen in die Richtung gefahren. Ich werde ihm Bescheid geben.“

				Riley signalisierte ihr, er werde nach links gehen. Sie nickte, beendete das Gespräch und schlich leise wie eine Leopardin nach rechts, denn Willow musste ganz in der Nähe sein. Aber sie stießen nicht auf das Mädchen, sondern auf etwas, das einmal ein kleiner wilder Hund gewesen war. Klein, aber sehr muskulös. „Wenn sie das getan hat, wird sie bald unwiderruflich verloren sein.“ Zum Glück war es ein Tier gewesen und kein Gestaltwandler. Denn dann hätte es für das Mädchen keinen Weg zurück in die Gemeinschaft gegeben.

				Riley kniete sich neben Mercy. „Sie hat nichts davon gegessen. Das war reine Aggression.“

				„Armes Kind.“ Mercys Herz zog sich zusammen – was hatte das Mädchen bloß dazu getrieben? „Sie muss ganz in der Nähe sein. Die Witterung ist sehr deutlich.“ Mercy überlegte und zog die Stiefel aus. „Es ist bestimmt einfacher, wenn ich mich verwandle.“

				Riley nickte. „Ich sehe zu, dass ich im Windschatten bleibe.“

				„Gute Idee.“ Bei ihrem jetzigen Zustand würde ein Wolf das Mädchen nur ängstigen oder noch aggressiver machen. „Dreh dich um.“ Gestaltwandler waren nicht prüde, aber Riley hatte sie in einer sehr intimen Situation nackt gesehen … dadurch hatte sich etwas verändert. Und das irritierte Mercy. „Du sollst dich umdrehen, habe ich gesagt.“

				Riley verschränkte seine Arme über der Brust und lehnte sich gegen einen Baum. Die dunklen Schokoladenaugen sahen sie unverwandt an.

				O ja, Riley wusste wirklich, welche Knöpfe er drücken musste. „Na schön.“ Sie zuckte die Achseln und zog sich mit gestaltwandlerischer Geschwindigkeit aus, ballte Kleidung und Schuhe zu einem Knäuel, um sie irgendwo zu verstecken.

				„Überlass das mir.“ Er war hinter ihr, legte die Hand auf ihre Schulter.

				Es prickelte.

				Elektrische Ströme pulsierten durch ihren Körper, selbst als sie die Hand längst abgeschüttelt hatte. „Fass mich nicht an.“ Die Raubkatze in ihr fuhr die Krallen aus, wollte mehr, aber Mercy biss die Zähne zusammen. Wenn sie jetzt nicht ein paar grundsätzliche Regeln aufstellte, würde Riley keine Ruhe geben, bis etwas in ihr einrastete. Der Mann kannte sich mit Besessenheit besser aus als manche Leoparden.

				„Gib mir die Sachen.“ Seine Verärgerung war nicht laut, ein Sturm, der sich unter der gleichmütigen Oberfläche zusammenbraute, die er der Welt zeigte.

				Es hatte ihn wohl unangenehm überrascht, dass sie ihm ihre körperliche Nähe verweigerte. Sie drückte ihm das Kleiderbündel in die Hand. „Mach damit, was du willst.“ Dann verwandelte sie sich. Schmerz und Ekstase, reiner Genuss und unglaubliche Qual. Einen Augenblick später war alles vorbei.

				Riley kniete sich hin und strich über ihren Hals. „Dein ganzer Rücken ist zerschrammt, verdammt noch mal. Warum zum Teufel hast du nicht gesagt, dass es wehtut?“

				Weil es das nicht getan hatte, Schlaumeier. Sie schnappte nach ihm, entzog sich seinem Griff und rannte in Richtung Luchs. Riley blieb zurück, um sich um ihre Kleidung zu kümmern. Schließlich nahm sie seine Witterung nicht mehr wahr. Dabei fiel ihr etwas ein. Dem Mädchen würde es sicher nicht gefallen, einen Wolf an ihrem Fell zu riechen. Sie legte sich auf den Boden und wälzte sich in einem Laubhaufen, um Rileys Geruch mit dem Aroma des Waldes zu überdecken.

				Dann lief sie äußerst vorsichtig zu der kleinen Lichtung, von der der Luchsgeruch kam.

				Die wilden Luchse nahmen sie zuerst wahr. Sie begrüßten sie mit leisem Knurren und beachteten sie nicht weiter, als sie keine Anstalten machte, sie zu verscheuchen. Willow saß zwischen ein paar Luchsjungen. Sie war größer und hatte ganz andere, einzigartige Augen. Ihre Körperhaltung und ihr Geruch verrieten die Gestaltwandlerin. Mercy ging zu ihr und drängte die anderen Jungen beiseite, ohne ihnen wehzutun.

				Sie trollten sich, ein paar Vorwitzige versuchten noch, an ihren Beinen zu knabbern. Aber Mercy knurrte, und da verschwanden sie. Willow rührte sich nicht vom Fleck. Schon das zeigte, dass sie anders war. Mercy wollte das Junge nicht bedrängen und legte sich neben sie unter einen Baum. Der kleine Körper war kalt, und das Herz schlug viel zu langsam.

				Die arme Kleine stand unter Schock.

				Mercy lag einfach da, Willow sollte spüren, dass sie in Sicherheit war, dass jemand Stärkeres sie beschützte und nicht bedrohte. Es dauerte einige Zeit, aber schließlich entspannte sich der kleine Körper ein wenig. Dann noch ein wenig mehr. Das Mädchen kuschelte sich an sie, und sie seufzte vor Erleichterung – wenn Willow Trost bei ihr suchte, dann war sie noch nicht verloren.

				Eine halbe Stunde später entschloss sich Mercy, den nächsten Schritt zu tun. Sie stand auf, drehte sich um und knabberte an Willows Ohr. Das Luchsjunge gab einen überraschten Laut von sich und kam mit weit aufgerissenen Augen auf die Beine. Mercy hielt ihren Blick fest und nahm menschliche Gestalt an.

				Willow war immer noch eine Luchsin, Mercy kauerte sich neben sie, das lange Haar fiel ihr über die Schultern. Verdammt, sie hatte nicht an das Haargummi gedacht, und auch die Bissspur an ihrem Hals war bestimmt wieder zu sehen. Während der Verwandlung löste sich alles auf. Selbst Tätowierungen mussten mit einer speziellen Tinte gemacht werden, die sich auf Zellenebene mit dem Körper verband – wie genau, wollte sie gar nicht wissen. Es reichte ihr, dass sie ihre beiden Tattoos nicht nach jeder Verwandlung neu stechen lassen musste.

				„He, Kleines.“ Sie strich mit der Hand über Willows Kopf, über die hübschen Pinselohren.

				Das Mädchen lehnte sich an sie, wollte sich aber nicht verwandeln.

				„Ich weiß, dass du Angst hast“, sagte Mercy und zog Willow auf ihren Schoß. „Aber jetzt bin ich bei dir und passe auf, dass niemand dir etwas tut.“

				Das Mädchen rührte sich nicht.

				Diese Reaktion schnürte Mercy fast die Luft ab. „Komm schon, Willow. Ich muss wissen, wer es getan hat, sonst kann ich dir nicht helfen.“ Sie streichelte das weiche Babyfell, küsste die Luchsin auf die kleine kalte Nase. „Jetzt bist du in Sicherheit.“ Dann legte sie die Dominanz der Wächterin in ihre Stimme. Mercy hatte eine hohe Stellung in ihrem Rudel. Deshalb war es der kleinen Luchsin fast unmöglich, ihrem Befehl nicht zu gehorchen. „Verwandle dich.“

				Und Willow nahm menschliche Gestalt an.

				Mercy bewegte sich nicht, als das Junge im bunten Funkenregen der Verwandlung verschwand. Im nächsten Moment krabbelte das Mädchen von ihrem Schoß und kauerte sich ihr gegenüber hin. Ihre Augen blickten schmerzerfüllt. „Sie haben Nash mitgenommen.“

				„Deinen Bruder?“ Nash studierte an der technischen Hochschule in Massachusetts, hatte aber Besuchsrecht für das Gebiet.

				Ein zaghaftes Nicken. „Sie haben Mama und Papa wehgetan und Nash mitgenommen.“ Willow schluckte, offensichtlich versuchte sie verzweifelt, die Tränen zurückzuhalten. „Mama und Papa sind einfach nicht mehr aufgewacht.“

				Oh Gott.

				„Willow, Schätzchen.“ Mercy strich mit der Hand über den blonden Schopf, war sehr vorsichtig mit ihren Berührungen. Gestaltwandler hatten ihre Eigenheiten. Das Luchsjunge hatte keine Probleme gehabt, sich anzukuscheln, aber das Mädchen würde einer beinahe vollkommen Fremden keine familiären Rechte zugestehen. „Ich werde einen Freund rufen. Es ist ein Wolf.“

				Willow starrte sie an, Überraschung verdrängte kurzfristig Angst und Schmerz. „Ein Wolf?“

				„So ist es.“ Mercy zuckte die Achseln. „Ich weiß schon, aber er beißt nicht.“ Das war eine glatte Lüge. „Mach dir keine Sorgen.“

				Willow sah nicht gerade überzeugt aus, aber sie blieb, wo sie war, als Mercy pfiff. Innerhalb einer Minute war Riley bei ihnen – mit ihren Kleidern und Stiefeln und dem Handy. Er zog sein T-Shirt aus und hielt es Willow hin, doch das Luchsjunge zögerte.

				„Keine Angst“, sagte Mercy und konnte den Blick nicht von den Kratzspuren auf Rileys Rücken abwenden. „Wolfsbakterien lassen sich leicht abwaschen.“ Verdammt, sie hatte ihn tüchtig gekratzt. Ihre Wangen wurden ganz heiß, als ihr klar wurde, wie sehr sie sich hatte gehen lassen.

				Willow zögerte noch ein paar Sekunden, dann nahm sie das T-Shirt und zog es sich über. Es verdeckte so ziemlich alles. Sie waren zwar Gestaltwandler, aber in Gegenwart von Fremden eben auch Menschen. Das Mädchen stand auf und sah Riley an, Mercy knurrte anerkennend, die Kleine hatte Mut. „Vielen Dank.“

				„Gern geschehen.“ Er sah Mercy fragend an.

				Sie nickte kurz. „Müde, Kleines?“

				Willow schüttelte den Kopf. „Ich habe mich genug ausgeruht.“

				Aber sie war verdammt weit weg von ihrem Zuhause. Immerhin war sie eine Gestaltwandlerin. Eine kleinere Raubkatze als ein Leopard, aber ebenso ein Raubtier. Die hatten ihren Stolz. Und dieses Mädchen hatte jedes Recht darauf, stolz zu sein. „In Ordnung. Einen Augenblick noch, dann können wir los.“ Sie tippte Lucas’ Nummer ein.

				„Hallo Mercy“, meldete er sich, „wir haben die Eltern von Willow gefunden. Sie sind am Leben.“

				„Wie das?“

				„Betäubungsmittel. Stark dosiert.“ Er schien gleichzeitig mit jemand anderem zu sprechen. „Ein paar Mediziner-Gefährten, die in der Nähe leben, sind gerade dabei, sie durchzuchecken, aber sie werden bald wieder in Ordnung sein. Bring das Junge zu Tammy.“

				Sie drückte auf den roten Hörer und sah Willow lächelnd an. „Deine Eltern sind wohlauf.“

				Hoffnung erhellte Willows Gesicht, doch dann folgte Misstrauen. „Aber sie sind nicht aufgewacht und haben ganz schrecklich gerochen.“

				Bei einer solchen Gelegenheit konnte ein guter Geruchssinn zu einem Fluch werden. Vor allem für die Kleinen. „Man hat ihnen ein Medikament gegeben, das sie sehr schläfrig gemacht hat.“

				Willow biss sich auf die Lippen.

				„Reine Zeitverschwendung“, sagte Riley. „Lass uns losgehen, dann kann sie sich selbst davon überzeugen.“

				Willow nickte wie ein kleiner Roboter.

				„Dann komm“, sagte Mercy und fragte sich, ob dem Kind klar war, dass es sich soeben mit einem Wolf verbündet hatte. „Laufen wir.“ Sie führte, Willow lief in der Mitte, und Riley bildete die Nachhut.

				Als die Kleine taumelte, nahm Riley sie einfach auf den Rücken und lief weiter. Willow hielt sich an ihm fest. Die Lepardin in Mercy knurrte anerkennend – auch wenn Riley so manchen Fehler hatte (nicht gerade wenige, wenn man den Gerüchten Glauben schenken wollte), schien er doch zu wissen, wie man sich hilfloser Wesen annahm.

				


		
				


 

5

				Im Medialnet gab es ziemlichen Aufruhr wegen des … ja, weswegen eigentlich? Bombenanschlags? Unfalls?Was immer es gewesen war, die Nachricht verbreitete sich im ganzen Land. Die Leute wollten weitere Informationen haben, und diejenigen, die in der Nähe des Restaurants wohnten, schalteten die örtlichen Sender ein in der Hoffnung, dort etwas zu erfahren.

				Es drang nur wenig an die Öffentlichkeit, denn Polizei und Rettungskräfte waren sehr schnell vor Ort gewesen und hatten alles abgeriegelt. Einem Studenten, einem Menschen, war es jedoch gelungen, mit seinem Handy Fotos zu machen. Offensichtlich hatte eine Mediale im Epizentrum der Explosion gestanden.

				Es gab eine Flut von Spekulationen – damit hatte man rechnen müssen, vor allem nach Ashaya Aleines gewaltsamer Loslösung vom Netz –, doch allmählich beruhigten sich alle wieder. Ein einzelnes Vorkommnis, höchstwahrscheinlich hatten sich irgendwelche Chemikalien in der Aktentasche der Frau zufällig entzündet. Sie hatte als Wissenschaftlerin gearbeitet – wahrscheinlich hatte sie einen Fehler begangen und die falschen Substanzen zusammengemischt.

				Es gab keinen Grund, etwas anderes zu vermuten.

				


		
				


 

6

				Mercy führte Riley und Willow zu ihrem Wagen, der in der Nähe ihrer Hütte geparkt war. „Anschnallen!“, sagte sie und ließ den Motor an.

				„Schon geschehen.“ Helle Augen im Rückspiegel. „Siehst du?“

				Mercy nickte, und Riley drehte sich zu ihr um. „Braves Mädchen.“

				Dieser kleine Dialog sorgte für eine entspannte Stimmung auf der Fahrt zu Tammy und Nate – doch als sie ausstiegen, zeigte sich Willow wieder ganz nachdenklich. „Ich kann Mama und Papa nicht riechen.“ Sie hielt sich an Mercys Hand fest.

				„Sie hatten einen langen Weg vor sich“, sagte Riley knapp, Gestaltwandlerkinder mochten ehrliche Antworten. Die meisten von ihnen rochen Lügen schon von Weitem. „Wahrscheinlich trudeln sie in der nächsten halben Stunde ein. Geh rein und hol dir etwas zu essen.“ Die Frühstückszeit war schon eine ganze Weile vorbei.

				„Ich habe keinen Hunger.“ Willow stieß mit der Fußspitze ins Gras.

				Mercy zog an ihrer Hand, damit sie sie ansah. „Darfst du bei deiner Mutter die Mahlzeiten einfach ausfallen lassen?“

				Das Mädchen schüttelte den Kopf.

				„Also?“

				Die Kleine seufzte. „Ich gehe ja schon.“ Aber sie schleifte die Füße lustlos über den Boden, als sie zum Haus ging … zumindest so lang, bis Tammys Zwillinge herauskamen und vor Freude auf und ab hüpften, dass ein so großes Mädchen mit ihnen spielen würde. An ihren Fersen klebte das Kätzchen Ferocious, ihr neues Haustier, das sie auf Schritt und Tritt begleitete. Die Zwillinge nutzten es schamlos aus, dass Willow von diesem verspielten grauen Ding fasziniert war, und entführten ihre neue Freundin mit dem Versprechen, sie dürfe mit Ferocious spielen.

				„Ein Kätzchen für zwei Leopardenjungen?“, murmelte Riley.

				Mercy grinste. „Sie hält sich für den Nabel der Welt – Jules und Rome knurren jede Katze an, die ihr zu nahe kommt.“ Sein Gesichtsausdruck brachte sie zum Lachen, sie wies mit dem Kopf zum Haus. „Ich werde mich vergewissern, dass es Willow gut geht.“ In der Küche lag Ferocious schnurrend auf Willows Schoß, Julian und Roman standen an ihrer Seite und hatten die kleinen Hände auf die bloßen Arme des Luchsmädchens gelegt, während sie ihr von den „unglaublichen“ Taten ihres Kätzchens erzählten.

				„Deine Jungen sind großartig“, sagte Mercy zu Tammy. Instinktiv hatten sie erkannt, dass jemand sich um Willow kümmern musste, und den Job übernommen.

				Mütterlicher Stolz zauberte ein Lächeln auf das Gesicht der Heilerin. „Habt ihr schon gegessen?“

				Mercy schüttelte den Kopf, als die Tür aufging und Sascha, die Gefährtin von Lucas, den Raum betrat. „Morgen, Mercy. Lucas ist draußen, soll ich dir ausrichten.“

				Überzeugt davon, dass für Willow gut gesorgt wurde – da sie aller Wahrscheinlichkeit nach verhätschelt und verwöhnt werden würde –, verließ Mercy wieder das Haus und sah genau in diesem Moment, dass Lucas Rileys Rücken begutachtete, als der Wolf etwas aus dem Wagen holte. Verflucht!

				Lucas hatte sicher sofort erkannt, dass die Kratzspuren von einem Leoparden stammten. Aber er sagte kein Wort, als Riley sich mit einem Handy in der Hand wieder umdrehte.

				„Muss mir aus der Tasche gerutscht sein. Ich werde Hawke Bescheid geben.“

				Lucas nickte und entfernte sich ein wenig von ihm, damit Riley ungestört telefonieren konnte. Gestaltwandler verfügten über ein außerordentlich scharfes Gehör. Mercy allerdings beunruhigten mehr die Augen ihres Alphatieres, als sie ihm folgte. „Weiß man, was passiert ist?“

				„Nate meint, offensichtlich sei jemand in das Haus eingedrungen. Der Sohn ist verschwunden, und es gibt Kampfspuren.“ Lucas kniff die Augen zusammen und betrachtete Mercy von oben bis unten. „Sehr gut, du hast die Sache in die Hand genommen.“

				Auf diese Art von Diskussion hatte sie nun überhaupt keine Lust. „Ja. Können wir jetzt weitermachen?“

				„Nein.“ Die grünen Augen leuchteten. „Riley hat ein paar interessante Kratzer auf dem Rücken, und urplötzlich bist du nicht mehr so scharf auf Berührungen. Und was sehe ich da: Bissspuren im Nacken?“

				„Das eine hat nichts mit dem anderen zu tun.“ Sie versuchte, dagegen anzukämpfen, aber ihre Hand griff immer wieder nach ihrem Haar, um das verräterische Mal am Hals zu verstecken. Natürlich hatte Riley sie an einer gut sichtbaren Stelle gebissen – das machten dominante Männchen gerne, wenn sie ein Weibchen ganz für sich haben wollten.

				Lucas’ Lippen zuckten, die wilden Male auf seiner Wange – vier gezackte Linien, als hätten ihn die Krallen eines großes Tieres erwischt – traten deutlich hervor. „Dorian wird begeistert sein.“

				Sie starrte ihn an. „Bei Gott, wenn du ihm das erzählst, dann werde ich …“ Womit zum Teufel konnte man einem Alphatier Angst einjagen? „Dann werde ich Hawke sagen, dass du ab jetzt jeden Tag mit ihm jagen willst, um den Bund zu festigen.“

				„Das wäre gemein, Mercy“, sagte Lucas, grinste aber immer noch und sah an ihr vorbei. „Aber wenn du willst, dass niemand etwas merkt, solltest du Riley schleunigst ein Hemd besorgen.“

				„Das heißt nicht, dass ich irgendetwas zugebe“, sagte sie, als sie ins Haus rannte und ein T-Shirt aus dem Schrank für Wechselwäsche holte, der für die Wächter bereitstand. Tammy war ihre Heilerin, sie kamen oft blutend und ernsthaft verletzt zu ihr. Nachdem Riley das einfache graue T-Shirt angezogen hatte, sah alles gleich viel interessanter aus – auch wenn der Kerl sie die meiste Zeit auf hundertachtzig brachte, konnte man ihm nicht absprechen, dass er gut gebaut und muskulös war, ein kräftiger Mann.

				Obwohl sie sich zu beherrschen versuchte, wurde ihr heiß, sie wandte sich um und sah in Lucas’ lachendes Gesicht. „Luc!“

				„Ich werde schweigen wie ein Grab“, versprach er. „Da wir gerade dabei sind, du hast Besuch – er wohnt in einer Hütte ganz in der Nähe deiner Behausung.“

				Die aufsteigende Wut löschte alle anderen Gefühle aus. „Warum hast du mir verschwiegen, was meine Großmutter vorhatte?“ Lucas und Isabella verband viel. Vor über fünfzehn Jahren waren die DarkRiver-Leoparden von dem ShadowWalker-Rudel angegriffen worden, und Isabella hatte sofort ihre Hilfe angeboten, obwohl sie damals selbst genug Schwierigkeiten in ihrem Territorium hatte. Die Hilfe war dann doch nicht nötig gewesen, aber das Angebot war noch in guter Erinnerung.

				Lucas kreuzte die Arme über der Brust. „Ich dachte, dir stünde das Wasser bis zum Hals und deine Großmutter wollte dir eine Rettungsleine zuwerfen.“ Ohne Umschweife. „Könnte ja sein, dass einer von denen dein Gefährte ist.“ Riley kam auf sie zu, und Lucas’ Aufmerksamkeit richtete sich auf ihn. „Hawke ist auf dem neusten Stand?“

				Riley nickte. „Da ich schon einmal hier bin, werde ich die Sache weiterverfolgen. Was hat Nate herausgefunden?“

				Lucas erzählte ihm dasselbe wie Mercy. „Hat Willow irgendetwas gesagt?“

				„Nur, dass sie Nash mitgenommen haben“, sagte Mercy und schob alle anderen Gedanken beiseite. „Warum sollte jemand so viel Aufhebens machen, um sich einen Studenten zu schnappen?“

				„Brenna war auch Studentin, als Enrique sie entführte.“ Man konnte die unterschwellige Wut Rileys fast mit Händen greifen.

				Mercy begriff die Anspielung sofort – Santano Enrique, ein telekinetisch begabter Kardinalmedialer, hatte Dorians Schwester Kylie ermordet und Rileys Schwester Brenna wochenlang gefoltert. Brenna hatte überlebt, aber so etwas durfte nie mehr passieren. „Riley könnte durchaus recht haben“, sagte sie, und, welch Wunder, der Himmel stürzte nicht ein. „Es könnte wieder so ein Verrückter sein, vielleicht hat es aber auch mit Nash direkt zu tun.“

				Lucas nickte. „Die Eltern können uns bestimmt mehr erzählen, Gerüche werden uns allerdings nicht weiterbringen – irgendjemand hat das ganze Haus kräftig mit einem Duft eingesprüht.“

				Rileys Augen glänzten wie polierter Feuerstein. „Könnten auch Gestaltwandler gewesen sein.“

				Mercy hoffte inständig, dass es nicht so war. Verrat im Rudel kam selten vor, und wenn doch, war es sehr schmerzhaft für alle Beteiligten. „Wir müssen zum Tatort zurück, sobald Iain und Enid uns alles erzählt haben.“ Sie sah Lucas an. „Ich will auch an der Sache dranbleiben.“

				„Gut.“ Lucas nickte. „Nate unterstützt Emmett bei einem wichtigen Teil der Ausbildung von Kit und den anderen jungen Soldaten. Wäre besser, wenn er dabeibleiben könnte.“

				Kurz darauf kündigte das Geräusch eines Motors einen herannahenden Wagen an. Dann kam Nates Geländewagen in Sicht. Aus dem Fond stiegen zwei Personen, die aussahen, als seien sie durch die Hölle gegangen.

				Mercy hörte erst eilige Schritte und dann Willows Schrei: „Mama! Papa!“ Die kleine Luchsin sprang aus der Haustür. Ihr Vater legte einen Arm um sie, den anderen um seine Frau und zog beide an sich. Mercy wandte den Blick ab, ihre Augen trafen Rileys.

				Durch und durch heiß, wie ein Stromschlag.

				Sie hielt dem Blick stand, er sollte bloß nicht wagen, etwas zu sagen. Er schwieg, aber diese Augen … instinktiv presste sie die Oberschenkel zusammen. Sie hatte ihn Trauerkloß genannt, weil er immer so verdammt ruhig blieb, so pragmatisch an alles heranging und niemals den Kopf verlor. Aber letzte Nacht hatte sie erfahren, dass er äußerst zielstrebig sein konnte – bei Frauen. Sie spürte Verlangen in sich aufsteigen, rau und sinnlich.

				„Könntet ihr beide euch zusammenreißen und euch erst wieder an die Gurgel gehen, wenn wir Nash gefunden haben?“ Lucas war zwischen sie getreten, sein trockener Kommentar konnte nicht verheimlichen, dass er sich köstlich amüsierte. „Aber vielleicht sollte ich mir eher um eure Kleidung Sorgen machen?“

				Riley knurrte. „Halte dich da raus.“ Es klang mehr nach Wolf als nach Mann, in ihm wütete derselbe Hunger wie in Mercy.

				„Wie bitte?“, fragte Lucas hinterlistig, während Nathan die trauernde Familie ins Haus führte. „Kommt jetzt. Schluss mit den Spielchen.“

				Mercy blieb ein wenig hinter Lucas zurück, als er das Haus betrat. „Beim nächsten Mal lässt du das Hemd lieber an“, grummelte sie – zu spät begriff sie, was sie damit gesagt hatte.

				„Zieh doch einfach die Krallen ein … nein, lieber nicht. Ich steh drauf.“ Er zögerte. „Kätzchen.“

				Besagte Krallen fuhren aus. Es kostete sie ziemlich viel Willenskraft, sie wieder einzuziehen. „Darüber brauche ich mir keine Gedanken zu machen“, sagte sie und suchte nach einem wirkungsvolleren Weg, ihm wehzutun. Wenn Riley sich unbedingt mit einer Katze anlegen wollte, sollte er sich vorher eine Rüstung anlegen. „So verzweifelt werde ich nie wieder sein – ein Wolf! Weißt du, was das für mich heißt? Ich werde Jahre brauchen, um das ungeschehen zu machen.“ Fast unhörbar, die Worte waren nur für ihn bestimmt. Seine Empörung war deutlich, aber ihre Befriedigung darüber schwand sofort, als sie sah, wie Willows Mutter das Mädchen an sich drückte.

				„Meine Kleine“, sagte sie und küsste Willows Wangen. „Meine Kleine.“ Willow hing an ihr wie ein Äffchen. Ihr Vater saß daneben und berührte Frau und Kind immer wieder. Die Zuneigung zwischen ihnen war körperlich spürbar. Mercys Brust wurde eng.

				Dann trat Riley hinter ihr ins Zimmer, und es wurde brennend heiß in ihrem Rücken. „Iain“, sagte sie, während sich das Feuer überall in ihr ausbreitete. „Wir müssen mit Ihnen reden.“ Je eher, desto besser. „Und auch mit Enid.“

				Sascha kam gerade aus der Küche. „Willow, willst du nicht noch ein wenig mit Jules und Rome spielen? Die beiden treiben ihre Mutter zum Wahnsinn.“ Sie lächelte, aber ihre Augen – schwarzer Samt, auf dem weiße Sterne schimmerten, die Augen einer Kardinalmedialen, der Kategorie mit den höchsten Fähigkeiten – richteten sich auf die Eltern des Mädchens.

				Mercy spürte Ruhe und Wärme, der Geruch von Angst und Verzweiflung in dem Raum war schwächer geworden. Keineswegs überraschend – Sascha war eine Empathin, sie verfügte über die angeborene Fähigkeit, emotionale Wunden zu heilen. Jetzt hatte sie den Bakers einen Teil der Schmerzen genommen, um sie in sich selbst umzuwandeln. Mercy fragte sich oft, ob Sascha dabei Schmerzen verspürte, aber auch das hätte die Gefährtin ihres Alphatiers sicher nicht von ihrem Tun abgehalten.

				Fünf Minuten später konnten Iain und Enid Willow mit Sascha ziehen lassen. „Sie wird sich wohlfühlen“, versicherte Mercy ihnen und setzte sich vor das Paar. Lucas und Nate leisteten ihnen ebenfalls Gesellschaft.

				Riley stellte einen Stuhl neben Mercy, drehte ihn herum und setzte sich rittlings darauf. „Ein starkes Kind“, sagte er auf seine gerade, direkte Art. „Ist abgehauen und hat sich bei den Luchsen versteckt.“

				Iain lächelte voller Stolz. „Wir haben erst gedacht, die hätten sie auch mitgenommen.“

				„Haben Sie gesehen, wer bei Ihnen eingedrungen ist?“, fragte Mercy und versuchte, Rileys Schenkel zu ignorieren, der sich gegen den ihren drückte. Seine Hitze drang durch den Stoff ihrer Jeans und lud zu allen möglichen erotischen Fantasien ein. Das war bestimmt Absicht. Der Wolf zahlte ihr heim, dass sie so getan hatte, als sei er nur Mittel zum Zweck gewesen. „Jeder Hinweis könnte uns weiterhelfen.“

				Beide Bakers schüttelten den Kopf. „Wir haben geschlafen“, sagte Enid, ihre Stimme war heiser vom Weinen. „Normalerweise sind wir sofort wach, wenn ein Unbekannter auch nur den Hof betritt. Aber diesmal … es war, als hätte man uns gleich von Anfang an betäubt.“

				„Enid hat recht.“ Iain runzelte die Stirn. „Ich meine mich zu erinnern, dass ich aufwachen wollte, weil etwas nicht stimmte, aber ich konnte nicht. Ein schwarzer Schatten beugte sich über mich, und ich spürte einen Druck an meinem …“ Er schob den Ärmel hoch, als suchte er etwas. „Genau hier habe ich ihn gespürt.“ Er zeigte auf seinen Unterarm. „Wie von einem Injektor. Als ich schließlich wach wurde, roch es eigenartig im Haus, und die Kinder waren weg.“

				„Könnte Gas gewesen sein“, meinte Nate. „Wir müssen das überprüfen und herausfinden, wie sie ins Haus gelangt sind.“

				Enid setzte sich mit verstörtem Blick aufrecht hin. „Vor ein paar Tagen waren Handwerker da, die unter dem Haus gearbeitet haben – ich hatte mir Sorgen gemacht, wollte mich vergewissern, ob alles in Ordnung war, denn Willow ist ständig dort herumgekrochen. Sie könnten etwas dort angebracht haben. Wenn ich doch bloß nicht –“

				„Schsch.“ Iain küsste sie auf den Scheitel. „Die einzig Schuldigen sind die Mistkerle, die das getan haben.“

				Mercy wünschte, sie hätte den Bakers mehr Zeit lassen können, mit der Situation fertig zu werden, aber die Suche nach Nash hatte Vorrang. „Wie konnte Willow überhaupt entkommen, wenn sie Gas benutzt haben?“

				Enid lachte, es klang gepresst. „Seit einiger Zeit ist sie oft ungehorsam. Schleicht sich nachts hinaus, um im Wald zu spielen. Hat mich fast wahnsinnig gemacht, ihr aber vielleicht das Leben gerettet.“ Sie schlug sich mit der Hand vor den Mund. „So habe ich das nicht gemeint. Nash geht es gut. Es muss ihm einfach gut gehen.“

				„Ganz bestimmt.“ Iain klang so sicher, dass ihn alle erstaunt ansahen. „Es geht bestimmt um seine Arbeit“, sagte er. „Sie wollten ihn wegen seiner Fähigkeiten – mein Sohn ist ein brillanter Kopf.“

				Die Raubkatze in Mercy wurde aufmerksam, doch vielleicht sah sie nur Gemeinsamkeiten, wo es gar keine gab. Aber wenn nicht … „Ich dachte, er sei noch Student.“

				„Aber kein gewöhnlicher – er ist schon mit dreizehn aufs College gegangen.“ Trotz aller Sorgen war nicht zu übersehen, wie stolz Iain auf seinen Sohn war. „Er betreibt schon seit Jahren Forschung für eigene Projekte.“

				„Im Bereich der Nanotechnologie“, ergänzte Enid, und in Mercys Kopf schrillten die Alarmglocken. Sie spürte, wie Riley die Muskeln in seinem Oberschenkel anspannte, seine Gedanken liefen offenbar in die gleiche Richtung – vor drei Monaten hatte der Menschenbund versucht, Dorians Gefährtin zu entführen. Obwohl keiner der Angreifer überlebt hatte, wussten die Rudel, dass es um Ashayas Wissen über ein tödliches Virus gegangen war. Nach der Art der Arbeit zu urteilen, der Nash nachging, sah es ganz danach aus, als könnte der Menschenbund wieder seine Finger im Spiel haben.

				„Wissen Sie Näheres über die Forschungen Ihres Sohnes?“, fragte Mercy. Sie wusste, dass es sich um etwas sehr Spektakuläres handeln musste, denn sonst hätten die Entführer wohl kaum die Einmischung der DarkRiver-Leoparden in Kauf genommen – denn die Bakers lebten auf ihrem Territorium und gehörten damit quasi zum Rudel. Die Leoparden ließen nie einen der ihren im Stich.

				Enid und Iain schüttelten beide den Kopf. „Alles streng geheim“, sagte Iain. „Die Universität bekommt Gelder von einem großen Unternehmen, das als Gegenleistung Vorrang hat bei der Nutzung der Ergebnisse.“

				„Aber sein Professor wird Bescheid wissen“, meinte Enid. „Sicher wird er Ihnen gerne helfen.“

				„Merce“, sagte Lucas, „du gehst mit Riley zu dem Haus der Bakers. Ich werde mich daranmachen, alle Fakten zusammenzutragen. Enid und Iain könnten herausfinden, ob Willow noch irgendetwas weiß.“

				Ein Bein drückte sich an das ihre, Stoff rieb an Stoff, jedes Haar an ihrem Körper richtete sich auf. Aber diesmal hatte der Wolf es nicht absichtlich getan, seine Aufmerksamkeit war ganz woanders.

				„Wir müssen uns davor hüten, zu einseitig zu denken“, warnte er, seine Wut zeigte sich nur in der äußerst beherrschten Sprechweise. Mercy wusste, dass Riley die Bestien verabscheute, die es auf Schwache und Schutzlose abgesehen hatten. Darin waren sie sich ausnahmsweise einig. „Es könnte alles Mögliche sein: ein Konkurrent, ein schiefgelaufener beruflicher Kontakt. Ehe wir nicht mehr Informationen haben, müssen wir in alle Richtungen ermitteln.“

				Die anderen murmelten ihre Zustimmung. Nachdem sie hastig etwas gegessen hatten, machten Mercy und Riley sich auf den Weg. Obwohl Riley versucht hatte, die Führung zu übernehmen, saß Mercy am Steuer – schließlich war es ihr Wagen. Doch offensichtlich machte es Riley ganz wild.

				„Wenn du nicht bald aufhörst, die Fäuste zu ballen“, sagte sie zuckersüß, „platzen die Adern in deinen Händen.“

				„Ich werde es mir zu Herzen nehmen, Melisande.“

				Beinahe hätte sie eine Vollbremsung gemacht. „Wer hat dir das erzählt!“ Sie würde denjenigen in der Luft zerfetzen.

				Riley schnaubte. „Ich habe ein wenig recherchiert.“

				„Wie bitte?“

				„Hast du gedacht, wir würden einfach nur dumm rumsitzen, wenn ihr Katzen euer Territorium aufbaut?“

				Da sie selbst auch spioniert hatte, konnte sie ihm schlecht einen Vorwurf daraus machen. Aber – „Der Name ist tabu. Darauf steht die Todesstrafe.“

				„Ich zittere schon vor Angst, Miezekätzchen.“

				Sie schrie auf. „Ist dein einziger Lebenszweck, mich zu ärgern? Los, raus damit!“

				Ein Lächeln, das alles oder nichts bedeuten konnte. „Weißt du, was ich mich immer gefragt habe? Warum hast du eigentlich als Jugendliche an diesem Bikiniwettbewerb teilgenommen?“

				Eine Mischung aus Ärger und Scham trieb ihr die Röte ins Gesicht. „Wie weit bist du denn zurückgegangen?“

				„Weit genug.“ Er zögerte. „Du hast meine Frage noch nicht beantwortet.“

				„Und du hast dich nicht in Rauch aufgelöst und bist endlich verschwunden. Die Welt ist eben voller Enttäuschungen.“

				Ein tiefes Knurren ließ den Wagen erzittern.

				


		
				


 

7

				Ratsherr Kaleb Krychek sichtete die Berichte, die er über seine ständig aktive Verbindung zum Medialnet erhielt, dem unendlich weiten geistigen Netzwerk der Medialen.

				Ohne Schilde und Schutzmechanismen permanent „eingeloggt“ zu sein, war nicht empfehlenswert, und er hätte ein solch vollständiges Verschmelzen mit den anderen, die absolute Offenheit für sich auch nie in Erwägung gezogen. Aber als Ratsherr musste er in Echtzeit über alles auf dem Laufenden sein. Da die meisten Medialen Informationen, fast ohne nachzudenken, einspeisten, war das Medialnet das schnellste und effizienteste Informationssystem der Welt.

				Zu dem er eine äußerst gut geschützte Verbindung hatte.

				„Silver“, sagte er, als ein weiterer Bericht in seinen Kopf „klingelte“ und ihn auf eine Nachricht aufmerksam machte, die eines der Schlüsselwörter enthielt.

				Seine älteste Mitarbeiterin kam herein, sie war intelligent und wie immer mit erlesener Eleganz gekleidet, obwohl sie in Moskau lebten, das unter ihnen im Dunkeln lag. „Sir.“

				„In den letzten zwölf Stunden haben mich drei Berichte über Gewalttätigkeiten von Medialen in der Öffentlichkeit erreicht“, sagte er. „Öffentlichkeit“ war die wichtige Information – denn Silentium hatte jede Art von Gewalt aus dem Verhalten ihrer Gattung tilgen sollen. „Stellen Sie fest, was da los ist.“

				„Ja, Sir.“ Silver wartete, bis er den Kopf erneut hob. „Es besteht die Möglichkeit, Sir, dass die Makellosen Medialen dafür die Verantwortung tragen.“

				Kaleb war dieser Gedanke auch schon in den Sinn gekommen – die wachsamen Silentium-Befürworter neigten manchmal dazu, ein wenig außer Kontrolle zu geraten. Und Kaleb schätzte es keineswegs, wenn sich etwas seiner Kontrolle entzog. „Haben Sie Beweise für diese Behauptung?“ Silvers Familienmitglieder waren Spione, die ohne Zögern die Machenschaften der Makellosen Medialen verrieten, weil Kaleb mehr Macht besaß und ihnen daher mehr zu bieten hatte – außerhalb der eigenen Familie war Loyalität für die Mercants eine reine Kosten-Nutzen-Rechnung.

				„Nein, bislang nicht“, sagte Silver. „Aber ich werde mich bei meiner Familie erkundigen. Es könnte sich auch um ein Cluster handeln.“

				Er musste nicht fragen, warum sie über Cluster Bescheid wusste – Silver war nicht von ihm eingestellt worden, weil sie dumm war. „Stellen Sie eine Liste der Ereignisse auf, die in das Schema passen. Nehmen Sie die Daten der letzten vier Wochen.“ Gewaltcluster – durch eine Erschütterung in Silentium ausgelöste Häufungen brechender Konditionierungen weniger stabiler Medialer – erstreckten sich nur über einen bestimmten Zeitraum. Die Obergrenze waren zwei Wochen. Wenn die Sache schon länger lief, mussten sie nach einer anderen Erklärung suchen.

				Zur gleichen Zeit, in der Kaleb mit Silver sprach, erreichte einen Mann, den man nur unter dem Namen Nachrichtenhändler kannte, eine Anfrage über eine Mailadresse, die man nur fand, wenn man wusste, wo man danach suchen musste.

				Die Anfrage kam … unerwartet.

				Wenn er es recht bedachte, war es sogar gut möglich, dass er sie nicht erfüllen konnte. Aber er war der Beste. Versagen kam für ihn nicht in Frage.

				Die Entscheidung war gefallen, der Nachrichtenhändler tippte eine Antwort auf dem kabellosen Keyboard, das sich auf seinem Schreibtisch materialisiert hatte.

				Anfrage erhalten. Überweisen Sie eine Million Dollar auf das unten stehende Konto. Sobald die Zahlung bestätigt wurde, beginne ich mit der Arbeit. Weitere Zahlungen richten sich nach der Menge der Arbeitsstunden und, in diesem besonderen Fall, nach der Gefährlichkeit der Aufgabe.

				


		
				


 

8

				Das Echo von Rileys Knurren hallte noch durch den Wagen.

				Mercy war zufrieden, dass sie endlich zu ihm durchgedrungen war, lockerte den Griff am Lenkrad und stellte den Schalter in ihrem Kopf auf Arbeit. „Lassen wir einmal den „Nach allen Seiten ermitteln“-Unsinn beiseite. Was sagt dir dein Instinkt? Steckt der Bund dahinter?“

				„Die ganze Sache trägt sein Markenzeichen – oder was wir dafür halten.“ Er starrte nach vorn, der Wolf war deutlich aus seiner Stimme herauszuhören. Klang gefährlich. „Präzise Planung“, fuhr er fort. „Willow war der einzige Fehler, aber nicht weiter schlimm. Das Junge hatte wahrscheinlich zu viel Angst, um etwas mitzubekommen.“

				„Warum sollte der Menschenbund so etwas Dummes tun?“ Das verstand sie einfach nicht. „Sie konnten sich doch ausrechnen, dass wir heftig reagieren würden – das letzte Mal haben wir ihr ganzes Team ausgelöscht.“

				Riley schwieg einen Augenblick. „Was wissen wir eigentlich über den Menschenbund?“

				„Keely hat Nachforschungen angestellt“, sagte Mercy, Keely war die Historikerin des Rudels. „Es sieht so aus, als habe die Organisation zwei Gesichter – aber der paramilitärische Arm ist so geheim, das selbst ein Großteil der eigenen Mitglieder ihn nicht kennt, obwohl ziemlich viel Geld hineinfließt.“

				„Das stimmt mit unseren Informationen überein.“

				„Wir wissen nicht, seit wann dieser Arm existiert.“ Mercy überholte einen Lastwagen so rasant, dass Rileys Fingerknöchel weiß wurden … und die Leopardin boshaft grinste. „Aber offensichtlich treten seine Mitglieder in letzter Zeit häufiger in Erscheinung.“ Teilweise konnte Mercy sogar verstehen, dass die Menschen anfingen, Gewalt anzuwenden. Es musste sehr verletzend sein, als schwächste Gattung zu gelten. „Ich kann einfach nicht begreifen“, murmelte sie, „wie der Bund so tief sinken konnte, Frauen und Kinder, ganze Familien anzugreifen. Bei Geschäften waren sie immer sehr integer.“

				„Sind auch schon lange dabei.“ Riley schlug mit der flachen Hand auf das Armaturenbrett, als sie einen Porsche überholte, der selbst schon weit über der zugelassenen Höchstgeschwindigkeit lag. „Mercy!“ Dick und fett platzte die Zurechtweisung in ihr Gespräch.

				Sie bekam kaum noch Luft, hielt aber die Leopardin zurück und fragte zuckersüß: „Ja, Riley?“

				„Auf dem Rückweg fahre ich.“

				„Sicher nicht.“

				„Das war keine Frage.“

				„Und ich unterwerfe mich nicht.“ Sie fletschte die Zähne, hielt mit ihrer eigenen Stärke dagegen. „Begreif das endlich.“

				Die Luft flirrte vor Aggressionen. Sie spürte sie überall am Leib, sie prickelte die Wirbelsäule hoch und im Nacken. Begierde flammte in ihr auf. Er bemerkte es sofort, holte tief Luft, männlich, sinnlich. Offenbar war er genauso erregt wie sie.

				„Wir werden nichts dergleichen tun“, sagte sie und bekam nur mühsam die Worte heraus.

				Bernsteinfarbene Augen glitzerten, sie nahm es aus den Augenwinkeln wahr. „Das haben wir doch schon.“

				Sie ertrank fast. „Einmal.“ Das hatte genügt, um ihrem Bedürfnis die Schärfe zu nehmen, ihr die Kontrolle über ihren Körper wiederzugeben. „Und dabei wird es auch bleiben.“ Sie drückte auf einen Knopf, um die Fenster zu öffnen.

				Er atmete noch einmal tief ein, als genieße er den Moschusduft, den sie verströmte, und ihre Finger umklammerten das Lenkrad. Wenn sie nicht seine eigene Erregung gewittert hätte, hätte sie gedacht, er wolle sich wieder einmal mit ihr anlegen. Aber er begehrte sie – als Mann, ganz direkt, sein Verlangen war geradezu körperlich spürbar.

				„Halt an.“

				Sie gab einen undefinierbaren Laut von sich. „Zum Teufel, nein.“ Sobald sie anhalten würde, säße sie rittlings auf Riley und vögelte ihn ins sinnliche Nirwana.

				Ihr Beifahrer sagte nichts.

				Die Leopardin hatte die Krallen ausgefahren, wollte heraus und ihren Hunger stillen. „Du weißt genau, dass ich das einzig Richtige tue.“

				„Liegt es daran, dass ich ein Wolf bin oder dass ich dich zum Stöhnen bringe?“ Beherrscht, er war so verdammt beherrscht. Bis auf diese Hitze, die immer noch über sie schwappte.

				„Es liegt daran, dass du mich höllisch wütend machst.“ Sie schob das Kinn vor. „Ich bin keine Sklavin meiner Hormone.“ Das war wohl eher eine Selbstbeschwörung.

				Der Wolf brach in Lachen aus. Er war so nah. Sein Atem – heiß und erregt – strich über ihr Ohr. „Ich kenne keine Frau, die sich mehr unter Kontrolle hat.“

				Sie sah ihn mit zusammengekniffenen Augen an. „Und das macht dich an, nicht wahr?“

				„Und wie.“

				Na ja, diese Antwort hatte sie nicht erwartet. Der Schweiß lief ihr den Rücken hinunter, während sie dagegen ankämpfte, dem sexuellen Verlangen nachzugeben, das in ihr brodelte. Mein Gott, wie gerne würde sie auf seinen Schoß kriechen und an ihm knabbern. „Lass mich raten“, sagte sie und schob die heftige körperliche Reaktion beiseite. „Du träumst von einem kleinen, unterwürfigen Wolfsfrauchen, das barfuß und schwanger zu Hause auf dich wartet.“

				„Was wäre denn daran so schlimm? Meinst du etwa, deine untergeordneten Rudelgefährten wären weniger wertvoll?“

				Er ärgerte sie absichtlich. „Das habe ich nicht gesagt. Es geht eher darum, dass du nicht mit einer Frau umgehen kannst, die dir ebenbürtig ist.“

				Eine bedeutungsschwere Pause trat ein. „Ich sehe hier keine.“

				Sie war kurz davor, das Lenkrad in kleine Stücke zu zerlegen. „Ich werde dich einfach ignorieren.“

				Überraschenderweise sagte er nichts darauf. Als sie ihm einen kurzen Blick von der Seite zuwarf, sah sie, dass er das Gesicht leicht dem offenen Fenster zugewandt hatte. Er hatte ein kräftiges Kinn – trotzig vorgereckt –, ein Hauch von Bartstoppeln war zu sehen. Seine Lippen konnten ganz weich werden, wenn er es wollte, er trug das Haar kürzer als die meisten Gestaltwandler, und die Spitzen bewegten sich im Fahrtwind.

				Seit wann fand sie so etwas sexy?

				Sie blinzelte und sah wieder geradeaus. Es war einfach nur eine abgefahrene, körperliche Anziehung, sagte sie sich. Sie hatte zu lange keinen Sex gehabt, und wenn sie daran dachte, wie wild er mit ihr umgesprungen war, war es bei Riley offenbar genauso gewesen. Sie hatten einander Erleichterung verschafft, mehr nicht. Erledigt, finito. Vorbei.

				Du protestierst viel zu heftig, mein Mädchen.

				Das war die Stimme ihrer Mutter. Aus irgendeinem Grund hörte sich ihre innere Stimme immer dann wie ihre Mutter an, wenn sie dabei war, etwas Dummes zu tun. Zum Glück wusste ihre Mutter nichts von Riley – sie würde einen Infarkt bekommen.

				Wolf und Leopardin?

				Ja, genau.

				Riley hatte Mercys Fahrerei letztlich doch überlebt, er begrüßte die beiden Soldaten, die Nate beim Haus der Bakers zurückgelassen hatte, und bat einen von ihnen, unter dem Haus nachzusehen. „Schau nach, ob du irgendetwas findest, durch das man Gas ins Haus gepumpt haben könnte. Nichts anfassen. Nur nachschauen.“

				Der Mann sah Mercy an. Sie nickte bestätigend, und er machte sich an die Arbeit. Es ärgerte Riley, dass der Mann nicht sofort seinem Befehl nachgekommen war, doch der Offizier in ihm war beeindruckt. Bislang war noch nicht allgemein bekannt, dass Mercy und er die Ermittlungen gemeinsam führten – hätte der Soldat ihm gehorcht, wäre das mangelnde Disziplin gewesen.

				„Owen“, sagte Mercy zu dem anderen Soldaten. „Riley und ich arbeiten bei diesem Fall zusammen.“

				Owen nickte militärisch kurz, aber als Mercy sich abwandte, nahm Riley so etwas wie Enttäuschung bei ihm wahr. Warum denn das? Owens Nasenflügel flatterten, und Riley wusste Bescheid. Der Junge hatte gehofft, Mercy würde ihre sexuelle Fastenzeit mit ihm beenden. Der Wolf in Riley entblößte messerscharfe Fangzähne, und seine nächsten Worte kamen aus einem Teil von ihm, den nur Mercy zu wecken schien. „Bereit, Kätzchen?“, fragte er leise … vertraulich.

				Ihr Blick glitt zu seinem Unterleib. Sie leckte sich die Lippen. Und innerhalb von Sekunden war er erregt und steif. „Wozu? Aber natürlich, Riley. Lass uns hineingehen.“ Sie setzte sich in Bewegung, mit wiegenden Hüften, provozierend.

				Der Wolf wusste nicht, ob er knurren sollte oder seinen Mund zu einem wilden Grinsen verziehen, wie ein Raubtier, das sich geschlagen gab. Er grübelte noch darüber nach, während er ihr ins Haus folgte, als der giftige Gestank, den die Eindringlinge versprüht hatten, ihm in die Nase stach.

				Er hätte den Moschusduft von Mercys Erregung eigentlich überdecken müssen.

				Tat es aber natürlich nicht. Denn Mercy war ein Teufel in Frauengestalt, ihr machte es einfach Spaß, ihn zu ärgern. Nun ja, gab er widerwillig zu, den Geruch verströmte sie wahrscheinlich nicht absichtlich, aber lieber Gott, warum musste sie nur so gut riechen? Er wollte dasselbe tun wie gestern – wollte den Duft, der aus ihrem Nacken stieg, tief einatmen.

				In seinem Kopf stiegen Bilder der vergangenen Nacht auf, quälten ihn: Schwer atmend und wütend hatte sie unter ihm gelegen, kaum zu bändigen, wie ein Steppenbrand. Er musste den Wolf von der Leine lassen, wenn er mit ihr fertig werden, mit ihr zusammen sein wollte. Riley verlor nicht gern die Kontrolle. Doch er würde Mercy auch nicht gestatten, das brennende Inferno zwischen ihnen einfach zu ignorieren.

				Das Objekt seiner Überlegungen erwartete ihn in der Mitte des Hauses, war offensichtlich bereits einmal ganz durchgegangen und nun wieder nach vorne gekommen. „Ist dir etwas aufgefallen?“ Sie verhielt sich ganz geschäftsmäßig.

				Er schüttelte den Kopf. Er musste sich unbedingt zusammenreißen. Sich zu necken, war ja ganz nett – sie war schließlich eine Katze und wollte spielen. Aber wenn sie nur ahnte, wie sehr ihn seine Begierde bedrängte, würde sie ihn kaum noch in ihre Nähe lassen – schon aus Prinzip nicht. Deshalb musste er mitspielen, bis sie ihrem eigenen Verlangen nachgab.

				Dann würde er sie mit Haut und Haaren verschlingen. Damit sie ihm endlich aus dem Kopf ging, verdammt noch mal.

				Denn um nichts in der Welt würde Riley Kincaid sich von einer Lust versklaven lassen, die keine Grenzen zu kennen schien – genau wie die Frau, die diese Gefühle auslöste.

				„Riley“, fuhr sie ihn an. „Hör endlich auf, meine Titten anzustarren, und hör mir zu.“

				„Ich hatte doch bereits das Vergnügen, sie ausgiebig zu begutachten“, sagte er, nur diese Raubkatze lockte solche Reaktionen in ihm hervor. „Kein Anblick, für den man die Hosen runterlassen müsste.“ Aber sie waren wie reife Früchte, einfach perfekt, zum Hineinbeißen. Sie hatte die elfenbeinfarbene Haut einer Rothaarigen mit einem leichten Goldschimmer. Jeder Kuss, jeder Biss war sofort zu sehen. Den von gestern Nacht sah man immer noch – er musste sich mit aller Kraft zurückhalten, um sich nicht vorzubeugen, seine Lippen auf diese Stelle zu legen und daran zu saugen.

				„Danke, gleichfalls.“ Sie senkte bedeutungsvoll den Blick und sah ihm dann wieder in die Augen. „Nachdem wir das klargestellt haben, könnten wir vielleicht wieder an die Arbeit gehen.“ Reine Ironie, aber ihr Duft streichelte seine Sinne, überdeckte alles andere, als würde es nicht existieren.

				Seine Haut brannte. Aber er war schließlich Offizier – und die kleine Willow verließ sich darauf, dass sie ihren Bruder wiederfanden. „Du nimmst diese Seite und ich die andere.“

				Sie nickte und ging los. Er sah ihr einen Moment nach und machte sich dann ebenfalls an die Arbeit. Riley war an die Zusammenarbeit mit einer starken Frau gewöhnt – im Rudel war Indigo seine rechte Hand. Aber Indigo war ruhig und besonnen, passte perfekt zu seiner pragmatischen Art, Mercy war heiße, rot glühende Leidenschaft.

				Mit Indigo stritt er sich nie, jedenfalls nicht über persönliche Dinge. Deshalb konnte die Tatsache, dass Mercy eine starke und dominante Frau war, auch nicht der Grund dafür sein, dass er schon nach zwei Minuten mit ihr die kalte Gelassenheit verlor, die ihn als dienstältesten Offizier Hawkes auszeichnete.

				Plötzlich wurde seine Aufmerksamkeit von etwas angezogen. Er kauerte sich hin und versuchte, dem Hauch von einer Spur unter dem giftigen Geruch zu folgen. Sie war dünn wie ein durchgescheuerter Faden, kaum wahrnehmbar. Schließlich wusste er, was es war.

				Es roch metallisch.

				Zuerst dachte er an Mediale. Viele der Medialen im Netzwerk hatten einen metallischen Geruch an sich, der Gestaltwandler abstieß. Das hier war ähnlich … roch aber einfach nur nach Metall. Hatte nichts Lebendiges an sich. Denn trotz ihrer emotionalen Kälte waren Mediale immer noch Lebewesen. Er folgte der Spur, und sein Blick fiel auf etwas, das unter dem Tisch auf dem Boden lag. „Mercy“, sagte er leise, sie würde ihn sicher hören.

				Nur Sekunden später war sie bei ihm. „Hast du etwas?“

				„Dort.“

				Sie duckte sich, streifte ihn dabei. Der Wolf in ihm knurrte. Und es war keinesfalls eine Zurückweisung. Mercy pfiff leise. „So etwas habe ich schon einmal gesehen. Den gleichen Chip trugen die Soldaten des Menschenbundes im Nacken, als sie versucht haben, Ashaya zu entführen.“

				„Habe ich mir gedacht – Ich habe zwar noch keinen gesehen, aber Bren hat ihn mir beschrieben.“ Seine Schwester war auf Computertechnik spezialisiert und gehörte dem Team an, das mit Ashaya Aleine daran arbeitete, die Arbeitsweise der Chips zu entschlüsseln. An diesem hier hing noch ein blutiger Fetzen Fleisch. „Herausgerissen. Könnte Nash gemacht haben.“

				„Vermutlich.“ Mercy überlegte. „Ich wusste immer, wann sich meine Brüder nachts hinausgeschlichen hatten. Noch vor meinen Eltern. Intuition der großen Schwester. Vielleicht hat Nash draußen nach Willow gesucht, als das Gas ins Haus gepumpt wurde.“

				Mercys Brüder waren ihm sicher schon über den Weg gelaufen. Was das wohl für Typen waren? Wahrscheinlich allesamt rothaarige Teufelsbraten. „Könnte hinkommen. Er verlässt das Haus, entgeht der Betäubung und kommt zurück, weil er irgendetwas bemerkt hat. Da schnappen sie ihn, ohne zu wissen, dass sich noch die kleine Tochter im Wald befindet.“

				Mercy nickte, strich mit dem Finger über den Boden und hatte Staub daran. „Er hat sich verwandelt. Das sind die Überreste seiner Kleidung.“

				Riley schnüffelte an ihrem Finger. „Riecht nach Jeans.“

				„Das riechst du?“ Sie hielt den Finger an die Nase. „Ich rieche nichts.“

				Er konnte nichts dagegen tun – sie brachte die gemeinsten Seiten des Wolfs zum Vorschein. „Ich bin eben älter und besser.“

				Sie warf ihm einen bösen Blick zu. „Wie schon gesagt, Nash hat sich verwandelt. Sehr wahrscheinlich, nachdem er den Chip herausgerissen hatte.“

				„Hätte er auch als Tier machen können. Luchse sind klein und wendig, besonders wenn sie wütend sind.“ Fast hätte er die Hand gehoben und ihr über Rücken und Hinterteil gestrichen. Mercy hatte einen wunderschönen Körper, weich und doch muskulös. Wie würde es wohl sein, wenn er sie ganz nach Belieben streicheln konnte? Der Gedanke übte eine eigentümliche Faszination auf den Wolf aus.

				„Hm.“ Sie wippte auf den Fersen hin und her. „Trotzdem haben sie ihn geschnappt. Müssen mehrere gewesen sein – der Menschenbund scheint bei seinen Aktionen nicht viel dem Zufall zu überlassen.“

				„Das ist genug Material für eine DNA-Analyse, falls der Angreifer irgendwo registriert ist.“ Es stellte sich nicht einmal die Frage, ob sie die Polizei einschalten sollten. Das hier war Gestaltwandlergebiet, die Opfer waren Gestaltwandler, und damit galt Gestaltwandlerrecht.

				Doch nicht nur das war ausschlaggebend. Bei der Polizei saßen so viele mediale Spione, dass nichts geheim gehalten werden konnte. Solange sie noch nicht wussten, was eigentlich los war, konnten sie es sich nicht leisten, dass der Rat Wind davon bekam. Da die Medialen mit Ashaya und ihrer Zwillingsschwester Amara zwei große Wissenschaftlerinnen verloren hatten, war es sehr gut möglich, dass der Rat versuchen würde, sowohl den Chip als auch Nash in die Hand zu bekommen.

				Was nun die Angreifer betraf … dumm gelaufen. „Fass den Chip nicht an. Es könnten noch Spuren daran sein.“

				„Ach, wirklich?“ Mercy klimperte mit den Wimpern und sprach im schrecklichen Singsang einer Südstaatenschönheit. „Ich bin ja so froh, dass Sie mir das gesagt haben, Mr Kincaid – ganz allein wäre ich sicher nicht darauf gekommen.“

				Seine Lippen zuckten. „Ich glaube, du hast da etwas im Auge.“

				Er war beinahe sicher, so etwas wie Amüsiertheit in ihrem Blick gesehen zu haben, aber sie schüttelte nur den Kopf, und als sie wieder sprach, war alles Spielerische aus ihrer Stimme verschwunden. Sie war in den Arbeitsmodus zurückgekehrt. „Die Techniker sollten das ganze Haus absuchen, falls die Eindringlinge noch mehr Visitenkarten hinterlassen haben. Am besten rufe ich gleich Ashaya an, damit sie mit ihrem Team kommt.“

				Bei Mercys Gespräch mit Dorians Gefährtin, einer M-Medialen, schob sich Riley näher heran – lächelte in sich hinein, weil sie kaum merklich zusammenzuckte – und besah sich den Chip genauer. Er war nicht gerade klein. Vielleicht einen Quadratzentimeter groß. Auch ohne ein Mikroskop sah man, dass feinste Technik darin steckte. Das Ding unterdrückte irgendetwas auf neuronaler Ebene.

				Aber was?

				„Sie ist auf dem Weg“, sagte Mercy, klappte das Handy zu und rückte – überraschenderweise – nicht von ihm ab. Sie kam sogar noch näher, ihre Köpfe berührten sich fast. „Ein Teufelsding.“

				Ihr Haar streifte seinen Arm, und er erinnerte sich daran, wie es sich auf seiner Haut angefühlt hatte, als er gestern Nacht ihren Körper mit Küssen bedeckt hatte. „Genau.“ Er knurrte fast, der frustrierte Wolf kam an die Oberfläche. „Das sollten wir Ashaya überlassen und uns in der Umgebung umsehen – vielleicht finden wir eine Spur.“

				„Nate hat die Männer bereits alles durchsuchen lassen – sie haben nichts gefunden.“

				„Aber keiner von ihnen ist Offizier oder Wächter.“

				Sie sah ihn von der Seite an. „Soll das ein Kompliment sein?“

				„Nein, nur eine Tatsache.“ Er beobachtete, wie sie mit den geschmeidigen Bewegungen einer Katze aufstand. „Ich werde Judd anrufen – er hat Kontakt zum Medialnet, kann bestimmt herausfinden, ob Mediale daran beteiligt waren.“

				Mercy nickte. „Ich werde unsere Verbindungsleute auch darauf ansetzen. Aber mein Instinkt sagt mir, dass sie nichts damit zu tun haben, jedenfalls nicht direkt.“ Sie sah ihm in die Augen, die Leopardin zeigte sich kurz in einem flüchtigen goldenen Schimmer. „Zeit, in die Gänge zu kommen, Wolf.“

				Das Adrenalin schoss in ihm hoch, als ihm klar wurde, dass sie dabei war, den Kampf gegen ihre Begierde zu verlieren. „Zeig du mir den Weg, Katze.“

				


		
				


 

9

				Mercy hatte die erste Runde um das Haus gedreht. Nichts. Nada. Null. Es war zu lange her, die Spur hatte sich verloren. Riley gab ihr mit einer Geste zu verstehen, es noch einmal in die andere Richtung zu versuchen, und sie sprangen davon, hatten sich darauf verständigt, die Suche als Tiere zu betreiben. Was wohl jemand denken würde, der eine Leopardin Kopf an Kopf mit einem kräftigen Wolf sah.

				Gestaltwandler waren als Tiere meistens größer als die normale Spezies, aber die Verwandlung hatte eigenartige Effekte auf Körpergröße und -form. Als Mensch war Mercy größer als der Durchschnitt, als Leopardin lag sie gerade mal so im Mittelfeld. Riley dagegen war ein riesiger Wolf – und im Gegensatz zu seinen tierischen Brüdern kein bisschen elegant. Sein Leib verkörperte eiserne Durchhaltekraft – was ihm den Spitznamen „die Mauer“ eingebracht hatte.

				Niemand hätte ihn je für etwas anderes gehalten als einen Gestaltwandler, dachte sie.

				Etwas knirschte unter ihrer Tatze. Sie ging einen Schritt zurück und schob die Blätter sorgfältig beiseite. Nichts. Nur ein altes Spielzeug. Vermutlich von Willow, da es so nah beim Haus lag. Auch beim dritten und vierten Ausschwärmen fanden sie nichts. Die fünfte Runde würde die letzte sein – sie kamen schon in belebtere Gegenden.

				Kurz bevor sie wieder aufeinandertrafen, entdeckte Mercy noch etwas. Ein silbernes Glitzern in einer Kuhle am Ende einer Sackgasse, die an den Wald grenzte, der zwischen dem Heim der Bakers und diesem netten kleinen Vorort lag. Sie ging langsam darauf zu. Da die anderen Häuser schon so nah waren, konnte es alles Mögliche sein. Mercy sah genauer hin.

				Eine Kette. Nein, ein Erkennungsarmband, auf dem silbernen Riegel stand Bowen. Mit den Zähnen konnte sie es nicht aufheben. Sie versuchte es vorsichtig mit einer Kralle. Das ging. Riley senkte den dunkelgrauen Kopf und nahm es zwischen die Zähne, während sie die Umgebung absuchten. Aber sie konnten nichts Auffälliges mehr entdecken.

				Sie nickten einander zu und liefen dorthin, wo sie ihre Kleidung zurückgelassen hatten. Sobald sie wieder menschliche Gestalt angenommen hatte, griff Mercy nach dem Armband. Herzlichen Glückwunsch zum Geburtstag, Bo. Deine Lily.

				Bleischwer lag die Enttäuschung in ihrem Magen. „Könnte jedem gehören.“

				„Wir sollten die Häuser abklappern – wäre nur logisch, wenn sie den Wagen dort abgestellt hätten.“

				„Ja, der Wald hätte perfekten Sichtschutz geboten.“ Sorge und Wut ballten sich in ihrem Magen, sie legte das Armband zur Seite und stieg in ihre Kleider. „Vielleicht bringen die Satellitenbilder etwas.“

				Riley zog die Jeans hoch, und sie hätte fast aufgestöhnt. Nicht ablenken lassen, Mercy.

				„Ich kümmere mich darum“, sagte er und zog den verdammten Reißverschluss zu. „Aber vielleicht haben wir Glück und finden jemanden mit Schlafstörungen.“ Er drehte sich um, die Kratzspuren auf seinem Rücken waren fast verheilt.

				Ziemlich schnell, sogar für einen Gestaltwandler. Riley musste noch stärker sein, als sie gedacht hatte, verbarg es aber gut. An ihm war nichts Auffälliges. Nur – „Was zum Teu…“ Seine Hände lagen auf ihren Hüften und sein Mund auf ihren Lippen, bevor sie die Frage zu Ende gestellt hatte.

				Helle Lichtblitze. Es ging ihr durch und durch. Genau richtig.

				Diesmal stöhnte sie, schlang die Arme um ihn und genoss seine Kraft und die Schnelligkeit, mit der er bei ihr gewesen war. Sie hatten beide nichts weiter an als ihre Jeans, ihre Brüste pressten sich gegen die erregend strubbeligen Haare auf seiner Brust. Sie rieb sich an ihm, gab sich dem sinnlichen Verlangen der Leopardin hin.

				Er löste sich von ihr, war aber immer noch ganz nah. „Daran bist nur du schuld.“

				„Zum Teufel, nein.“ Sie küsste seinen Hals, saugte und biss ein wenig fester zu, um ihren Worten mehr Gewicht zu verleihen. „Du hast dich auf mich gestürzt.“

				Er griff in ihr Haar und zog ihren Kopf nach hinten. „Dein Blick war eine einzige Einladung, als würdest du mit der Zunge über meine Haut fahren.“

				„Blicken ist noch lange nicht anfassen.“ Aber das Wasser lief ihr im Mund zusammen, wenn sie an seine Haut dachte. Gestern Nacht war alles viel zu rasch gegangen. Auch beim zweiten und dritten Mal. Sie waren beide so hungrig gewesen und hatten nicht genug bekommen. Aber – „Wir haben jetzt keine Zeit für so etwas.“

				Er hielt sie weiter fest, sie spürte die Hitze auf seiner Haut. „Dann müssen wir uns eben die Zeit dafür nehmen.“

				Ein Befehl.

				Die Raubkatze fauchte. Die Frau kniff die Augen zusammen. „Das Einzige, was du tun musst, ist, mich loszulassen, weil ich dir sonst ein paar Schrammen verpassen werde, die nicht so schnell abheilen.“

				Eine große Hand legte sich an den Bund ihrer Jeans. „Ich wette, du bist schon ganz heiß und feucht.“

				Ihr Magen zog sich zusammen, als er die Hand unter den Stoff schob, stark und äußerst zielgerichtet. Er bedrängte sie. Aber sie war kein kleines Kätzchen. Sie war eine Leopardin. Sie biss gerade fest genug in die sinnlichen Wolfslippen, dass es wehtun musste, und wand sich geschickt aus seinem Griff. „Was ich gesagt habe, war ernst gemeint. Einmal hat mir gereicht.“ Lügnerin.

				Er versuchte nicht noch einmal, nach ihr zu greifen, sah ihr nur beim Anziehen zu, und eines seiner Augen wurde bernsteinfarben. „Dein Körper spricht aber eine ganz andere Sprache.“

				„Tja, er besitzt nicht gerade das beste Urteilsvermögen.“ Sie ignorierte seinen Blick und band ihre Haare zu einem straffen Pferdeschwanz nach hinten, denn ihr war endlich eingefallen, dass sie sich vor ein paar Tagen ein Haargummi in die Hosentasche gesteckt hatte, als sie zur Arbeit ging. „In meinem Leben gibt es keinen Platz für einen Mann, der mir sagt, was ich tun soll.“

				„Es ist doch nur Sex.“

				Er versuchte, sie wütend zu machen. Als würde sie darauf hereinfallen. „Ach, komm schon.“ Schnaubend griff sie nach ihren Stiefeln. „Mit einem Typen wie dir ist es niemals bloß Sex – sobald du eine Geliebte hast, heißt es doch: Ich Mann, du Frau. Mach, was ich sage.“ Und ganz egal, wie sehr sich Mercy einen Gefährten wünschte, sie würde sich nie unterwerfen. Nicht auf diese Weise. Nicht, wenn der Mann wollte, dass sie eine andere würde. Das könnte sie nie ertragen. „Und dann trommelst du dir mit den Fäusten auf die Brust und heulst den Mond an.“

				Riley fand das nicht besonders lustig. „Meinst du, du würdest mit mir nicht fertig werden?“

				Ja, er wusste wirklich, auf welche Knöpfe er bei ihr drücken musste. „Ich habe dafür keine Zeit, habe ich gesagt.“ Sie hüpfte auf einem Bein herum und zog den anderen Stiefel an.

				Riley ballte die Fäuste und unterdrückte das Bedürfnis, Mercy an den nächsten Baum zu drücken und ihre Unterhaltung auf die grundlegenden Dinge zu reduzieren. Im selben Augenblick schnappte Mercy nach Luft. „Was hast du?“

				„Nichts.“

				Aber Mercy hatte offensichtlich Schmerzen und biss die Zähne zusammen. Sie hielt den bloßen Fuß in die Höhe, und er zog sofort seine Schlüsse. „Wo bist du denn hineingetreten?“ Der Wolf kam an die Oberfläche, beschützend und ziemlich besitzergreifend.

				„Es ist nichts.“

				Stures Katzenvieh.

				Er ging zu ihr und kniete sich vor sie hin, hob ihren Fuß ein wenig höher, um sich die Sohle anzuschauen. „Dieses Nichts scheint ein dicker Dorn zu sein.“ Es machte ihn wütend, dass etwas in ihrem Fuß steckte und Blut aus der Wunde lief.

				Sie legte die Hand auf seine Schulter, um nicht das Gleichgewicht zu verlieren. „Ich kann mich selbst darum kümmern.“

				Aber er ließ ihren Fuß nicht los, sondern hielt ihn nur noch fester. „Bist du geimpft?“, fragte er, weil er wusste, dass sie Mitgefühl verabscheuen würde. Mercy war eine stolze Frau. Und aus irgendeinem Grund war ihm wichtig, dass ihr Stolz nicht verletzt wurde. „Ich will mir nämlich keine Tollwut einfangen.“

				„Haha“, grummelte sie, aber ihre Stimme klang gepresst. „Da du ja doch nicht loslässt, darfst du ihn mir auch rausziehen.“

				Er sah sich um, ob irgendwo noch andere Gefahren lauerten. Ungeachtet dessen, was Mercy darüber dachte, war er nun einmal ein Beschützer. Auf die Frau aufzupassen, die er mehr und mehr als sein Eigen betrachtete, war für ihn genauso natürlich wie zu atmen. „Es geht leichter, wenn du dich hinsetzt.“ Er bot ihr keine Hilfe an, gab nur acht, dass sie sich nicht noch einmal verletzte.

				Als sie mit dem Rücken an einem Baum lehnte, legte er ihren Fuß in seinen Schoß und verzog das Gesicht. „Wird keine schöne Sache – ich glaube, der Heilungsprozess ist bereits in Gang.“ Das war eine Schwierigkeit bei Gestaltwandlern – ihre Wunden heilten schnell, vor allem kleinere. Und wenn diese sich schloss, steckte der Dorn für immer in Mercys Ferse.

				„Mach schon.“ Sie presste die Zähne aufeinander.

				Er drehte ihr den Rücken zu und drückte die Wunde fest zusammen, damit der Dorn herauskam. Mercy schnappte wieder nach Luft, offenbar tat es weh. Der blöde Dorn hatte Widerhaken. Der Wolf in ihm fuhr die Krallen aus, seine Nackenhaare sträubten sich. Instinktiv wollte er sie trösten, aber Mercy würde es ganz sicher nicht dulden. „Weißt du was?“, fragte er und versuchte, gleichmütig zu klingen. „Dieser Dorn und du, ihr seid euch sehr ähnlich. Vielleicht hat ihn das angezogen.“

				„Du hältst dich wohl für sehr witzig?“ Sie klang ein wenig, als hätte sie Schwierigkeiten mit dem Atmen.

				Er drückte ein weiteres Mal fest zu, der Dorn war schon beinahe draußen. „Sag schön Aaah.“ Ein letztes Mal, und das hässliche Ding war draußen. Er zerdrückte es mit einer Kralle und ließ es auf den Boden fallen.

				Mercy gab keinen Laut von sich, als er die sich bereits schließende Wunde untersuchte. Er war schnell, aber gründlich. „Ich glaube nicht, dass etwas zurückbleiben wird. Tammy sollte aber trotzdem noch einen Blick darauf werfen.“

				„In spätestens einer Stunde ist nichts mehr davon zu sehen.“

				Er sah sie mit zusammengekniffenen Augen an, ihr Gesicht war immer noch angespannt. „Soll ich dich bei deiner Heilerin verpetzen?“

				Ihre Blicke waren wie Dolche, die Farbe kehrte rasch in ihr Gesicht zurück. „Du solltest lieber meinen Fuß loslassen.“

				Er ließ ihn jedoch nicht los, massierte vielmehr sanft die Umgebung der Wunde, damit das Blut rascher zirkulierte. So würde es noch schneller heilen. „Wirst du Tammy aufsuchen?“

				„Ja! Verdammt noch mal! Können wir jetzt endlich gehen?“

				„Sekunde noch.“ Er sah noch einmal nach der Wunde. „Wird noch empfindlich sein, bis die Wunde ganz verheilt ist. Sei vorsichtig.“

				Zuerst sah es so aus, als wollte sie ihm irgendetwas an den Kopf werfen, aber sie hielt den Mund. „Danke“, kam schließlich eine grollende Anerkennung.

				„Zu gütig.“

				Sie schloss die Augen, als müsse sie bis zehn zählen, und sein Wolf meldete sich wieder, aber diesmal von seiner boshaften Seite. „Ich habe noch keine Antwort auf meine Frage erhalten.“

				„Welche bitte?“

				„Ob du flüchtest, weil du glaubst, du würdest nicht mit mir fertig werden?“

				„Ich habe geantwortet. Mir fehlt die Zeit, habe ich gesagt.“

				„Feigling.“ Inzwischen waren sie in Rufweite der Leute, die das Haus bewachten.

				Mercy blieb der Mund offen stehen. Sie musste sich verhört haben. Der langweilige Trauerkloß Riley Aedan Kincaid hatte sie doch wohl nicht etwa Feigling genannt?! „Was hast du eben gesagt?“

				„Das hast du genau gehört.“ Er begrüßte die vier, die sich zu Monroe und Owen gesellt hatten. Zwei von ihnen waren Wölfe.

				Monroe kam zu ihnen herüber. „Ich habe nichts unter dem Haus gefunden, durch das man Gas ins Innere hätte leiten können, aber ich werde den Technikern sagen, sie sollten noch einmal einen Blick darauf werfen“, sagte er. „Owen versucht sich als Scharfschütze – er meint, ein guter Schütze könne eine bestimmte Sorte Gaspatronen durch den Ventilator im Bad schießen.“

				„Der Durchlass ist ziemlich klein“, murmelte Mercy.

				Riley war anderer Meinung. „Ich kenne zwei Leute, die das schaffen würden.“

				Dorian und Judd. Mercy nickte und sah Monroe an. „Die Techniker sollen besonderes Augenmerk auf diesen Teil des Hauses legen. Sag ihnen das, wenn sie kommen.“ Dann hielt sie die Hand hoch und sagte mit erhobener Stimme: „Owen und Monroe, ihr bleibt hier. Ihr anderen kommt mit uns mit.“

				Nach kaum fünf Minuten Suche stieß Mercy auf eine Goldader. Sie klopfte an die Tür eines kleinen Hauses mit Rüschenvorhängen und einem so gepflegten Garten, dass kein Unkraut gewagt hätte, sich darin niederzulassen, und sah sich dem prüfenden Blick einer älteren Frau gegenüber, von der eine solche Willensstärke ausging, dass die Luft davon geradezu vibrierte. Hellbraune Augen sahen sie von oben bis unten an. „Dann hast du es also mit dem Wolf getrieben, der bei dir war.“

				Mercy war viel zu sehr Teil des Rudels, um die sehr prsönliche Frage als Beleidigung aufzufassen. Sie lächelte. „Woher wissen Sie, dass ich es war?“

				„Sehe ich etwa aus, als sei ich schon senil?“ Die Frau wartete nicht auf eine Antwort. „Ich wollte zu euch rauskommen, aber ihr wart zu schnell weg.“

				Mercys Wächterinstinkte erwachten. „Haben Sie etwas beobachtet?“

				Statt einer Antwort nahm die Frau ein Blatt Papier von einem Tisch neben der Tür und hielt es Mercy hin. „Das ist das Kennzeichen des Lieferwagens, der hier viel zu lange gestanden hat – ich wusste, dass die etwas im Schilde führten.“

				„Haben Sie die Polizei angerufen?“

				„Natürlich.“ Die Frau zögerte. „Ein Neffe von mir arbeitet dort. Guter Junge. Er hat gesagt, das Kennzeichen stamme von einem gestohlenen Wagen. Aber ich habe mir auch notiert, wie das Fahrzeug aussah.“

				Mercy hatte schon ihr Handy herausgezogen, damit die Techniker des Rudels die Angaben überprüfen konnten.

				„Und, habt ihr’s nun miteinander getrieben?“, drängte ihre Informantin, noch bevor Mercy die Nummer eingetippt hatte.

				„Ja“, sagte Mercy. „Aber es wird nicht wieder vorkommen.“ Wenn sie sich das nur oft genug sagte, würde ihr treuloser Körper es vielleicht endlich zur Kenntnis nehmen und sein Verlangen einstellen.

				Die alte Frau bedachte sie mit einem unfreundlichen Blick. „Was für eine Schande. Stehst du mehr auf hübsche Kerle?“ Sie schnaubte. „Als ich so jung war wie du, mussten Männer noch wie Männer aussehen.“

				Mercy hatte keine Gelegenheit mehr zu antworten, denn die Frau schlug ihr die Tür vor der Nase zu. Heute kritisierten alle an ihr herum. Und nachdem Riley sie schon einen Feigling genannt hatte, war ihre Stimmung jetzt erst recht im Keller. Aber in diesem Augenblick meldete sich der Techniker, und sie gab die Informationen an ihn weiter. Er versprach, sich sofort zu melden, wenn sie etwas in der Hand hätten.

				Riley wartete am Ende der Sackgasse, daher wusste die alte Dame also, wie er als Mensch aussah. „Hast du etwas herausgefunden?“

				Mercy klangen noch die Worte der Frau im Ohr, und sie sah sich Riley noch einmal genauer an, während sie ihm erzählte, was sie erfahren hatte. Er sah männlich aus, o ja, dachte sie, hart und rau, stand mit beiden Beinen fest auf der Erde. Kaum zu glauben, wie stark er war. Was die sanfte Art, mit der er den Dorn aus ihrem Fuß geholt hatte, nur noch außergewöhnlicher erscheinen ließ.

				Sie wusste genau, wozu die witzigen Bemerkungen dienen sollten. Der verfluchte Wolf hatte für sie gesorgt. Und er hatte es auf die richtige Art und Weise getan. Sie wusste noch nicht, was sie davon halten sollte, und konzentrierte sich lieber auf die Jagd. „Eine gute Spur.“

				„Irgendetwas stimmt nicht damit“, murmelte Riley und rieb sich mit der Hand über die Wange, auf der sich ein dunkler Schatten zeigte. „Dem Chip nach zu urteilen, handelte es sich um eine Eliteeinheit des Menschenbundes, aber warum sollten sie Spuren hinterlassen, wenn sie so clever sind? Und ihren Wagen so sorglos hinstellen?“

				„Glaubst du, der Chip ist eine falsche Fährte?“

				Er schaute die Straße hinunter, als könne er sehen, was gestern Nacht geschehen war. „Lucas hat mich angerufen, während du bei deiner Informantin warst. Nashs Professor meinte, mehrere mediale Firmen hätten Nash den Hof gemacht.“

				Mercy blinzelte. „Mediale schotten sich ziemlich ab. Besonders was ihre Forschungen angeht. Warum sollten sie Interesse an einem Gestaltwandler haben?“

				„Nash ist ein äußerst begabter Gestaltwandler. Im Bereich der Nanotechnologie ist er offenbar genial. Du weißt genauso gut wie ich, dass der Rat gerade erst zwei Topwissenschaftlerinnen verloren hat.“

				Mercy pfiff lautlos durch die Zähne. „Das Implantationsprogramm ist durch Ashayas Verlautbarungen über den Nachrichtensender ein für alle Mal gescheitert.“ Das gesagte Programm hätte die Medialen geistig zu einem einzigen Wesen machen sollen, einem grenzenlosen, kollektiven Gehirn.

				„Stimmt, aber vielleicht ist ja jemand auf den Gedanken gekommen, es für zukünftige Forschungen in der Hinterhand zu behalten.“ Er zuckte die Achseln. „Wäre jedenfalls möglich.“

				„Aber wenn du recht hast, dann haben sich entweder die Medialen Nash geschnappt und schieben die Schuld dem Bund in die Schuhe, oder –“

				„Der Menschenbund hat schlampig gearbeitet.“

				Mercy rieb sich die Stirn. „Oder wir versauen es, weil wir zu kompliziert denken.“

				„Die Wahrheit werden wir wohl erst wissen, wenn wir Nash gefunden haben.“

				Ihr Kopf zuckte hoch, er hatte sehr drohend geklungen. „He, lass das. Wir sind in einem Menschenviertel.“

				Seine Augen waren nicht mehr schokoladenbraun. „In dem Gebiet der Wölfe.“

				„Der Leoparden und der Wölfe.“ Sie weigerte sich, unter diesem Raubtierblick zu kuschen, obwohl sie innerlich fror. Sie hatte noch nie erlebt, dass Riley so schnell die Beherrschung verloren hatte. „Was hat dich denn gestochen?“

				„Wenn Nash etwas geschieht, wird sich Willow ein Leben lang Vorwürfe machen, weil sie ihrem Bruder nicht helfen konnte.“

				Ach so. „Ihm wird schon nichts passieren – er ist ein Raubtiergestaltwandler. So leicht sind wir nicht umzubringen.“ Sie ließ ihre Stimme so arrogant wie nur möglich klingen. „Hör endlich auf, dich in Selbstmitleid zu wälzen, und lass uns weitermachen. Schließlich geht es nicht um dich.“

				Riley starrte sie mit kalten Wolfsaugen an, und bernsteinfarbene Wut glomm darin. „Eines Tages“, sagte er ruhig, „wird dir deine Überheblichkeit mehr Schwierigkeiten einbringen, als du ertragen kannst.“

				


		
				


 

10

				Mercy spürte ein wenig Erleichterung. Sie war zwar überzeugt davon, dass sie Riley in einem Kampf lange genug in Schach halten konnte, bis Hilfe eintreffen würde, aber wenn er zum Wolf wurde, konnte er sie töten. Wenn sie nicht zu unfairen Mitteln griff. Was sie auf jeden Fall tun würde, wenn ihr Leben auf dem Spiel stand. Manchmal war Intelligenz wichtiger als Muskelkraft. „Ach wirklich?“, sagte sie und ließ ihre Zungenspitze über die Oberlippe wandern.

				Riley holte tief Luft, und der Wolf zog sich zurück. „Willst du mich mit Sex ablenken?“

				„Wenn’s funktioniert.“ Es war schon komisch, sie brachte Riley zwar gerne auf, mochte es aber nicht, wenn er litt. Nicht auf diese Weise. Er war durch eine Hölle der Schmerzen gegangen, als Brenna entführt worden war. Deshalb grinste Mercy ihn nun an und sagte: „Und im Übrigen wird dich dieses Bild den ganzen Tag über verfolgen.“

				Überraschenderweise gingen Rileys Mundwinkel nach oben. Ein wenig nur, gerade genug, um in ihrem Magen ein flaues Gefühl hervorzurufen. „Willst du spielen, Miezekätzchen?“

				„Männer.“ Sie schnaubte unwillig, aber Riley nahm etwas Heißeres und sehr viel Faszinierenderes in den Leopardenaugen wahr. Sehr gut. Denn es war noch nicht vorbei. Nicht einmal ansatzweise.

				„Können wir nun wieder an die Arbeit gehen?“, fragte Mercy streng.

				Niemand außer Mercy redete so mit ihm. Wenn er sie nicht gestern Nacht fast schnurrend in den Armen gehalten hätte, hätte er nicht vermutet, dass sie überhaupt schnurren konnte. „Im Moment gibt es nur wenig, was wir tun können.“ Er überlegte. „Lucas und Hawke haben es übernommen, die Informanten auf den neuesten Erkenntnisstand zu bringen. Leider haben uns die Bakers keine weiteren Anhaltspunkte liefern können. Hat sich jemand um die Telefone gekümmert?“

				Mercy nickte. „Nate hat das in die Wege geleitet. Die Techniker werden auch alle Handys und Computer im Haus überprüfen – die Daten werden automatisch an Dorian weitergeleitet.“ Der blonde Wächter war ein Computergenie. „Er wird uns sofort Bescheid sagen, wenn er etwas Auffälliges findet.“

				„Ich werde Brenna auf Satellitendaten ansetzen.“

				Mercy wusste, dass den SnowDancer-Wölfen mindestens ein Satellit zur Verfügung stand. „Während wir bei Tammy waren, habe ich ein paar Gefährten informiert, die außerhalb unterwegs sind. Sie werden sich mit Nashs Freunden von der Universität unterhalten.“

				„Dann können wir nichts anderes tun als warten, bis wir einen Tipp zu dem Fahrzeug bekommen oder die Techniker etwas herausfinden. Könnte allerdings auch sein, dass die Entführer sich melden.“

				Mercy stöhnte. „Ich hasse Warten.“

				„Leoparden können doch gut auf der Lauer liegen.“

				„Meine menschliche Seite agiert lieber.“ Sie malträtierte den Rasen mit ihrem Schuh und nickte. „Du hast ja recht. Wirst du zur Höhle zurückkehren, oder willst du hierbleiben?“

				Er sah auf die Uhr. Fünf Minuten nach vier. Gut möglich, dass sich heute noch etwas tat. „Wir könnten uns in der Zwischenzeit den neuen Trainingsplan anschauen.“

				„Rostige Nägel zu essen, wäre mir lieber“, sagte Mercy, ging aber zum Wagen. „Wie sind wir bloß auf die Idee gekommen, junge Leoparden und Wölfe sollten etwas gemeinsam tun?“ 

				„Es sollte die Verbundenheit zwischen den Rudeln stärken.“ Riley war nicht sicher, ob es jemandem in den Sinn gekommen war, wie unberechenbar diese Allianz sein konnte. Leoparden und Wölfe standen beide an der Spitze der Nahrungskette. Wenn dann noch die Hormonschübe Pubertierender hinzukamen, war Ärger beinahe vorprogrammiert. „Wir haben keine andere Wahl.“

				Bevor Mercy etwas erwidern konnte, klingelte ihr Handy. „Ja?“

				„Mercy“, meldete sich Rina. „Ich folge gerade zwei schnuckeligen Männern, die auf dem Weg zu deiner Hütte sind. Soll ich sie ziehen lassen?“

				„Sie haben freies Geleit“, murmelte Mercy und rieb sich die Schläfen. Sie liebte ihre Großmutter über alles, aber für diese Sache wäre sie ihr gern an die Kehle gegangen. „Ich werde in diesem Jahrhundert sowieso nicht mehr nach Hause zurückkehren.“

				„Du solltest dir aber unbedingt Zeit für sie nehmen! Meine Güte, die sind vielleicht heiß und hübsch, zum Anbeißen.“

				„Bedien dich nur.“

				„O nein, die sind offensichtlich nur scharf auf dich.“

				Rina lachte, und Mercy beendete das Gespräch … Riley hatte schon wieder Wolfsaugen. „Lass das.“ Sie stellte ihr Handy leiser.

				„Wer sind die Kerle?“

				„Braucht dich nicht zu kümmern.“ Sie schob das Handy in die Hosentasche und sah ihn fragend an. „Hast du Hunger?“ Seit einem späten Frühstück hatten sie beide nichts mehr gegessen.

				Es dauerte eine Weile, bis er eine Antwort herausbrachte. „Und wie.“

				Sie fuhren zu einem Burger-Laden in einer kleinen Vorort-Einkaufsmeile. „Fleisch und Fett. Lecker.“ Sie leckte sich die Lippen, ihr Magen knurrte. „Ich steh auf Burger.“

				„Ziemlich voll“, war Rileys Kommentar.

				„Du kannst im Wagen bleiben. Ich bring dir etwas mit, wenn ich gegessen habe.“ Ein boshaftes Lächeln. „Ist dann zwar kalt und pappig, aber Wölfe fressen doch alles, nicht wahr?“

				Er stieg aus und folgte ihr. Als er für sie mitbezahlte, zuckte sie nur die Achseln, darüber würde sie keinen Streit anfangen. Unter Raubtiergestaltwandlern musste man hin und wieder nachgeben, wenn man sich keine Gehirnerschütterung zuziehen wollte. Raubtiermänner hatten eisenharte Schädel. Und da sie Riley immer noch nicht ans Steuer ließ, war ein Kompromiss an dieser Stelle ein kleiner Ausgleich.

				Allerdings wohl nicht für Riley. Der blickte so finster drein, als sie sich setzten, dass die Jugendlichen am Nebentisch – eine Gruppe nichträuberischer Gestaltwandler – sie beunruhigt anstarrten.

				„Entspannt euch“, sagte sie. „Er zieht nur so ein Gesicht, weil es keine süßsaure Sauce gibt.“

				Einem der Mädchen gelang ein nervöses Lächeln, die anderen sahen auf ihre Teller.

				Riley schob ihr einen Burger zu. „Steck ihn in den Mund.“

				„Du meinst, ich soll die Klappe halten?“ Sie biss in den Burger und schnurrte tief in der Kehle. „Wie nett.“ Es hörte sich an wie: „Wnnttt.“

				Riley verschlang die Hälfte des Burgers mit einem Bissen und nahm sich dann von den Extrabrötchen, die sie beide bestellt hatten. Als sie sich bei seinen Pommes bediente, knurrte er nicht einmal. Die Raubkatze beschloss, beim Essen nett zu sein, denn Nahrung schien ihn zu besänftigen. Sie war gerade beim dritten Burger – schließlich hatte sie ordentlich Hunger – und Riley beim vierten, als sich ihr mit einem Mal die Nackenhaare aufstellten und er so still wurde wie ein Raubtier auf der Lauer.

				Beide sahen aufmerksam zur Tür. Ein Mann war eben hereingekommen. Der Kleidung und dem Geruch nach zu urteilen ein Medialer. Er verströmte zwar nicht den unangenehm metallischen Geruch derjenigen, die vollkommen in Silentium gefangen waren, aber etwas davon klebte an ihm. Er roch wie verdorben, knurrte Mercys Leopardin, der Mann war durch irgendetwas verdorben worden.

				Noch bevor sie diesen Gedanken ganz zu Ende gedacht hatte, war sie schon aufgesprungen, Riley ebenfalls. Der Mann sah sich verwirrt um und griff dann in eine Papiertüte. Mercy bewegte sich leise und geschmeidig auf ihn zu. Im ganzen Restaurant war es unnatürlich still geworden. Nicht nur Gestaltwandler, alle Lebewesen besaßen einen Instinkt, der sie vor Gefahren warnte.

				Der Mann zog die Hand aus der Tüte.

				„Jetzt!“ Mercy wusste nicht, wer von ihnen beiden gerufen hatte, aber als der Mann die Waffe herauszog, sprangen sie gleichzeitig los, stürzten sich auf ihn und fielen mit ihm zusammen durch die Glastüren auf den Bürgersteig.

				Er schrie, als er auf dem Beton aufschlug, Fußgänger ließen vor Schreck ihre Taschen fallen und spritzten schreiend auseinander. Glas glitzerte im Sonnenlicht, aber Mercy hatte nur Augen für die Waffe.

				„Ich habe ihn“, sagte Riley.

				Sie ließ den Medialen los und entfernte vorsichtig und rasch die Patronen. „Himmel. Eine Maschinenpistole, er hätte alle töten können.“ Ihr wurde ganz kalt ums Herz, als sie an die Jugendlichen, die Mutter mit dem Kinderwagen und das ältere Paar dachte.

				„Ruf die Polizei“, sagte Riley, der den Glasscherben auf seiner Haut keinerlei Beachtung schenkte. „Und einen Krankenwagen. Er ist verletzt.“

				Der verhinderte Attentäter lag stöhnend da. Sein Blick war unerwartet klar. „Was ist denn passiert? Ich kann mich an nichts erinnern“, flüsterte er. „An gar nichts.“

				„Ich habe schon Bescheid gesagt“, sagte jemand mit zitternder Stimme.

				Mercy sah hoch, es war das Mädchen, das sie vorhin angelächelt hatte – irgendeine Vogelart, ihr Haar wirkte so weich und leicht wie die Schwingen eines Tieres. „Gut gemacht. Kann ich dein Sweatshirt haben?“

				Das Mädchen nickte und zog es sich über den Kopf; darunter kam ein knappes pinkfarbenes T-Shirt zum Vorschein. „Bitte.“

				Mercy bettete den Kopf des Medialen auf das Sweatshirt. Die Türen hatten aus Sicherheitsglas bestanden, sie hatten keine Schnitte davongetragen, waren aber heftig auf dem Bürgersteig aufgeschlagen. Der Mediale blutete. „Ich glaube, er hat eine Gehirnerschütterung.“

				„Sehr gut.“ Die pragmatische Feststellung eines Wolfsoffiziers. „Dann ist er nicht fit genug, um Schwierigkeiten zu machen.“ Riley stand auf, wahrscheinlich hielt er nach weiteren Gefahren Ausschau. Mercy hätte gerne Kontakt zu Faith aufgenommen, damit diese ihrem Vater, dem Ratsherrn Anthony Kyriakus, Bescheid sagte, aber in der Öffentlichkeit konnte sie diesen Anruf nicht wagen. Anthonys Sympathien für die Rebellen im Medialnet waren ein gut gehütetes Geheimnis.

				Ihr Blick fiel auf eine Frau in schwarzer Gothic-Aufmachung, die Lippen waren mitternachtsblau geschminkt, und sie trug fingerlose Handschuhe. Eine kleine Tätowierung am linken Zeigefinder hatte Mercys Interesse geweckt. Es war eine kleine Ratte. Aufmunternd nickte sie der Frau zu. Augenblicklich war die Gestaltwandlerin verschwunden – sie gehörte zu den Ratten, die als Spione für die Leoparden arbeiteten. Die Nachricht von dem gescheiterten Anschlag würde in wenigen Sekunden das DarkRiver-Rudel erreicht haben.

				Riley hockte sich wieder hin. „Eine Ratte?“, fragte er so leise, dass es niemand hörte.

				Sie nickte. „Ein weiterer verrückter Medialer?“ Das Medialnet wurde immer instabiler, und mehr und mehr Risse zeigten sich bei den Medialen.

				„Scheint so.“ Tiefe Falten erschienen auf seiner Stirn. „Wir müssten uns nicht nur auf Vermutungen verlassen, wenn wir eine Gelegenheit bekämen, ihn zu verhören, wenn er wiederhergestellt ist, aber das wird nicht der Fall sein – die Polizei wird ihn einsperren und zehn Minuten später wird der Rat ihn still und heimlich zur Rehabilitation abholen lassen.“

				Mercy knirschte mit den Zähnen. „Bei solchen Gelegenheiten wünschte ich mir immer, ich hätte die Macht der Medialen.“ Denn nach umfassender Rehabilitation konnte der Mann von Glück sagen, wenn er sich noch alleine die Schuhe zubinden konnte.

				Wie auf ein Stichwort heulten Polizeisirenen auf. Da der verhinderte Attentäter ein Medialer war, hatten weder die Leoparden noch andere Gestaltwandler irgendwelche Zugriffsrechte. Die Polizisten nahmen den Medialen in Gewahrsam, ließen Mercy und Riley aber unbehelligt, nachdem sie einen Blick auf die Waffe geworfen hatten.

				Nicht alle Polizeitypen waren schlecht, dachte Mercy. Aber es war nun einmal eine Tatsache, dass so viele Spione des Rats die Polizei unterwandert hatten, dass die Organisation quasi ein Sieb war. „Sie wissen, wo Sie uns finden, wenn Sie noch mehr Informationen brauchen“, sagte sie zu dem grauhaarigen alten Polizisten, der ihre Aussage aufgenommen hatte.

				„Wird wohl nicht nötig sein“, sagte er leichthin. „Habe gerade die Überwachungskameras überprüft – der Typ ist offensichtlich irre.“

				„In gewissem Sinne.“

				Der Beamte grinste. „Wie soll man das sonst nennen? In den letzten Tagen waren schon mehr Spinner unterwegs. In einem Restaurant in San Diego ist eine Bombe explodiert, und ein Typ ist mit seinem Lastwagen in ein Diner in L.A. gerast. Beide waren Mediale.“

				„Gab es Verletzte?“

				Er nickte. „Aber nichts Schwerwiegendes. Die Bombe hat nur die Mediale selbst getötet. Eine Kellnerin ist verletzt, kommt aber wieder auf die Beine. Das mit dem Lastwagen war sehr eigenartig. Die Räder blockierten – als hätte der Irre im letzten Moment auf die Bremse getreten –, und die Leute hatten genug Zeit, sich in Sicherheit zu bringen. Bevor jemand mit dem Kerl sprechen konnte, hatte er sich schon eine Kugel in den Kopf geschossen. Aber wenn das so weitergeht, werden wohl noch einige Leute dran glauben.“

				Mercy nickte. Die älteren Mitglieder der Rudel wussten, dass einige Dinge im Medialnet in Bewegung gekommen waren, aber ihr war nicht klar gewesen, dass es schon so schlimm war. „Dann können wir also jetzt gehen?“

				„Klar.“ Er wies mit dem Kopf auf die Jugendlichen, die hinter ihnen zusammengerückt waren. „Ihre Aussagen haben wir auch schon. Bringen Sie sie nach Hause?“

				Die Vermutung lag nahe – Raubtiergestaltwandler herrschten, aber sie trugen auch Verantwortung. „Sicher.“ Die Kriminaltechniker saugten das Glas auf. Nicht alle Jugendlichen würden in Mercys Wagen passen.

				Sie wandte sich um und ließ sich die Namen und Adressen geben. Drei konnten zu Fuß nach Hause gehen, die Häuser der anderen waren etwa zehn Minuten entfernt, wenn man mit dem Auto fuhr. „Okay“, sagte Mercy. „Erst begleiten wir euch drei zu Fuß, dann fahren wir die anderen beiden nach Haus.“

				Jen, das Mädchen im pinkfarbenen T-Shirt, biss sich auf die Lippen. „Schon okay. Wir waren bloß etwas durcheinander.“

				„Ich weiß.“ Mercy legte den Arm um das Mädchen. Es waren Gestaltwandler. Berührung war heilsam für sie. „Aber ich muss mich davon überzeugen, dass ihr sicher zu Hause ankommt.“ Etwas anderes würde die Leopardin in ihr nicht ertragen.

				Das Mädchen nickte. Sie bewegte sich nicht, bis Mercy einmal fest zudrückte und sie dann wieder losließ. Dann gesellte sich Riley zu ihnen, und sie erzählte ihm, was sie vorhatte. Er lief los, und die Jungen folgten ihm, während die Mädchen bei Mercy blieben. Das Mädchen mit dem Minirock und einem bauchfreien Top rückte näher heran, Mercy verstand den Wink und nahm sie auch in den Arm.

				Riley war mit den Jungen stehen geblieben und redete mit ihnen. Er zerzauste dem einen das Haar, schlug dem anderen auf den Rücken und boxte dem dritten scherzhaft auf den Arm. Kümmerte sich um sie.

				Das Mädchen an ihrer Seite, Lisha, entspannte sich langsam und löste sich von ihr. „Sie waren verflixt schnell“, sagte sie, als sie sich in Bewegung setzten.

				„Stimmt“, sagte ihre Freundin und hüpfte fast vor Aufregung. „Das war unglaublich.“

				„Irre.“ Lisha strahlte Mercy an. „Ich hab gehört, dass Sie Wächterin sind, aber ich habe Sie noch nie in Aktion gesehen. Die Jungen sagen manchmal, dass …“

				„Sie als Frau nicht so hart wie die Männer sein können“, ergänzte Jen. „Denen werd ich was erzählen.“

				Mercy lachte. „Die Jungen können nichts dafür – sie haben eine unheilbare Krankheit.“

				„Und welche?“

				„Testosteron.“

				Beide Mädchen lachten laut auf. Riley wandte sich um und sah sie mit einem Blick an, der ihr in Erinnerung rief, was sie an Testosteron mochte. Besonders wenn es in dem muskulösen Körper eines Wolfs steckte, der sie ganz offensichtlich am liebsten Stück für Stück auffressen wollte.

				


		
				


 

11

				Anthony Kyriakus unterbrach die telepathische Verbindung und stellte Überlegungen darüber an, was seine Tochter Faith ihm eben mitgeteilt hatte. Die gewaltsamen Vorkommnisse des heutigen Tages waren beunruhigend, aber wenn man den Zeitrahmen berücksichtigte, konnte es sich um ein anormales Cluster handeln. Normalerweise war das Medialnet ein endloser Nachrichtenfluss, gleichmäßig und völlig emotionslos – aber seit vor Kurzem sehr bedeutende Mediale abtrünnig geworden waren, und auch aufgrund von Aktivitäten verschiedener Rebellengruppen, war es in Abständen immer wieder zu Schwankungen und Irritationen gekommen.

				Da Mediale auf sehr intuitiver Ebene mit dem Netzwerk verbunden waren und das Bio-Feedback zum Überleben brauchten, hatten alle Geschehnisse im Medialnet direkten Einfluss auf ihr Leben. Es war gewissermaßen sogar verständlich, dass die Gewalt in dieser Gegend ausbrach – das Netzwerk war zwar nicht an ein geografisches Umfeld gebunden, aber in letzter Zeit hatte es gerade hier Störungen gegeben, und in der Nähe des Ursprungs waren die psychischen Effekte immer stärker als woanders. Wenn die Spannung groß genug wurde, konnte das Kurzschlüsse in der Konditionierung hervorrufen.

				Doch Anthony war nicht überzeugt davon, dass Kurzschlüsse die Erklärung waren. Die anderen Ratsmitglieder schienen die Ereignisse zu ignorieren, aber –

				Die Kommunikationskonsole meldete einen Anruf. Das Display zeigte Anthony, dass der Anrufer Kaleb Krychek war, der Ratsherr mit den wahrscheinlich größten telekinetischen Fähigkeiten im Medialnet. Anthony hatte herausgefunden, dass Kaleb den Netkopf, die neue Wesenheit, die sowohl Archiv als auch Kontrollinstanz des Netzwerks war, fast vollständig unter Kontrolle hatte. Genau diese Situation hatten die Ratsmitglieder nach dem Tod Santano Enriques vermeiden wollen. Das frühere Ratsmitglied hatte die Macht über den Netkopf benutzt, um seine mörderischen Verbrechen zu verschleiern.

				Kaleb ging sehr viel subtiler vor. Er vermittelte den anderen den Eindruck, sie hätten die Macht, während er sie in Wirklichkeit an der Nase herumführte. Ein sehr gefährlicher Mann, dessen Vergangenheit im Dunkeln lag – obwohl es Gerüchte gab, Enrique habe ihn protegiert.

				„Hallo Kaleb“, meldete Anthony sich. „In Moskau ist es bestimmt noch früh am Morgen.“

				„Sehr früh“, sagte Kaleb, aber da die Bildschirme an beiden Enden der Verbindung nicht angeschaltet waren, konnte er genauso gut woanders sein. Ein Teleporter mit telekinetischen Fähigkeiten war kaum an einen bestimmten Ort gebunden. „Aber es geht um deine Gegend – ich habe die Berichte gesehen.“

				„Es gab wieder einen Zwischenfall.“

				„Der Schütze“, sagte Kaleb. „Die Informationen treffen gerade ein.“

				„Die anderen scheinen zu glauben, die Vorkommnisse seien ein Cluster.“

				„Und was glaubst du?“

				Anthony lehnte sich in seinem Sessel zurück. „Ich denke, wir sollten uns das Gehirn des Schützen vornehmen.“ Sein Handy meldete eine Nachricht. Interessant. „Henry schlägt gerade dasselbe vor – und hat angeboten, sich um die Durchführung zu kümmern.“ Aber was wollte Henry überhaupt in Kalifornien? Er wohnte doch in London.

				„Ich nehme an, du wirst ihn begleiten.“

				„Natürlich.“ Denn kein Ratsmitglied traute dem anderen. Und Anthony, als Anführer einer Rebellion, die eine neue Ordnung im Medialnet schaffen wollte, vertraute nur ganz, ganz wenigen Leuten.

				In einem Zimmer der Zweigstelle des Rehabilitationszentrums in San Francisco lag der Schütze bewegungsunfähig auf einem Behandlungstisch, sein Körper stand unter großer Anspannung. „Lassen Sie mich gehen.“

				Die M-Medialen, die den Raum überwachten, hörten die Bitte, gingen aber nicht darauf ein. Ihre Aufgabe war es, den Mann am Leben zu erhalten, und da er zu Gewalt neigte, war es am besten, wenn er sich nicht bewegen konnte, damit er weder sich noch anderen gefährlich wurde.

				Sie hatten seinen Geist mit telepathischen Schilden in Ketten gelegt, eine Vorgehensweise, die anderen Gattungen sicher unmenschlich erschienen wäre, doch hatten sie auch keinerlei Erfahrung mit psychotischen Telepathen. Dieser Mann konnte allein durch seine geistigen Kräfte Gehirne zerstören – und wenn er suizidal beeinflusst war, würde es ihm auch nichts ausmachen, seinem eigenen zu schaden.

				Deshalb saßen die M-Medialen nur schweigend da, als der Mann immer wieder sagte: „Ich muss, ich muss, ich muss.“ Er sagte nicht, was er tun musste. Und als sie es herausfanden, war es zu spät.

				


		
				


 

12

				Mercy war gerade in der Nähe ihrer Hütte angekommen, als die neuesten Meldungen eintrafen.

				„Die Leiche einer neunundzwanzigjährigen Frau aus Tahoe wurde vor einer Stunde in einem flachen Grab in Ufernähe entdeckt. Ein Anwohner, der seinen Hund ausführte, machte den grausigen Fund.

				Die Polizei hat bisher keine offizielle Erklärung abgegeben, aber nach Aussage von Quellen, die den Ermittlungsbehörden bekannt sind, lässt der Zustand der Leiche darauf schließen, dass die Frau erst kürzlich verstorben ist, wahrscheinlich innerhalb der letzten achtundvierzig Stunden. Wir werden Sie über die Entwicklungen auf dem Laufenden halten.“

				Riley, der neben ihr saß, stellte den Apparat aus. „Wir müssen unsere Leute warnen. Als Vorsichtsmaßnahme.“ Er hörte sich gleichmütig an. Zu gleichmütig.

				Mercy versuchte nicht, mit ihm über den Schmerz zu reden, den er so fest in seinem Herzen verschloss, sie würde bestenfalls einen leeren Blick ernten – Brennas Entführung und ihre Folgen waren das Einzige, über das Riley kategorisch ein Gespräch verweigerte. Instinktiv wollte sie ihn berühren, ihn trösten, aber in diesem Augenblick würde er nichts annehmen können. Deshalb hielt sie sich zurück.

				„Hoffen wir, es war eine einmalige Sache.“ Die ermordete Frau und ihre Familie taten ihr leid, aber ein eifersüchtiger Freund oder Ehemann würde leicht gefunden sein. Ein Serientäter allerdings … „Sich unnötig Sorgen zu machen, bringt nichts. Ich werde die Meldung verbreiten und unsere Kommunikationsleute bitten, die Angelegenheit weiterzuverfolgen.“

				Riley nickte, und sie stiegen aus. Mercy lehnte sich an die Kühlerhaube und kehrte zu ihrem vorherigen Thema zurück. „Ich ruf dich an, sobald wir etwas Neues über Nash haben.“ Der Grundstein war gelegt – Mercy war sicher, dass sie in nächster Zeit etwas hören würden. „Es ist nicht leicht, einen erwachsenen Luchs in einer Stadt voller Gestaltwandler zu verstecken.“ Vor allem, wenn Ratten nach dem Vermissten Ausschau hielten.

				„Wir sollten die Angreifer nicht unterschätzen“, dämpfte Riley ihren Optimismus. „Immerhin haben sie es geschafft, einen wehrhaften Luchs zu fangen und wegzuschaffen.“

				Sie wollte ihn gerade wegen seiner übervorsichtigen Art necken, als sie etwas in seinem Haar entdeckte. „Halt still.“ Sie zog ein Stück Glas heraus und legte es auf die Kühlerhaube, der Waldboden sollte sauber bleiben. Um ganz sicher zu sein, fuhr sie noch einmal mit den Fingern durch Rileys dicken Schopf. „Du bist so steif und starr wie ein Brett.“ Sein Körper war so angespannt, dass es ein Wunder war, dass er überhaupt noch atmen konnte.

				Er antwortete nicht.

				Sie sah ihm in die Augen und hielt den Atem an. Wolfsaugen glitzerten bernsteinfarben, voller Hunger und sehr gefährlich. „Was ist denn jetzt wieder los!“ Sie hätte ihn nicht provozieren sollen, aber sie konnte es einfach nicht lassen. Es war wie bei Katzenminze. Kurz daran gerochen, und sie verlor den Verstand.

				Riley hielt den Wolf gerade noch im Zaum. Er wollte Mercy zu Boden werfen, ihr die Hose vom Leib reißen, sie im Nacken packen und einfach nehmen. Hart. Schnell. Noch einmal. Und noch einmal. Himmel, und der Mann in ihm wollte genau dasselbe. Er kämpfte dagegen an, ballte die Fäuste so stark, dass die Adern an seinen Händen hervortraten.

				„Riley?“ Mercy runzelte die Stirn und trat einen Schritt zurück.

				Der Wolf in ihm bleckte die Zähne, aber Riley konzentrierte sich auf seine menschliche Seite. Mercy hatte geblutet, als sie den verhinderten Attentäter ausgeschaltet hatten und auf dem Bürgersteig aufgeschlagen waren. Der Wolf war fast verrückt geworden bei diesem Geruch. Riley hatte es irgendwie geschafft, sich zusammenzureißen – schließlich war er nicht umsonst bekannt für seine Selbstbeherrschung –, aber jetzt riss der Wolf mit aller Gewalt an ihm und wollte raus. Um was zu tun?

				Mercy gehörte ihm doch schließlich nicht.

				Aber dem Wolf war das egal. Dem Mann auch, stellte Riley zu seinem Erstaunen fest. Er wollte sie haben, sie schmecken und beißen, weil sie sich der Gefahr ausgesetzt hatte. Besitzergreifende, beschützerische Gedanken erfüllten seinen Kopf, bedrängten ihn stärker, als er es seit Langem erlebt hatte.

				Konzentriere dich.

				Er schloss die Augen.

				Und spürte ihren Atem an der Kehle. „Du bist so angespannt, dass du gleich überschnappst.“ Lippen an seiner Haut, zarte Finger auf seinen Schultern.

				„Mercy.“ Es war ein Knurren.

				„Ich bin nur nett.“ Zähne an seiner Halsschlagader, eine freundliche Erinnerung. „Akzeptiere es einfach.“

				Seine Hand hatte irgendwie den Weg zu ihrer Hüfte gefunden, er griff zu, bewegte die Finger aber nicht. Sie war tatsächlich nett, erdete ihn mit ihrer Berührung. Wie es Gestaltwandler taten. Aber er wollte keinen Trost von Mercy. Er schob die andere Hand in ihr Haar, löste den Pferdeschwanz.

				Sie strich über seinen Nacken. „Du kannst nichts dagegen tun, nicht wahr?“ Ein Kuss in die Vertiefung an seiner Kehle. „Du wirst zum Wolf, weil ich mich ein wenig verletzt habe.“

				Er war zu überrascht, um zu antworten.

				„Ich hab gesehen, wie du meine Hände angeschaut hast, das ist dir selbst wahrscheinlich gar nicht aufgefallen.“ Ihre Hände glitten unter sein T-Shirt, die Fingernägel kratzten vorsichtig über seinen Rücken. „Armer Kerl – kannst vor lauter Testosteron nicht mehr aus den Augen sehen.“

				Sie lachte ihn aus. Er hätte sie anknurren sollen. Stattdessen lockerte er seinen Griff, damit sie ihn besser küssen konnte. Diesmal war sie die Aggressive. Nahm seinen Mund in Besitz, fuhr ihm mit der Zunge über die Lippen. Eine Katze. Sie war wirklich wie eine Katze. Streichelte ihn mit ihren Katzenkrallen, knabberte flirtend an seinen Lippen.

				Dann löste sie sich von ihm und zerrte an seinem T-Shirt, er zog es über den Kopf. Mercys Wimpern verdeckten den Ausdruck ihrer Augen, als sie mit den Händen über seinen bloßen Oberkörper strich, mit den Fingerspitzen über seine Brust fuhr. Seine Hand war wieder in ihrem Haar, aber er war nicht mehr so durcheinander, so nahe daran, zum Wolf zu werden.

				Mit offenen Lippen küsste sie seine nackte Brust, und er spürte, wie ein anderer Hunger ihn ergriff. „Mehr.“ Eine raue Bitte.

				Sie lachte leise und lehnte sich an ihn, ihr Finger umkreiste eine Brustwarze. „Ich glaube, du bist wieder in Ordnung.“

				„Mehr.“ Die Hand in ihrem Haar griff fester zu.

				Ihr Hand glitt nach unten … kam nur wenige Zentimeter vor der Erektion zum Stillstand, die fast seine Jeans sprengte. „Benimm dich.“ Sie klopfte mit den Fingerspitzen auf seinen Bauch, nur Zentimeter von seiner schmerzenden Schwellung entfernt.

				„Nein.“ Er bog ihren Kopf zurück, ihre Kehle lag ungeschützt vor ihm … dann ließ er sie los.

				Sie blieb in dieser Haltung, bot ihm die Kehle dar. Zeigte, wie sehr sie ihm vertraute, im Kampf zwischen Gestaltwandlern konnte ein Biss in die Halsschlagader das Leben kosten. Völlig entspannt legte er die Hand um ihren Nacken und bedeckte ihren Hals mit Küssen. Sie schmeckte nach –

				Luft in seinen Händen. Die rothaarige Raubkatze stand ein paar Meter weiter weg und hatte die Hände in die Hüften gestemmt.

				Er kniff die Augen zusammen. „Willst du mich ärgern?“

				„Du weißt genau, dass es etwas anderes war.“

				Er bleckte die Zähne. „Feigling.“

				„Ich werde mir überlegen, ob ich dich noch einmal streichle, wenn du kurz vor dem Ausrasten bist.“

				Das hast du ja gut hingekriegt, Riley. „Mir hat eben nicht gefallen, dass du dich verletzt hast.“

				„Das hatten wir doch schon – mein Wohlergehen geht dich nichts an. Ich halte mich bloß zurück, weil ich weiß, dass du wirklich nicht anders kannst.“ Damit verschwand sie.

				Riley streifte das T-Shirt über, sein Magen verkrampfte sich, aber er wollte nicht darüber nachdenken. Sie hatte recht – Raubtiergestaltwandler waren in der Regel beschützend. Aber Riley war nach dem Leitwolf die Nummer zwei im Rudel. Seine Selbstkontrolle war legendär. Er beschützte, wurde aber niemals zum Tier. Nicht so wie heute.

				Ein Wolf in menschlicher Gestalt und allein auf Mercy fixiert.

				Er wäre ihr gerne nachgeschlichen, aber das wäre genau das Falsche bei dieser Raubkatze gewesen. Gerade wollte er sich in Richtung Höhle verziehen, als er deutlich zwei unbekannte Männer in der Nähe witterte.

				Der Wolf explodierte.

				Riley war bei der Hütte, bevor er überhaupt wusste, was er tat – und sah Mercy am Fuß der Treppe, die zu der kleinen Veranda führte, mit zwei Fremden, die er sofort als Bedrohung registrierte. Das Knurren tief in seinem Hals richtete sich gegen sie. Seine Krallen fuhren aus.

				


		
				


 

13

				Zur selben Zeit betraten die Ratsherren Henry Scott und Anthony Kyriakus den Beobachtungsraum neben dem Zimmer, in dem der verhinderte Attentäter lag.

				„Hat er irgendetwas von sich gegeben?“, fragte Henry.

				„Er murmelt ständig, er müsse etwas tun“, sagte der verantwortliche M-Mediale, „aber wir wissen nicht, was.“

				Henry sah durch die Glasscheibe. „Der Gehirnscan müsste es uns verraten.“

				Anthony wusste, dass Henry derjenige der Ratsmitglieder war, der den Makellosen Medialen am nächsten stand. Diese Gruppe wollte Silentium unbedingt erhalten. Anthony fragte sich, was sie wohl von den Gewalttätigkeiten hielten, die deutlich zeigten, was passierte, wenn die Konditionierung nachließ. „Wir sollten anfangen“, sagte er leise.

				Als sie den Raum betraten, löste ein Krankenpfleger gerade einen Arm des Patienten aus seinen Fesseln. Anthony befahl ihm telepathisch, damit aufzuhören … aber es war schon zu spät. Der Patient zog im Bruchteil einer Sekunde mit der befreiten Hand einen Stift aus der Brusttasche des Pflegers und stach ihn sich ins Ohr.

				Anthony nahm wahr, dass der M-Mediale zu dem Bett rannte, aber er selbst konzentrierte sich auf das Gehirn des Sterbenden, las darin, soviel er konnte, bevor der Schock jede Gehirntätigkeit stilllegte. Er hatte einen Zwang gespürt, irgendjemand außerhalb zog die Fäden. Der Mann war nichts anderes als eine Marionette gewesen.

				Leicht zu beherrschen. Leicht zu zerstören.

				Der Puppenspieler hatte sein Geschöpf offensichtlich darauf programmiert, nach der Tat oder falls man ihn erwischte, Selbstmord zu begehen. Einzig die Tatsache, dass man ihn auf frischer Tat ertappt und sofort unter mentale Kontrolle gestellt hatte, hatte ihn davon abgehalten, sich telepathisch umzubringen.

				Gerade als Anthony diesen Gedanken zu Ende gesponnen hatte, fiel der Krankenpfleger zu Boden – zu spät hatte Anthony begriffen, dass der Mann unter demselben Zwang gestanden haben musste. Wer hatte die Möglichkeit und die Kraft, so viele Leute zu manipulieren? Die Antwort war nicht weiter schwer: Eine große Anzahl von Personen in den obersten Rängen des Rats.

				Die interessantere Frage aber war: Warum?

				


		
				


 

14

				Mercy wirbelte herum. Riley hatte bernsteinfarbene Augen und strahlte eine solche Kälte aus, dass sie wusste, dass er Blut sehen wollte. „Riley.“

				Er sah sie nicht an. „Wer sind die beiden?“

				Die beiden Männer sahen ihn lauernd an, es roch nach Gewalt. „Was macht der Wolf hier?“, fragte Eduardo, man hörte den aufgebrachten Leoparden in seiner Stimme.

				„Ruhe!“, befahl Mercy und sah die Neuankömmlinge wütend an. „Er hat das Recht, hier zu sein. Ihr seid die Eindringlinge, beruhigt euch also.“

				Eduardo blinzelte, als hätte noch nie jemand in diesem Ton mit ihm gesprochen. Joaquin zog die Krallen wieder ein, aber sie gab sich keinen Illusionen hin. Diese Männer waren Wächter. Sie konnten sekundenschnell kampfbereit sein. Dasselbe galt aber auch für sie. „Bleibt, wo ihr seid.“ Sie entfernte sich ein wenig von der Terrasse, stellte sich näher zu Riley.

				Der ließ die Männer nicht aus den Augen. Knurrend boxte sie ihm auf die Brust. Sein Kopf schnellte herum. „Wer sind die beiden?“, fragte er noch einmal mit seiner kalten Wolfsstimme.

				„Wächter aus dem Rudel meiner Großmutter“, sagte sie, außer sich über alle drei Männer, am meisten jedoch über Riley; sie war doch kein Knochen, um den man sich balgte. Riley hatte kein Recht, Revierkämpfe auszutragen – sie hatte ihm nichts dergleichen zugestanden. „Hatte ich dir nicht gesagt, du solltest dich verziehen?“

				„Ich werde dich ganz gewiss nicht mit zwei Fremden allein lassen.“ Ganz ruhig. Durch nichts zu erschüttern.

				Das machte sie noch wütender. „Wir hatten das doch ein für alle Mal geklärt, Riley.“

				Er antwortete nicht, sein bernsteinfarbener Blick sah an ihr vorbei. „Warum sind sie hier?“

				„Mercys Großmutter hatte die Idee“, sagte Eduardo, „Mercy und einer von uns könnten vielleicht … Gemeinsamkeiten entdecken.“

				Sie würde Eduardo erschießen. Die kleine Pause hatte er absichtlich eingelegt, es sollte zweideutig klingen. Der verfluchten Raubkatze machte die Sache auch noch Spaß. Und Rileys Tier wollte heraus, wollte angreifen und töten. „Schluss jetzt“, sagte sie und zeigte mit dem Finger erst auf Eduardo und dann auf Joaquin. „Falls ihr euch je wieder ohne Erlaubnis meiner Hütte nähert, werde ich euch zeigen, warum ich Isabellas Lieblingsenkelin bin.“

				Es gereichte beiden Männern zur Ehre, dass keiner von ihnen grün um die Nase wurde. „Und ich werde dich nicht mit einem Wolf allein lassen“, tönte Eduardo. Er tat, als hätte er über sie zu bestimmen.

				Mercy hatte endgültig genug. Ohne Vorwarnung sprang sie auf ihn zu und fuhr dem Wächter mit den Krallen an den Hals. Er wich zurück … aber nicht schnell genug, quer über seine Kehle zog sich ein roter Striemen. Er fluchte, sein Freund grinste und sagte etwas auf Portugiesisch, wahrscheinlich dachte er, Mercy würde ihn nicht verstehen. Aber sie war in ihrer Jugend eine Zeitlang im Heimatland der Wächter herumgereist.

				Sie zog die Krallen ein. „Joaquin hat ganz recht. Du hast es herausgefordert.“ Sie hob eine Augenbraue, als die beiden immer noch keine Anstalten machten zu gehen. „Warum seid ihr noch immer da?“

				Überraschenderweise antwortete der stillere Wächter: „Wir genießen die Abendluft.“ Er sah Riley an … der näher kam, bis Mercy dazwischentrat.

				Sie hörten nicht auf sie.

				Verfluchter Mist.

				Kurz davor, die drei Typen sich selbst zu überlassen, warf sie noch einmal einen Blick auf Riley. Sein Gesicht war wie eine eiserne Maske, und ihr Herz schlug schneller. Nach all dem, was heute passiert war, würde er sicher die Kontrolle über sich verlieren, wenn sie ihn mit den beiden Wächtern allein ließ – dann würde jemand von ihnen ernsthafte Verletzungen davontragen. „Ihr genießt die Abendluft?“ Sie lächelte zuckersüß. „Dann lasst uns doch ein wenig jagen.“

				Der Wolf und die beiden Leoparden sahen sie an, als hätte sie nicht alle Tassen im Schrank.

				„Was ist denn? Meint ihr, ich könnte euch davonlaufen? Da könntet ihr sogar recht haben.“ Mit diesen Worten zog sie sich in den Wald zurück und lief los. Hoffentlich würde ihr Plan aufgehen. Das tat er. Alle drei folgten ihr, denn es lag in ihrer Natur, sie zu beschützen, und dieser Instinkt war diesmal stärker als der Kampf um sie. Obwohl sie keinen Schutz brauchte. Hatte ihn nie gebraucht. Und würde ihn auch nie brauchen.

				Sie war mehr als nur ein bisschen sauer darüber, dass Riley das nicht zu begreifen schien. Aber in einer kleinen, ganz versteckten Ecke in sich empfand sie überraschenderweise auch so etwas wie heimliche Freude. Für den Wolf war sie eine Frau. Das vergaßen die Männer oft bei ihr, ihr Rang blendete sie. Schade nur, dass Kincaid keinen Unterschied machte – was sie einem Liebhaber zugestand, würde sie nie einem Verbündeten zugestehen, der ihr Partner bei Ermittlungen war.

				Jetzt jagten sie in einer Höllengeschwindigkeit dahin. Alle drei waren schnell, aber Riley kannte das Land wie seine Westentasche. Bald hatte er Eduardo und Joaquin hinter sich gelassen und verfolgte sie bis zu einem Ort, von dem aus ein Weg hoch in die Sierra führte. Sie rannte weiter, während er langsam aufholte.

				„Bleib stehen“, sagte er und legte ihr die Hand auf den Arm.

				Sie schüttelte ihn ab. „Wenn es sein muss, begleite ich dich bis nach Hause. Solange ich Wächterin bin, wird kein Offizier der SnowDancer-Wölfe auf unserem Land verletzt werden.“

				„Es geht hier nicht um unser Bündnis.“ Der Wolf war so im Vordergrund, dass sie kaum verstand, was Riley sagte.

				„Stimmt, es geht um dein blödes Benehmen.“

				„Mercy, verdammt noch mal. Bleib stehen.“ Riley stellte sich ihr in den Weg. „Du bist müde und verletzt. Du brauchst ein Bad.“ Es brachte den Wolf auf, dass sie sich so viel zumutete, obwohl sie sich ausruhen sollte.

				Sie hielt inne und hob eine Augenbraue. „Das weiß ich selbst. Was glaubst du wohl, was ich vorhatte, bevor ihr drei aufgetaucht seid und euch mit den Fäusten auf die Brust getrommelt habt?“

				Sein Blick verschleierte sich, als sie die beiden Männer erwähnte. „Sie sind gekommen, um Ansprüche auf dich anzumelden!“

				„Niemand meldet ohne meine Erlaubnis Ansprüche auf mich an. Wenn du das bis jetzt noch nicht begriffen hast, brauchen wir gar nicht erst weiterzureden.“

				Aus ihren Worten war kühle Endgültigkeit herauszuhören, die ihm klarmachte, dass er sie auf der Stelle für immer verlieren könnte. Er nahm all seine Selbstbeherrschung zusammen und drängte den Wolf zurück. „Lass mich dich nach Hause bringen. Ich verschwinde danach sofort wieder.“

				„Nein.“ Der Ton war gleichmütig, aber ihre Augen sprühten Feuer. „Ich gehe allein. Wenn es sein muss, werde ich Eduardo und Joaquin persönlich in den Hintern treten.“

				Riley spürte deutlich den Wolf in sich, als die beiden Namen fielen, aber er blieb ein Mensch. „Sie werden dich nicht erwischen. Du bist schnell wie der Blitz, und es ist dein Territorium.“

				„Gut gesagt.“ Aber sie blieb außer Reichweite. „Wirst du jetzt zu eurer Höhle gehen?“

				Er hatte eigentlich vorgehabt, den zwei unbekannten Leoparden hinterherzuschleichen, um ihnen deutlich zu machen, dass er Mercy sein Zeichen aufgedrückt, sie genommen hatte. Aber nun musste er einsehen, dass er es sich damit endgültig bei Mercy verscherzen würde, der Frau, die er nötiger brauchte als die Luft zum Atmen. Er unterdrückte ein Knurren, nahm die Gestalt des Wolfs an und sah zu ihr hoch.

				Sie ging in die Hocke, und endlich spürte er wieder ihre Hand, wunderbar weich und weiblich in seinem Fell. „Lauf schon.“

				Er unterdrückte die heftigen natürlichen Bedürfnisse von Mann und Wolf und tat, worum sie ihn gebeten hatte.

				Mercy wusste genau, wie schwer es für Riley gewesen war, ihrem Wunsch Folge zu leisten. Trotzdem hatte er es getan. Ihretwegen. Eine weitere Schranke in ihr hob sich, vielleicht funktionierte es doch, konnte sie seine Geliebte werden, ohne die Arbeitsbeziehung zu zerstören – die so wichtig für das Bündnis zwischen Leoparden und Wölfen war. Es war nun einmal eine Tatsache, dass sie Wächterin und er Offizier war. Alles, was sie taten, würde auf ihre Rudel zurückfallen.

				Ihr Handy meldete sich, als sie die Hütte durch den Hintereingang betrat, ohne Eduardo und Joaquin begegnet zu sein. Auf dem Display sah sie, dass es ihre Großmutter war. In ihrer jetzigen Stimmung beschloss sie, lieber nicht zu antworten. Sie schlang schnell etwas hinunter, zog sich aus und ging ebenso schnell unter die Dusche. Das ausgiebige Bad würde noch warten müssen. Sie wollte erst einmal schlafen.

				Aber sie fand keine Ruhe. Machte sich Sorgen um Nash … und, wenn sie ehrlich war, auch über ihre Unfähigkeit, sich von Riley fernzuhalten. Sie hatte nicht gelogen, als sie gesagt hatte, sie habe ihn berührt, weil er es gebraucht habe. Dennoch war es nicht die ganze Wahrheit gewesen.

				Sie hatte es auch gebraucht.

				Die dunklen, viel zu oft traurigen Augen, das schöne, dichte Haar, dieser herrliche männliche Körper, einfach alles an ihm zog sie unwiderstehlich an. Zuverlässig. Ein Fels in der Brandung, das war Riley. Sein Bauch war hart genug, dass Steine davon hätten abprallen können, seine Schenkel waren muskulös. Zum Anbeißen. Und er war in keiner Weise langsam – obwohl er seine Schnelligkeit gut verbarg. Eduardo und Joaquin hatten erfahren müssen, wie unglaublich schnell Riley sein konnte, wenn er wollte.

				In einer Frau jedoch konnte er auch langsam und geduldig sein.

				Ihr Körper seufzte, wollte mehr, verlangte nach ihm. Nur nach ihm.

				Doch auch wenn die Anziehung noch so stark war, sie konnte damit umgehen. Sie konnte sich ihre Bedürfnisse zugestehen – er wollte sie ja genauso sehr. Die körperliche Seite beunruhigte sie nicht im Geringsten. Sorgen machten ihr die anderen Dinge, die mit hineinspielten.

				Wie die Zärtlichkeit, die sie heute empfunden hatte.

				Sie hätte ihn zurechtweisen müssen, dass er sich so aufgespielt hatte, weil sie sich ein bisschen verletzt hatte, aber nein, sie hatte ihn gestreichelt. Sie hatte den Glassplitter in seinem Haar gesehen, und ihr Herz hatte einen Schlag ausgesetzt. Ihre Sorge war irrational gewesen, aber sie hatte sie empfunden.

				Und statt ihn die Sache mit Eduardo und Joaquin austragen zu lassen, was hatte sie da getan? Hatte dafür gesorgt, dass er gegangen war, ohne dass ein Tropfen Blut vergossen wurde. Einen Teil davon konnte sie auf ihre Verantwortung als Wächterin schieben – er war schließlich ein Offizier der Wölfe, und wenn er von ihren Gästen angegriffen wurde, konnte ihr Bündnis darunter leiden. Den anderen Teil … trotz ihrer Wut auf seinen nicht erbetenen Besitzanspruch hatte sie ihn vor Verletzungen schützen wollen. Aber, dachte sie und schob die Decke mit den Füßen fort, in dem Zustand, in dem er sich befand, hätte er die beiden anderen wahrscheinlich zu Hackfleisch verarbeitet. 

				Sie musste unbedingt … endlich überrollte sie der Schlaf wie eine große Woge und schickte ihr heiße, dunkle Träume.

				Riley war bis zur Erschöpfung gerannt, aber auch er träumte. Nichts Schönes.

				Er kam zu spät. Wie immer. Willows zerschmetterter Körper lag in einem flachen Grab, und er konnte sie nicht einmal herausheben, sie an sich drücken.

				Sie schlug die Augen auf, aber es waren gar nicht ihre Augen. Nur eine einzige Person auf der Welt hatte solche Augen – in diesem Augenblick entdeckte er, dass Brenna in dem Grab lag, gerade lebendig begraben wurde. Sie streckte die Hände nach ihm aus, aber seine Füße waren wie festgeschmiedet, er konnte sich nicht bewegen, obwohl seine Schwester nach ihm rief.

				Bis Erde ihr Gesicht bedeckte, ihren Mund verschloss, ihre Hände unter sich begrub.

				Mit einem unterdrückten Entsetzensschrei schreckte Riley hoch. Instinktiv wollte er nachsehen, ob es Brenna gut ging, aber es war halb drei morgens. Und er wollte nicht, dass sie erfuhr, welche Dämonen ihn Nacht für Nacht heimsuchten.

				Er strich sich das schweißnasse Haar aus der Stirn und stand auf, denn ihm war klar, dass er nicht mehr einschlafen konnte. Stattdessen ging er unter die Dusche und zog sich an.

				Es half alles nichts.

				Noch viel zu viele Stunden lagen vor ihm.

				Seine Schritte hatten ihn automatisch zur Garage geführt, und obwohl er sich sagte, er solle es lassen, trugen ihn seine Füße einfach weiter. Er nahm das Allradfahrzeug, das dem Ausgang am nächsten stand, und fuhr durch die pechschwarze Sierra zum Land der DarkRiver-Leoparden. Normalerweise mochte er die Nacht, die ruhige Stille. Aber heute verfolgte sie ihn, unzählige Echos seiner Albträume umschwirrten ihn.

				Er wehrte sich gegen das Flüstern der Schatten, konzentrierte sich auf sein Ziel. Und kam endlich an. Mercys Wagen stand noch dort. Etwas in ihm entspannte sich. Er parkte neben ihrem Auto ein und stieg aus, ging durch die undurchdringliche, mondlose Nacht. Instinktiv fand er zu ihrer Hütte, auf die Stufen der Terrasse. Sein Wolf war noch immer präsent, aber endlich konnte er nachdenken. Riley seufzte, er würde bis zur Dämmerung warten. Bis Mercy herauskam.

				Die Tür ging auf. „Riley?“

				Natürlich wusste sie, dass er gekommen war – sie war eine Wächterin. Und ein Teil von ihm hatte darauf gehofft. „Stell heute Nacht keine Fragen, Mercy.“ Er sah sie nicht an, fühlte sich so hilflos, dass sogar sein Wolf Angst bekam.

				„In Ordnung.“ Leise Schritte. „Möchtest du trotzdem hereinkommen?“

				Ihr schnelles Einverständnis machte ihn misstrauisch, aber er brauchte … irgendetwas und ging hinein. Sie nahm seine Hand, ihre goldenen Augen glänzten im Dunkeln. „Komm schon, Wolf.“

				Er ließ sich in ihr Schlafzimmer führen.

				„Stiefel ausziehen“, sagte sie und kroch unter die Decke.

				Er setzte sich auf einen Stuhl, machte die Schnürsenkel auf und sah sie an, wusste nicht, ob er es wirklich tun sollte. Sie hatte ihm versprochen, keine Fragen zu stellen, aber sie wusste es natürlich, hatte schon zu tief in ihn hineingesehen, Dinge wahrgenommen, die er aus Scham verbarg.

				„Keine Fragen“, sagte sie und hob die Decke.

				Mann und Wolf sehnten sich nach Berührung. Er hatte nicht die Kraft und wollte auch gar nicht widerstehen. Stand auf, ging zum Bett und legte sich angezogen neben sie. Als sie die Arme um ihn legte und ihre Finger über sein Haar strichen, barg er sein Gesicht an ihrem Hals und ließ es zu, dass die unerwartete Zärtlichkeit die Wunden dieser Nacht heilte.

				Irgendwann noch vor Morgengrauen schlief er ein.

				Als Mercy aufwachte, lag sie wie Efeu an Riley geschmiegt, ihr Gesicht an seiner Brust, die Beine miteinander verschlungen, die Hände unter seinem T-Shirt, über dem er ein Khaki-Hemd trug. Die Decke war auf den Boden gerutscht, aber ihr war heiß, denn er strahlte eine herrliche Hitze aus. Die Raubkatze in ihr schnurrte und wäre am liebsten den ganzen Tag so liegen geblieben.

				Es fiel ihr schwer, sich von ihm zu lösen, als das Telefon läutete, aber sie wollte vor ihm am Apparat sein. Es gelang ihr tatsächlich, jedoch nur, weil er noch halb schlief.

				„Der Entführer hat sich bei uns gemeldet“, sagte Lucas. „Er hat ein Treffen vorgeschlagen.“

				Sie setzte sich kerzengerade auf. „Ich gehe.“

				„In Ordnung“, stimmte Lucas zu und gab die Einzelheiten durch. „Ich werde Hawke Bescheid geben, damit noch ein paar Wölfe dazukommen.“

				Sie würde nicht erwähnen, dass gerade ein Wolf neben ihr lag. Nachdem sie den Anruf beendet hatte, fuhr sie mit den Fingern über seine stoppelige Wange. „Zeit, aufzuwachen, Kincaid.“

				Er antwortete nicht, aber jeder Muskel stand unter Spannung.

				Erst eine halbe Stunde später ließ die Anspannung ein wenig nach, denn sie hatte ihr Versprechen gehalten und keine Fragen gestellt. Das hätte sie auch gar nicht gemusst. Sie wusste genau, was diesen starken, stolzen Mann bedrückte, obwohl er nie darüber gesprochen hatte und es auch wohl niemals zugeben würde. Doch als die Dämonen zu stark geworden waren, war er zu ihr gekommen.

				Zwischen ihnen hatte sich etwas verändert, aber sie hatten jetzt keine Zeit, darüber zu sprechen. Nicht, solange Nash noch in Geiselhaft war.

				Der Entführer erwartete sie im dunklen Inneren eines verfallenen Gebäudes am Rande von San Francisco. Sanftes Morgenlicht fiel auf das Gelände, konnte aber den harten Eindruck von Metall und Kunstbeton nicht mildern.

				Mercys Nackenhaare stellten sich auf.

				Ihre Augen glitten über die schwarze Plastikfolie, die anstelle von Fensterglas eingesetzt war und dem Gebäude ein noch finstereres Aussehen verlieh. Weder als Mensch noch als Tier mochte sie diesen Ort, aber das durfte jetzt keine Rolle spielen. Sie betrat das Gebäude als Erste … nach einer heftigen Auseinandersetzung mit dem Wolf, der wieder seine normale, sie zur Weißglut treibende dominante Haltung angenommen hatte.

				„Menschenmänner unterschätzen Frauen“, sagte sie, „sogar noch mehr als dumme Raubtiergestaltwandler.“

				„Er könnte eine Waffe haben.“

				„Ich trage eine schusssichere Weste.“ Ihre Hand strich über den leichten Stoff. „So wie du gestimmt bist, zerfetzt du ihm wahrscheinlich das Gesicht, noch bevor er überhaupt einen Ton gesagt hat.“

				Rileys Hand schloss sich um ihren Oberarm, um seine dunklen Augen lag ein bernsteinfarbener Ring. „Er hätte es nicht anders verdient.“

				„Aber dann würden wir nicht erfahren, wo Nash ist.“ Sie knirschte mit den Zähnen. „Wir haben keinerlei Witterung von ihm in der Nähe wahrgenommen. Wenn du den Kerl umbringst, wirft uns das wieder ganz an den Anfang zurück.“

				„Es gefällt mir nicht, dass du da alleine hineingehst.“

				„Zehn von euch sind hier draußen! Und du folgst mir doch gleich. Ist das etwa alleine hineingehen?“ Ihre Nasen berührten sich fast.

				Sie hörten ein Räuspern.

				Rileys Knurren verscheuchte die Leute. „Mach keinen Unsinn, nur weil du dich beweisen willst.“

				„Warte mal.“ Sie sah an sich hinunter und dann wieder zu ihm hoch. „Nee, mir ist noch kein Schwanz gewachsen. Ich muss also nicht beweisen, dass ich den größeren habe.“

				Er beugte sich vor und biss sie in die Lippe. Es zwickte. Sie hätte ihn in die Knie zwingen können, aber dieser räudige Wolf musste ihr Rückendeckung geben. „Geht es dir jetzt besser?“, flüsterte sie und hoffte, dass niemand diese besitzergreifende Geste gesehen hatte. Wenn das alles vorbei war, würde sie mit Riley ein ernstes Wort reden müssen.

				„Nein, es geht mir erst wieder besser, wenn du auf meinem Schoß sitzt.“

				Sie kniff die Augen zusammen. „Versuchs nur, wir werden ja sehen, wer danach noch seine Eier hat.“

				Zwei Minuten später betrat sie einen düsteren Raum im hintersten Teil des Gebäudes, vor dessen Fenstern alte Vorhänge statt der Plastikfolie hingen. Da sie die Fenster nur halb bedeckten, drang ein wenig Licht hinein, aber es war so schwach, als würde der Raum sämtliche Energie in sich aufsaugen – der Entführer hatte den Ort offensichtlich mit Bedacht gewählt. Seine Haut glänzte dunkel, und er nutzte das Dämmerlicht, um zu einer schemenhaften Silhouette zu werden. Aber sie hatte das fantastische Sehvermögen einer Raubkatze. Sah genau, wie groß er war, und seine Körperhaltung verriet ihr, dass eine einzige Bewegung von ihm sie töten konnte.

				„Ich bin bewaffnet, werde Sie aber nicht angreifen“, waren seine Begrüßungsworte.

				Mercy wies ihre leeren Hände vor. „Tut mir leid, aber ich glaube Ihnen kein Wort.“ Sein Englisch war fehlerlos, dachte sie, zu akzentfrei.

				„Touché.“ Das hörte sich schon natürlicher an. „Ich heiße Bowen.“ Perfekte weiße Zähne blitzten auf. „Die meisten nennen mich Bo.“

				„Ganz schön unvorsichtig, Ihr Erkennungsarmband zu verlieren.“

				„Der Luchs war stärker, als wir angenommen hatten.“ Er lächelte wieder. „Kann ich es zurückhaben?“

				Charmant, dachte sie. Und er nutzte seinen Charme als Waffe. „Wir sind nicht hier, um Freundschaft zu schließen. Wo ist Nash, und was wollen Sie im Gegenzug für ihn?“

				


		
				


 

15

				„Er ist in Sicherheit“, sagte Bowen, ohne in Panik zu verfallen oder auch nur ins Schwitzen zu kommen.

				Aber Mercy ließ sich nicht täuschen. Man konnte lernen, seinen Atem und alle anderen körperlichen Reaktionen zu beherrschen, wenn man hart genug trainierte. „Ich möchte ihn sehen.“

				„Nach diesem Gespräch.“ Jetzt war er nicht mehr charmant.

				„Dann reden Sie. Erklären Sie mir, warum sie ein kleines Mädchen traumatisiert und ihr den Bruder weggenommen haben.“

				Bowen seufzte schwer, seine Fäuste ballten sich. „Es sollte eine einfache Entführung werden, keinem sollte etwas geschehen. Die Kleine … wir haben erst gemerkt, dass sie draußen war, als es zu spät war.“

				„Was wollen Sie?“, fragte Mercy noch einmal.

				„Wir wollen mit den Alphatieren der DarkRiver-Leoparden und der SnowDancer-Wölfe reden. Es gibt einige Dinge, die sie über den Menschenbund erfahren müssen.“

				„Und das wollen Sie uns erzählen, weil Sie ein gutes Herz haben?“

				„Seit der Entführung ist ein Preis auf meinen Kopf ausgesetzt“, sagte er, ohne lange darum herumzureden. „Dasselbe gilt für die Männer und Frauen meiner Truppe. Wir sind ein Spezialteam, aber nur zu zehnt. Wenn wir uns nicht mit jemandem verbünden, der stärker ist als wir, sind wir in wenigen Tagen tot.“

				Mercy hob eine Augenbraue. „Ihre Überlebenschancen sind äußerst gering, so viel kann ich Ihnen sagen.“ Das hätte ein Unterhändler der Menschen wahrscheinlich nicht gesagt, aber wenn Bowen auch nur ein wenig über Gestaltwandler Bescheid wusste, hätte er eine weniger feindselige Antwort mit Recht für eine Lüge gehalten. Im Rücken spürte sie eine Welle von Wut, die von den Männern und Frauen hinter ihr ausging. Es spielte keine Rolle, ob sie Katzen oder Wölfe waren – jeder Einzelne von ihnen hätte Bowen mit Vergnügen in Stücke gerissen.

				„Nun ja, besser, als gar keine Chance zu haben.“ Bowen zuckte die Achseln unter der Kunstlederjacke mit den geschmeidigen Bewegungen eines geübten Kämpfers.

				„Solange Sie Nash gefangen halten, wird niemand mit Ihnen reden.“ Ihre Stimme verriet genauso wenig Gefühle wie seine. „Und darüber wird nicht verhandelt.“

				Hohe Wangenknochen zeichneten sich deutlich unter der karamellfarbenen Haut ab. „Er sitzt in Zimmer Nummer zehn im Happy Inn, gleich die Straße hinunter.“

				„Bewusstlos?“

				„Nein.“ Bowen sah tatsächlich beschämt aus. „Um seine Kooperation zu erzwingen, haben wir gedroht, uns seine Schwester zu holen.“

				Deshalb hatten die Ratten und Spurensucher nichts gefunden. Ein wütender Luchs war etwas ganz anderes als einer, der mit seinen Entführern kooperierte. „Netter Zug.“

				Zum ersten Mal ließ er die zivilisierte Maske fallen. „Verletzte Gefühle heilen. Aber Tote werden nicht wieder lebendig.“

				Mercy ging nicht darauf ein. „Wir werden hier warten, bis meine Leute im Hotel sind.“

				Was sie auch taten. Schweigend. Sie spürte Rileys Energie auf ihrer Haut, aber er kam nicht herein.

				Fünfzehn Minuten später hörten sie draußen Geräusche, jemand rief: „Wir haben Nash!“ Dann war es kurz still. „Und er will Blut sehen.“

				Mercy sah Bowen in die Augen, war immer noch auf der Hut. „Sie werden mir doch keine Schwierigkeiten machen?“

				„Ich habe Ihnen den Jungen zurückgegeben, oder nicht?“

				„Stimmt. Deshalb werde ich Sie auch nicht auf der Stelle umbringen.“ Sie war nicht so feindselig eingestellt wie Riley, aber sie mochte es nicht, wenn jemand sich seine Opfer unter den Schwachen suchte. Nash und Willow standen unter dem Schutz der Leoparden – sie gehörten ebenso zu ihnen wie die Jungen von Tammy. „Ein paar Ritzer mit den Krallen an den richtigen Stellen, und Ihr Skalp ist ab.“

				Die Zeit stand still.

				Weit weg von dieser verfahrenen Situation in dem verlassenen Gebäude fuhr ein schlanker Mann in seinem Wagen in das San-Gabriel-Gebirge. Sein Gesicht war schweißüberströmt, seine Hände hielten das Lenkrad so fest umklammert, dass die Fingerknöchel weiß hervortraten. Hier oben gab es keine befestigten Straßen, keine Möglichkeit, das kleine Stadtauto auf automatische Steuerung zu stellen. Aber selbst dann hätte er es nicht getan.

				Er musste sich konzentrieren, durfte sein Ziel nicht aus den Augen verlieren.

				Er sah nur Steine und Geröll, einen sich endlos nach oben windenden Weg.

				Nimm das Gewehr aus dem Kofferraum. Fahr zum Künstlerhof am Rande der Mojave-Wüste. Töte so viele du kannst, bis die Munition zu Ende geht. Hebe eine Kugel für dich selbst auf.

				Der Wagen fuhr durch ein Schlagloch, die Karosserie erzitterte, und der Mann spürte die Stöße im Kopf, die Gedanken wurden durcheinandergeschüttelt. Er blieb nicht stecken, aber ein Reifen war platt. Der Mann stellte auf Hooverantrieb um und fuhr weiter. Er durfte nicht stehen bleiben. Denn dann würde das Gewehr in seine Hände gelangen. Männer, Frauen und Kinder würden sterben.

				Die zwanghaften Gedanken drohten seinen Schädel zu sprengen, er sah schwarze Punkte – Adern platzten, in seinem Gehirn blutete es an mehreren Stellen. Er konnte nicht mehr weiterfahren und hielt am Straßenrand. Dann stieg er aus – ganz automatisch fiel sein Blick auf den Kofferraum. Nein. Mit letzter Willensanstrengung wandte er sich ab. Die Klippe war nahe genug. Er legte die Hände an den Kopf und zwang sich dazu, einen Fuß vor den anderen zu setzen.

				Er musste es nur bis zum Rand des Abgrundes schaffen. Das Gewehr war zu gefährlich. Und der Aufprall würde seinen Schädel ebenso zerschmettern.

				Eine Stunde nachdem sie Nash gefunden hatten, fuhr Mercy mit Indigo und einem immer noch lebenden und unverletzten Bowen aus der Stadt hinaus. Er trug Handschellen, und seine Augen waren verbunden. Dorian war gekommen und hatte mit seinen Spielzeugen nach Ortungsgeräten gesucht – er hatte zwei gefunden und beseitigt.

				Bowen hatte nur mit den Schultern gezuckt. „Es wäre dumm gewesen, wenn ich ohne Absicherung hier erschienen wäre.“

				Mercy nahm an, dass sein Team ihnen folgen würde, und drehte eine Runde durch kleine Nebenstraßen, in denen jeder Verfolger dem Geländewagen auffallen würde, der hinter ihnen fuhr. Als sie schließlich umdrehten und sich auf den Weg in einen abgelegenen Teil des Golden-Gate-Nationalparks auf der anderen Seite der Brücke machten, war Bowen ganz auf sich allein gestellt.

				Am Ziel angekommen, nahmen sie ihm die Augenbinde ab, und er hielt ihnen die gefesselten Hände hin. „Ich denke, Sie können es auch mit mir aufnehmen, wenn ich die Hände frei habe.“

				Mercy schob sich vor Riley, als dieser aus dem Geländewagen stieg und herüberkam. „Treiben Sie es nicht zu weit“, sagte sie zu Bowen. Der Mann war zwar ein harter Hund, aber Riley war ein mit allen Wassern gewaschener, wütender Wolf.

				Schwarze Augen sahen erst Riley an, dann wieder sie. „Hier geht etwas vor, von dem ich offensichtlich keine Ahnung habe.“

				„Die letzte Entführung unserer Leute endete mit einer Toten und einer so schwer Gefolterten, dass niemand glaubte, sie würde sich jemals wieder davon erholen“, sagte Mercy, damit er verstand, warum die Leopardin ihn verletzen und bestrafen musste. „Deshalb haben Sie vermutlich keine Chance, uns von irgendetwas zu überzeugen.“

				Bowen fluchte. „Unsere Informationen waren völlig falsch. Wenn wir das gewusst hätten, wären wir anders vorgegangen.“

				„Tut mir leid, aber ich kann kein Mitgefühl empfinden.“ Mercy spürte nur Rileys Wolf, seinen wütenden Atem in ihrem Nacken. Nur gut, dass Dorian gleich wieder gegangen war. Sie war nicht sicher, ob sie Bowen vor zwei Männern hätte schützen können, die immer noch unter der Entführung ihrer Schwestern litten.

				Auch wenn Willow noch sehr jung war und Nash ein Mann – war das Mädchen doch dadurch traumatisiert, dass sie ihrem Bruder nicht hatte helfen können. Ihr fragiles Selbstbewusstsein war erschüttert. Mercy wusste, sie würde nie mehr nachts herumstreifen, wenn man sie jetzt falsch behandelte. Und wenn ein Gestaltwandler sich so zurückzog …

				Sie wandte sich um. „Indigo?“

				„Ich übernehme.“

				Mercy überließ es der Wölfin, Bowen zu begleiten, und sah Riley an. „Du musst dich zusammenreißen.“

				In seinen Augen glitzerte es bernsteinfarben, aber er widersprach nicht. „Ich ziehe mich ein wenig zurück. Aus der Entfernung ist es schwerer, dem Scheißkerl den Kopf abzureißen.“ Er drehte sich um und begab sich an den äußersten Rand des Halbkreises um Lucas und Hawke.

				Lucas war das ruhigere der beiden Alphatiere. Zum Teil lag das an seinem Naturell. Aber hauptsächlich war es auf seine Gefährtin zurückzuführen. Hawke jedoch … hatte die eisblauen Augen eines Wolfs, das silbergraue Haar des Wolfspelzes. Er sah genauso aus wie das, was er war – ein Raubtier, das nur die Loyalität zu seinem Rudel kannte. Und Bowen hatte das Rudel bedroht, indem er sich mit dem stärksten Verbündeten der Wölfe angelegt hatte.

				Ihre Blicke trafen sich, als Mercy an Bowens Seite trat, und ihre Nackenhaare stellten sich auf. Hawke sah aus, als wollte er Bowen auf der Stelle töten. Sie blickte Lucas an, der dem Vertreter des Menschenbundes einen Blick aus seinen grünen Augen zuwarf, der den Panther in ihm verriet. „Sie wollten reden, dann mal raus mit der Sprache.“

				Tja, Lucas konnte zwar besser als Hawke den Zivilisierten spielen, aber im Grunde war er ebenso gefährlich wie der Wolf. „Warum haben Sie sich nicht einen von uns gegriffen?“

				„Weil die Gefahr bestand, dass der paramilitärische Arm des Bundes sich Nash schnappen würde.“

				„Wäre ziemlich dumm von ihnen gewesen“, sagte Mercy. „Nach dem zu urteilen, was beim letzten Mal passiert ist, als sie sich einen von uns holen wollten.“ Alle Angreifer waren getötet worden, einige hatte ein Scharfschütze erwischt, die anderen waren Zähnen und Krallen zum Opfer gefallen.

				„Sollte man meinen“, sagte Bowen bitter. „Die Männer, die auf Ihrem Territorium gestorben sind, waren Freunde von mir, Kameraden.“

				„Von uns können Sie kein Mitgefühl erwarten“, sagte Indigo, die rechts von ihm stand, mit eiskalter Stimme.

				„Damit hatte ich auch nicht gerechnet.“ Bowen wich dem Blick von Lucas nicht aus. „Man hatte uns gesagt, Ashaya Aleine könne den Menschen helfen, die ihnen rechtmäßig zustehende Stellung einzunehmen. Wir haben den Worten unserer Führung vertraut. Geglaubt, sie dächten nur an unsere Zukunft.“

				Ein paar Blätter raschelten in der Morgenbrise, aber selbst die Möwen schwiegen.

				„Später … wurde uns klar, dass wir einen Krieg angezettelt hatten.“ Bowens Stimme klang gepresst vor unterdrückter Wut. „Dafür bin ich nicht Soldat geworden. Die Führungsetage hatte anscheinend dieselben Schlüsse gezogen und befahl uns unterzutauchen. Aber vor zwei Tagen hörten wir von dem Vorhaben, sich Nash zu holen.“ Er hob die gefesselten Hände, ließ sie aber wieder fallen. „Schauen Sie sich meinen Nacken an.“

				Mercy bedeutete Indigo mit einem Kopfnicken, Bowens Kragen hinunterzuschieben, während sie ihn im Auge behielt. „Hat eine Narbe, wo ein Chip sein sollte.“

				„Alle Soldaten des Bundes tragen einen.“ Bowen hob den Kopf. „Man sagte uns, als Schutz – wir hatten angenommen, der Chip schirme uns gegen Mediale ab.“

				Mercy wurde neugierig. Menschen waren für mediale Einmischung am empfänglichsten – Gestaltwandler hatten feste natürliche Schilde. „Ist es tatsächlich so?“

				„Habe es nie ausprobiert.“ Er zuckte die Achseln. „Aber die Führung konnte uns dadurch verfolgen. Als hätten wir einen scheiß GPS-Sender dabei.“

				„Wir haben einen Chip in Nashs Elternhaus gefunden.“

				„Der Luchs hatte scharfe Krallen“, sagte Bowen. „Drei von uns sind rein, aber nur einer von ihnen trug zu diesem Zeitpunkt noch einen Chip – der Bund sollte wissen, wer den Jungen hatte, aber nicht, wo er war. Nash hat uns nur erspart, den Chip nach der Aktion zu entfernen.“

				„Wollen Sie damit sagen, Sie haben Ihre eigene Führung hintergangen?“, fragte Hawke ohne Umschweife.

				„Ja, so kann man es ausdrücken.“

				„Warum haben Sie uns nicht einfach gewarnt, damit wir Nash schützen konnten?“, fragte Mercy.

				„Erstens hatten wir dafür nicht genügend Zeit, und zweitens wollten wir Ihnen zeigen, wozu wir in der Lage sind“, war die offene Antwort. „Wir sind keine leichte Beute, glauben Sie das bloß nicht.“

				„Sie sind in unserer Stadt“, sagte Lucas leise. „Früher oder später erwischen wir jeden Einzelnen von Ihnen. Sie kennen doch Lily. Ziemlich unvorsichtig von Ihnen, sie allein in dem Versteck zurückzulassen.“

				Bowen erstarrte. „Wenn ihr etwas geschieht, werden wir zurückschlagen. Ihre Leute werden sterben, ohne zu wissen warum.“

				Mercy vermutete, dass die Nachricht über das Versteck bei Lucas angekommen war, während sie mit Bowen verhandelt hatte. Wahrscheinlich hatten sich die Leute vom Menschenbund verraten, als sie Bowen decken wollten – eine frische Spur konnte einen sehr weit bringen.

				„Wir töten keine Unschuldigen“, sagte Lucas. „Aber unschuldig würde ich Sie nicht gerade nennen.“

				„Der Bund ist zu etwas geworden“, sagte Bowen und ballte die Fäuste, „an dem wir keinen Anteil haben wollen. Und es gibt noch andere, die so denken.“

				„Wir sollen also in unserem Territorium ein ganzes Nest von Vipern aufnehmen?“, fragte Indigo sarkastisch.

				Bowen sah sie an. „Sind Sie denn vielleicht alle gleich? Alle Wölfe? Wir haben unserer Führung vertraut. Und wurden betrogen. Nun wollen wir uns davon lösen.“

				„Und wir sollen Ihnen das einfach glauben und Sie als Alliierte zweier mächtiger Gruppen betrachten?“ Mercy schüttelte den Kopf. „Ganz schön charakterlos.“

				„Wie die Geier“, ergänzte Indigo.

				Die beiden Frauen sahen sich an. Mercy lächelte.

				„Wenn wir es nicht tun“, sagte Bowen mit weißen Linien der Anspannung um seinen Mund, „werden die anderen uns einfach schon deshalb erledigen, weil sie in der Überzahl sind. Ich glaube, das läge weder im Interesse der Leoparden noch in dem der Wölfe. Denn dann hätten die militanten Kräfte des Bundes die Oberherrschaft.“

				Lucas sah Hawke an, und dieser nickte. Der Panther sprach nun offensichtlich für beide. „Ziehen Sie sich in Ihr Versteck zurück und bleiben Sie vorerst dort. Machen Sie keine Schwierigkeiten. Sonst sind Sie sofort tot.“ Klare Worte.

				„Wir können doch nicht einfach nur herumsitzen und abwarten“, widersprach Bowen mit Verzweiflung in der Stimme.

				Hawke zuckte die Achseln, der Wolf zeigte sich deutlich. „Dann macht weiter. Und sterbt.“

				„Wenn Sie Machtspielchen mit Ihrer Führung anzetteln wollen, müssen Sie sich dafür einen anderen Ort aussuchen.“ Aus Lucas sprach das Alphatier, er würde nicht nachgeben. „Wir werden auf unsere Art vorgehen.“

				Die meisten Menschen hätten spätestens jetzt klein beigegeben – und, zum Teufel, wohl auch die meisten Gestaltwandler, aber Bowen gab nicht auf. „Wir können Ihnen helfen“, sagte er. „Wir sind stark, gut ausgebildet und loyal.“ Er verzog den Mund. „Zumindest solange man uns nicht betrügt.“

				„Wollen Sie damit sagen, Sie würden uns Treue schwören?“

				Bowen nickte. „Wenn nötig, ja.“

				„Sobald Sie das tun“, fuhr Lucas fort, „stellen Sie sich außerhalb der normalen Gerichtsbarkeit. Wenn Sie gegen Rudelgesetze verstoßen, könnte ich Ihnen das Herz herausreißen, ohne dass die Polizei eingreifen würde.“

				„Das mit dem Herzrausreißen, können Sie getrost vergessen“, sagte Hawke wie nebenbei. „Ich zerlege Sie vorher in Ihre Einzelteile.“

				Riley meldete sich zu Wort. „Ich will niemanden im Rudel haben, der glaubt, die Entführung eines Jugendlichen sei eine gute Taktik.“

				Die eigentliche Gefahr ging nicht von den beiden Alphatieren aus, sondern von Riley, der hinter ihm stand und ihn, ohne zu zögern, aufschlitzen würde. Bowen wandte sich um. „Wir haben Nash vor einem viel schlimmeren Schicksal bewahrt. Überprüfen Sie die Flüge, die in den letzten achtundvierzig Stunden aus Europa gekommen sind. Ich wette, Sie finden jede Menge Männer und Frauen, die als Söldner das Land betreten haben. Die neue Einheit des Bundes ist immer noch hier.“

				„Diese Information haben Sie zurückgehalten?“ Das war wieder Riley, er klang äußerst ruhig. Mercy hatte erst nach einem halben Jahr begriffen, dass er immer ruhiger erschien, je wütender er wurde.

				„Ich weiß es erst seit Kurzem“, gab Bowen zurück. „Mit den Jahren sind wir Menschen ziemlich gut darin geworden, uns unerkannt einzuschleichen. Ein Team ist in der Stadt, mehr weiß ich nicht. Meine Kontaktperson im Hauptquartier hat gemeldet, dass sie ein neues Ziel haben, aber wir wissen nicht, worum es dabei geht.“

				„Mercy“, sagte Lucas, „lass dir alles genau erzählen und bring ihn dann zurück zu seinen Leuten.“ Er wandte sich wieder an Bowen. „Soweit es uns betrifft, betrachten wir Sie immer noch als Feinde. Wenn Sie uns vom Gegenteil überzeugen können, schön. Aber ehe das nicht der Fall ist, werden wir Sie töten, sobald wir Sie mit einer Waffe in der Stadt erwischen.“

				Im San-Gabriel-Gebirge wurde unter der unbarmherzigen Sonne ein anderer Kampf ausgetragen.

				Der schlanke Mediale hatte schon fast den Abgrund erreicht, als er hinfiel. Seine Knie bluteten, aber er spürte den Schmerz kaum. Sein Kopf explodierte beinahe. Er spürte, wie etwas aus seiner Nase tropfte, und als er die Hand hob, waren seine Fingerspitzen rot vor Blut.

				Die fremden Zwänge in ihm ließen nicht zu, dass er sie ignorierte.

				Entschlossen wollte er sich wieder erheben. Aber sein Körper gehorchte ihm nicht. Unerträgliche Schmerzen. Alles tat ihm weh. Doch er musste zum Abgrund. Der Mediale fing an zu kriechen. Nur noch wenige Meter, und er würde sein Leben beenden, ohne zu tun, was nicht getan werden durfte. Er war ein Medialer. Er konnte doch nicht einfach ein Gewehr nehmen und unschuldige Männer und Frauen töten.

				In seinem Kopf prallten die Zwänge schmerzhaft an die Mauer aus Silentium. Aus seiner Nase schoss das Blut. Als der Mediale einen Wolf heulen hörte, wusste er, dass er es vielleicht gar nicht bis an den Rand schaffen musste. Vielleicht würde ihm die Natur die Arbeit abnehmen.

				Mercy fuhr mit einem immer noch wütenden Riley zu ihrer Hütte, damit er den Wagen holen und zur Höhle fahren konnte. „Du bereitest mir Kopfschmerzen.“

				Der Wolf auf dem Beifahrersitz starrte sie aus Rileys Augen an. „Immer noch keine Fragen?“

				Überrascht, dass er sie darauf ansprach, zuckte sie die Achseln. „Manche Versprechen würde ich nicht einmal im Traum brechen.“ Gestern Nacht hatte er ihr in seinem Schmerz vertraut, und sie wusste, wie schwer ihm das gefallen war. Die Leopardin war verblüfft gewesen – und diese Verblüffung wurde nun zu etwas Stärkerem, das die Distanz zwischen ihnen schwinden ließ, die sie so verzweifelt zu wahren versuchte.

				In dem Augenblick, als Riley den Mund öffnete, um etwas darauf zu entgegnen, klingelte sein Handy. Er zog es heraus, las die Nachricht und fluchte.

				Mercy riss sich von ihren Überlegungen über die Bedeutung der vergangenen Nacht los. Sie hatte ihn schließlich in ihr Heim gelassen. So viel Vertrauen hatte sie bisher nur selten jemandem entgegengebracht. „Was ist los?“

				„Nichts. Nur dumme Kinderstreiche.“ Er schob das Handy wieder in die Tasche. „Ich muss los, ein paar Ärsche versohlen.“ 

				„Und warum sollst ausgerechnet du die Jungen bestrafen?“

				„Weil sie bei dem Pläneschmieden erwischt wurden, Jon mit Toilettenpapier einzuwickeln.“ Riley hörte sich an, als hätte er einen Splitter im Auge. „Und da ich der Verbindungsmann zu den Leoparden bin, hat Judd seinen Spaß daran, mir die Sache zuzuschieben.“

				Mercy stöhnte. „O Gott.“ Clay und Tally hatten Jon vor ein paar Monaten adoptiert. Er hatte sich nicht nur sofort in das Rudel eingegliedert, sondern war auch umgehend zum Anführer seiner Altersgruppe aufgestiegen – das sagte einiges über seine Fähigkeiten aus, denn er war kein Gestaltwandler. „Jon hat wahrscheinlich angefangen.“

				„Ist aber nicht erwischt worden.“ Riley schüttelte den Kopf. „Warum konnten die Kerle ihre Spuren nicht besser verwischen?“ Seine Augen glitzerten bernsteinfarben. „Wo sind eigentlich die Südamerikaner?“

				Die Leopardin fletschte die Zähne und knurrte lautlos über den unwillkommenen Themenwechsel. „Weiß ich nicht und ist mir auch schnuppe.“ Aber sie würde ihrer Großmutter schon noch sagen, was sie von dem Pärchen hielt. „Und die Sache zwischen uns ist völlig unabhängig von den beiden.“

				Riley schnaubte. „Rede keinen Unsinn. Deine Großmutter hat sie doch geschickt, weil du sehr wahrscheinlich einen dominanten Leoparden als Gefährten wählen wirst.“

				„Geht dich das eigentlich etwas an?“ Das war ihr einfach so herausgerutscht, und sie wusste nicht, ob sie es als Drohung oder Herausforderung gemeint hatte.

				Noch bevor er etwas erwidern konnte, meldete sich sein Handy wieder. Riley sah nach und zog eine Grimasse. „Du wirst mitkommen müssen.“

				„Wölfe sind doch deine Sache.“ Sie hatte vor, in der Zwischenzeit ein ernstes Wort mit Eduardo und Joaquin zu reden. Niemand durfte sie gegen ihren Willen in eine solche Lage bringen. „Ich habe genug –“

				„Sie haben Jon an einen Baum gefesselt. Judd ist gerade auf ihn gestoßen – er hat verdächtig viel Juckpulver in den Taschen. Und mehrere junge Wölfe leiden schon seit Stunden.“

				Mercy wäre am liebsten im Boden versunken. „Lieber Gott, ich will auf der Stelle tot sein.“

				„Ich würde meinen Frust lieber loswerden, indem ich dir die Kleider vom Leib reiße, damit du deine Krallen an mir wetzt.“

				Kaum hatte er das gesagt, hatte sie nichts anderes mehr im Sinn, als seine Haut auf ihrem ganzen Leib zu spüren.

				


		
				


 

16

				Vier Männer und fünf Frauen saßen schweigend an einem runden Tisch in der versunkenen Stadt Venedig. An den Fenstern der Kuppel, die Einwohner und Stadt vor dem Ertrinken bewahrte, leckten sanfte blaugrüne Wellen. Doch hier in ihrem Versammlungsraum herrschte Stille, eine Stille, die angespannt und messerscharf im Raum stand.

				Zwei der Sessel waren leer. Aurine und Douglas waren bei der Besprechung über die letzte Aktion aufgestanden, sie wollten und konnten die langfristigen Auswirkungen der mit ihrer Unterstützung entwickelten Pläne nicht akzeptieren. Den Vorsitzenden enttäuschte dieser offensichtliche Mangel an Vorstellungskraft, aber vielleicht war es sogar besser, dass die beiden fort waren – besonders Aurine hatte heftig gegen die Nash-Baker-Aktion protestiert. Ohne Zweifel hätte sie die Gelegenheit genutzt, um ein weniger militantes Vorgehen vorzuschlagen.

				„Bowens Team ist untergetaucht“, erklärte der Vorsitzende. „Aber das ist nicht unsere größte Sorge, denn obwohl die Information über die Zielperson nur das ganz neu zusammengestellte Team bekam, hatten Bowen und seine Leute Kenntnis davon erhalten und konnten handeln, ehe die anderen überhaupt in der Stadt waren.“

				„Könnte Aurine das Leck sein?“, fragte ein Mann. „Ihre Ablehnung der Aktion war doch sehr deutlich.“

				„Nein“, meldete sich ein anderer. „Sie steht zu ihrem Wort – diese Erfahrung habe ich in Verhandlungen mit ihr immer wieder gemacht.“

				„Dann vielleicht Douglas?“

				„Der ist zu schwach“, murmelte eine der Frauen. „Hat keine Eier, aber Geld, nur deshalb sitzt er im Aufsichtsrat.“

				Ein paar Männer verzogen das Gesicht, aber der Vorsitzende nickte. „Also ist das Leck entweder einer von uns oder jemand in den Büros. So oder so werde ich es stopfen.“ Eine finstere Drohung.

				„Nur zu.“ Das war dieselbe Frau. „Aber markiere nicht den großen Mann.“ Sie schniefte abwertend. „Du überschätzt dich, wenn du glaubst, es ginge ohne uns. Wenn du das nicht begreifst, bist du am falschen Platz.“

				Der Vorsitzende blinzelte, verbarg aber gut, wie überrascht er war. „Sicher doch. Ich habe nie etwas anderes angenommen. Aber ihr habt mich gebeten, in Sicherheitsdingen die Führung zu übernehmen – daher fällt es in meine Zuständigkeit, das Leck zu schließen.“

				Was er tun würde. Niemand würde sich seiner Vision in den Weg stellen – wenn alles vorbei war, würden die Menschen herrschen … und ihn als ihren Gott betrachten. Auch wenn er dafür die Straßen, die zu seinem Ziel führten, mit dem Blut von Medialen und Gestaltwandlern tränken musste.

				


		
				


 

17

				Die Situation in der Höhle der SnowDancer-Wölfe war nicht so schlimm, wie Mercy befürchtet hatte. Lucas war dort, um die neuesten Erkenntisse über den Menschenbund mit Hawke eingehender zu besprechen, und Sascha hatte ihn begleitet, weil sie dort auch etwas zu erledigen gehabt hatte. Bei Mercys Ankunft saß der angemessen bestrafte Jon bereits im „Karzer“.

				„Warum zieht er ein Gesicht, als hätte man ihn gezwungen, Zitronen zu essen?“, fragte Mercy Sascha, die vor besagtem „Karzer“ stand. In einer Zelle saßen die jungen Wölfe, in der anderen Jon. Eigentlich zogen alle lange Gesichter. „Was hast du denn mit ihnen gemacht?“

				Sascha lächelte sie verschmitzt an, als sie den Flur hinuntergingen. „Sie sollten sich gegenseitig etwas Nettes sagen. Jon musste eine gute Eigenschaft für jeden Wolf finden, über den er Juckpulver gestreut hatte.“

				Mercys Leopardin lächelte. „Ich mag deine böse Seite.“ Aufgrund ihrer Gabe konnte Sascha niemanden verletzen, ohne die Verletzung selbst zu spüren. Dennoch konnte sie unerbittlich sein. „Ich hatte wilden Sex mit Riley“, platzte es aus Mercy heraus, ihr Unterbewusstsein hatte offensichtlich nur auf eine passende Gelegenheit gewartet.

				Sascha wäre fast über ihre eigenen Füße gestolpert. „Oh.“ Sie sah den Flur hinunter und senkte die Stimme. „Lucas hat so eine Andeutung gemacht, aber … dann ist es also wirklich wahr? Du und Riley?“

				„Tja.“ Mercy rieb sich mit den Händen über das Gesicht. „Ich kann kaum glauben, dass ich es dir gerade erzählt habe. Das heißt doch, ich will es wieder tun.“

				„War es denn gut?“ Sascha schlug sich mit der Hand auf den Mund und riss die kardinalen Augen vor Schreck auf. „Ich lebe schon zu lange mit Raubkatzen zusammen. Das war eine sehr ungehörige Frage.“

				„Es war fantastisch“, antwortete Mercy. „Einfach verdammt gut. Ich will mehr davon. Es treibt mich zum Wahnsinn.“

				„Und was hält dich davon ab …?“

				„Abgesehen davon, dass er ein Wolf ist?“ Mercy hob eine Augenbraue. „Und ich eine Raubkatze? Alles daran ist falsch.“

				„Mercy, mir kannst du nichts vormachen. Gestaltwandler sind nicht bloß Tiere. Du bist auch ein Mensch. Und was soll schon falsch daran sein, wenn eine starke Frau wie du einen Mann wie Riley attraktiv findet?“

				Mercy hob die Arme und band ihren Pferdeschwanz fester. „Du weißt ja, wie Raubtiergestaltwandler sind, vor allem die Männer.“ Aber sie wusste, dass auch er mehr als das war – sie spürte sein tief sitzendes Leid, hatte für einen kurzen Moment ein so starkes Herz aufblitzen sehen, dass die Leopardin in ihr sich danach sehnte, dort aufgenommen zu werden.

				„Du bist ja auch nicht gerade ein zartes Pflänzchen.“ Sascha sah sie mit funkelnden Augen an. „Riley wird sich wohl auf einiges gefasst machen müssen.“

				Schauer liefen Mercy über den Rücken, obwohl sie über Saschas Kommentar lachen musste. Instinktiv sah sie nach rechts, Riley kam gerade von dort, wo die Jungen eingesperrt waren. „Alles erledigt?“

				Er blickte Sascha an. „Heute halten sie dich für eine Teufelin in Menschengestalt.“

				Mit einem Lächeln wischte sich Sascha imaginären Staub von den Händen. „Meine Arbeit hier ist beendet.“ Sie sah auf die Uhr. „Ich muss nach Toby sehen“, sagte sie. Toby war Judds kleiner Neffe. „Danach werde ich Lucas und Hawke voneinander befreien. Werdet ihr beide dort sein?“

				„Ich schaue vielleicht vorbei, mal sehen, ob sie uns brauchen“, sagte Mercy. „Und dann werde ich mich mal richtig auslaufen, um den Kopf freizubekommen.“ Sie schleppte zu viel Mist mit sich herum – der Menschenbund nahm plötzlich psychotische Züge an, die Jugendlichen waren ausgerechnet jetzt außer Rand und Band, und dann tobte dieser verfluchte, unstillbare Hunger nach Riley ‚die Mauer‘ Kincaid in ihr. Sie hatten so lange auf verschiedenen Seiten gestanden, dass die Komplexität der Gefühle sie immer wieder auf dem falschen Fuß erwischte.

				Riley sagte nichts, als sie zusammen zu Hawkes Büro gingen, aber das überraschte sie nicht weiter. Der Wolf wurde oft schweigsam, wenn er über etwas nachdachte – und eigenartigerweise fühlte sie sich inzwischen ganz wohl dabei. Denn Riley war trotzdem immer präsent, immer wachsam.

				Als sie eintraten, griff Hawke gerade zum Hörer und nahm ein Gespräch an. Mercy beugte sich von hinten über Lucas, um ihn zu fragen, ob es etwas zu tun gab, doch noch bevor er auf ihre Frage eingehen konnte, fluchte Hawke wie ein Kesselflicker. Sie sah hoch, Hawkes Gesicht drückte Wut und Mitleid gleichzeitig aus, was befremdlich wirkte.

				„Schick es rüber“, sagte er und stellte die Kommunikationskonsole neben ihnen an.

				Auf dem Bildschirm erschien das Gesicht eines blonden Soldaten der Wölfe, der berichtete: „Wir haben ihn am Rand eines Abgrunds aufgelesen. Anscheinend wollte er sich hinunterstürzen. Einen Moment.“ Er hielt das Handy so, dass sie ein kleines Zelt sehen konnten, das in der Nähe aufgestellt worden war. Dann ging er zu dem Zelt, schob eine Plane zur Seite und gab den Blick auf einen bewusstlosen Mann frei.

				„Er war blutüberströmt, und soweit wir feststellen können, bluten Nase und Ohren immer noch.“ Der Soldat zögerte. „Jem meint, die Äderchen in den Augen würden auch gleich platzen. Wir haben hier keine Möglichkeit, ihn zu behandeln – ich habe einen Rettungshubschrauber gerufen, aber ich glaube nicht, dass sie es rechtzeitig zum Krankenhaus schaffen.“

				„Wissen wir, wer er ist?“, fragte Hawke.

				„Er hatte seine Papiere dabei – es handelt sich um Samuel Rain, Spezialist für Robotertechnik bei Psion Research.“

				„Ein Medialenunternehmen“, murmelte Mercy. „Ist er ein Medialer?“

				„Riecht nicht so“, war die Antwort. „Aber vom Knochenbau her würde ich sagen, er ist einer. Noch etwas – er hatte eine geladene halbautomatische Waffe im Kofferraum.“

				Lucas trommelte mit den Fingern auf die Armlehne. „Wir kennen jemanden, der ihn dort rechtzeitig rausholen und M-Medialen übergeben könnte.“

				Der Leitwolf zögerte nicht. „Dann schnell. Mein Gott, was für eine beschissene Art zu sterben.“

				Mercy hatte schon ihr Handy herausgezogen, sie wusste, wen Lucas meinte. Anthony Kyriakus kannte einen äußerst flinken Teleporter. „Die genauen Koordinaten?“ Sobald sie die Informationen bekommen hatte, ging sie hinaus, um ungestört mit Faith zu telefonieren.

				Riley blickte auf, als sie wieder hereinkam. „Immer noch Geheimniskrämerei?“

				„Selbstverständlich. Tu doch nicht so, als würdet ihr alles mit uns teilen.“ Sie sah wieder auf den Bildschirm. „Was treibt einen Medialen dazu, sich in einen Abgrund zu stürzen?“

				„Vielleicht wollte er die Waffe nicht benutzen“, sagte Riley ganz pragmatisch.

				Lucas fuhr sich mit der Hand durchs Haar. „Wenn diese Einzelfälle nur die äußerste Spitze des Eisberges sind, was passiert dann erst, wenn das ganze Medialnet zusammenbricht?“

				„Dann haben wir die Hölle auf Erden“, sagte Hawke und starrte weiterhin auf den Bildschirm.

				„Unglaublich!“ Das war die Stimme eines der Soldaten vor Ort. „Er ist weg.“ An der Stelle, wo der Mann gelegen hatte, befand sich nur noch eine leere Plane. „Meine Güte, der Teleporter muss verdammt gut sein, wenn er das auf eine solche Entfernung schafft.“

				Dem konnte Mercy nur zustimmen. Sie hatte noch keinen von ihnen bei der Arbeit beobachtet, aber Sascha hatte ihr erklärt, die meisten müssten Kontakt zu ihren „Passagieren“ haben. „Gut“, sagte sie, als das Bild verschwunden war. „Das ist erledigt, nehme ich an.“

				„Glaubt ihr“, murmelte Hawke, und seine blassblauen Augen wirkten nachdenklich, „sie würden dasselbe für uns tun, wenn wir verletzt und blutend am Boden lägen?“

				„Kommt wohl auf den einzelnen Medialen an“, antwortete Mercy, sie wusste, wie sehr Hawke die meisten Medialen verachtete. „Der Typ hatte Glück, dass wir nicht die wilden Tiere sind, als die uns der Rat immer darstellt.“

				Riley wurde unruhig. „Braucht ihr uns heute noch?“

				Lucas übernahm es zu antworten. „Nein, geht nur … spielen.“

				Hawkes grimmiges Gesicht verzog sich zu einem listigen Wolfsgrinsen, als Mercy ihr Alphatier mit zusammengekniffenen Augen ansah und den Raum verließ. Riley schwieg, aber sie spürte ihn die ganze Zeit neben sich. „Ich glaube, unser Geheimnis ist aufgeflogen“, sagte er, als sie wieder im Hauptgang standen.

				„Wovon redest du überhaupt?“, sagte sie, der Teufel ritt sie wieder. Der Anblick des blutenden, gepeinigten Körpers hatte ihr einen Schock versetzt – sie musste Dampf ablassen. Das konnte sie am besten, indem sie Riley ärgerte.

				„Ich rede über dich“, sagte er, und seine Stimme rutschte eine Etage tiefer, als sie stehen blieb und sich zu ihm umdrehte, „und mich.“

				Ihre Brustwarzen richteten sich auf, aber ihr Gesichtsausdruck blieb abweisend. „Bilde dir bloß nicht zu viel ein.“ Sie schob die Hände in die hinteren Hosentaschen und wippte auf ihren Absätzen, hatte eine Entscheidung getroffen. Vor Erregung war sie gespannt wie die Sehne eines Bogens. „Mich hat’s gejuckt. Und du hast mich gekratzt. Das war alles.“

				Ein tiefes Knurren hallte von den Wänden wider, und sie presste die Schenkel zusammen. Mit einem spöttischen Lächeln hob sie die Hand, um ihm zuzuwinken. „Bis dann, Wölfchen.“

				Riley wollte hinterher, doch da merkte er, dass er nicht mehr allein war. Witternd zog er die Luft durch die Nase und wusste sofort, warum der Eindringling seine Abwehrmechanismen unterlaufen hatte. Der Wolf in ihm nahm seine jüngere Schwester nicht als Bedrohung wahr. „Sag jetzt bloß nichts, Bren.“

				Brenna warf einen Blick auf sein Gesicht und versuchte, ein Lachen zu unterdrücken. Aber es half nichts. Das lag an diesem Ausdruck. Bei dem jeder gleich kuschte. Doch sie reizte er so sehr zum Lachen, dass sie sich nicht länger beherrschen konnte.

				Riley wartete, bis es vorbei war, erst dann hob er fragend eine Augenbraue.

				„Mercy und du, wie wunderbar!“

				Er schwieg.

				Sie kicherte. „Du wolltest ein unterwürfiges Weibchen, und stattdessen hast du eine Wächterin der Leoparden bekommen.“ Sie gackerte wieder los, es kam aus tiefster Seele.

				„Brenna, ich bin immer noch dein älterer Bruder!“

				„Und mein Gefährte ist ein großer, böser Medialer.“ Sie sprach mit ihrer schönsten und nervigsten Kleine-Schwester-Stimme. „Außerdem liebst du mich.“

				„Im Augenblick würde ich dir am liebsten mit Klebeband den Mund verschließen.“

				Oho, das war ja interessant. Niemand drang je zu Riley durch. Er liebte sie über alles, aber selbst sie musste lange bohren, bis er reagierte. „Mercy und Riley sitzen im Baum. Sie k-ü-s-s…“ Brenna quietschte, als er sie sich über die Schulter warf und zu ihrer Wohnung trug.

				Sie lachte unbändig. Giggelte vor Freude. Riley war immer erwachsen gewesen, gesammelt, aber auch er hatte einen stillen Sinn für Humor. Die Kinder liebten seine offene, aber auch geduldige Art. Doch nach ihrer Entführung hatte er sich verändert, alle Wärme war fort gewesen und nichts schien ihn mehr erreichen zu können. Das war furchtbar für Brenna gewesen. Und sie war Mercy dankbar, dass sie Riley nicht mehr erlaubte, der Fremde zu sein, in den er sich verwandelt hatte.

				Ihre Nasenflügel bebten, als ein bekannter Duft ihre Nase kitzelte: Eis, unterlegt mit etwas, das eindeutig Judd war.

				„Ich nehme an, du hast einen guten Grund, meine Gefährtin so grob zu behandeln.“ Kühle Worte, aber offensichtlich amüsierte er sich.

				„Riley mag Mercy“, sagte sie im Bühnenflüsterton und versuchte, sich umzudrehen, um ihren Gefährten anzuschauen. „Aber sie hat ihm gesagt, er … huch.“ Riley hatte sie ohne Vorwarnung mit Schwung auf die Beine gestellt.

				Sie schwankte, aber Judd hielt sie an den Hüften fest. Brenna schob sich das Haar aus dem Gesicht, lehnte sich an ihren sinnlichen Medialenmann und grinste Riley an. „Alsooo …“

				Riley ignorierte sie. „Judd, offensichtlich bist du nicht mehr interessant genug für meine Schwester – sie hat viel zu viel Zeit, ihre Nase in die Angelegenheiten anderer Leute zu stecken.“

				Judd legte von hinten die Arme um seine Frau, sein Kinn lag auf ihrem Kopf. „Die Sache mit Mercy und dir interessiert mich auch sehr.“

				Knurrend – er hatte tatsächlich geknurrt – drehte ihr großer Bruder sich auf den Hacken um und ging fort. Brenna wartete, bis er außer Hörweite war. „Ich hoffe, Mercy walkt ihn richtig durch, damit er wieder wird wie früher.“

				„Deine Entführung hat ihn verändert. Er wird niemals wieder der Alte sein.“

				„Das weiß ich.“ Sie rieb ihre Wange an seinem Oberarm. „Aber ich möchte, dass er wieder lernt, wie man glücklich ist.“

				Sie schwiegen beide.

				Brenna wartete, sie kannte ihren Gefährten gut genug, um zu wissen, dass er nachdachte. Er ließ sich so sehr von seinem Verstand leiten, dass sie jedes Mal froh war, wenn er sich ein wenig gehen ließ. Und gewöhnlich tat er das im Bett. Dabei fiel ihr ein, dass sie ein neues eisernes Kopfteil für das Bett besorgen musste, denn gestern Nacht war das alte unter seinen telekinetischen Kräften zusammengebrochen. Nun, zumindest hatte es länger als der Holzrahmen gehalten. Vielleicht sollte sie Futons in Erwägung ziehen.

				„Dein Bruder ist es gewohnt, die Führung zu haben“, sagte Judd schließlich. „Und Mercy ebenfalls.“

				„Das ist gut.“

				„Und warum?“

				Mein Gott, wie sie diese Gradlinigkeit mochte und die Bereitwilligkeit, ganz auf sie einzugehen. „Riley“, sagte sie und lehnte ihren Kopf an Judds Hals, „hat ein Bild im Kopf von einer unterwürfigen Frau, die er hegen und beschützen kann, aber mit so jemandem könnte er nie derjenige sein, der er wirklich ist.“ Sie schüttelte den Kopf. „Er braucht eine starke Partnerin, die es mit den Mauern aufnehmen kann, mit denen er alle auf Distanz hält.“

				Selbst wenn er das in seinem Starrsinn nicht einsehen wollte.

				Nachdem sie Riley zugewinkt hatte, war Mercy mit Lichtgeschwindigkeit abgedüst. Es machte nichts, dass Brenna ihn aufgehalten hatte. Er würde ihr nachkommen – es hatte ihm deutlich ins Gesicht geschrieben gestanden, und sie hatte es auch gerochen.

				Deshalb hatte sie ihm auf diese Weise zugesetzt, hatte an seine besitzergreifenden Instinkte appelliert – nach den Ereignissen der letzten achtundvierzig Stunden liefen sie sowieso schon auf Hochtouren. Diesmal würde ihn nichts anderes zufriedenstellen können als harter, heißer Sex oder Gewalt. Und sie wusste genau, wofür er sich entscheiden würde. Die Leopardin lächelte über die Herausforderung, und das Weib in ihr machte sich erwartungsvoll bereit.

				Ein Teil von ihr fragte sich, wo zum Teufel er blieb.

				Aber dem Rest von ihr war es egal, wie lange es dauerte.

				Sie lächelte, spürte die Erregung und behielt ihre menschliche Gestalt, als sie das sichere Gebiet um die Höhle herum verließ und sich in die Wildnis schlug. Diese Gegend wurde nicht so scharf kontrolliert, denn sie lag zwischen der Weißen Zone der Wölfe und dem gut geschützten äußeren Kreis der Leoparden. Hier konnten die jungen und erwachsenen Wölfe frei jagen und … spielen.

				Unbewusst zog sie die Beine an und sprang über einen umgestürzten Baumstamm, ihr Körper bewegte sich in einem Rhythmus, den nur Gestaltwandler kannten. Sie war schnell, schneller als jede andere Leopardin ihres Rudels, aber sie spürte, dass er näher kam. Deshalb legte sie noch an Geschwindigkeit zu.

				Wenn der Wolf sie haben wollte, musste er sie erst einmal fangen.

				Instinktiv wusste sie natürlich, was sie tat. Dominante Leopardinnen warfen sich nicht mir nichts, dir nichts in die Arme eines Geliebten. Sie stellten den erwählten Gefährten auf die Probe, er musste beweisen, dass er mit allem umgehen konnte, was sie ihm zu geben hatte. Musste zeigen, dass er gewillt war, darum zu kämpfen.

				Aber Mercy war noch nicht bereit, darüber nachzudenken, was diese Herausforderung bedeutete. Sie wusste nur, es war das aufregendste Spiel, das sie je gespielt hatte. Der Wind trug ihr Rileys Witterung zu, sie spürte, wie sehr er sie wollte. Der Wolf dachte, er hätte sie bereits, aber schließlich war sie eine Leopardin.

				Aus vollem Lauf sprang sie auf einen Baum, hielt sich mit den Krallen fest. Mit der Geschmeidigkeit einer Katze stieg sie hinauf, zog sich auf einen Ast hoch, eilte bis zu seiner Spitze vor und sprang auf den nächsten Baum. Dann auf den übernächsten. Auf dem Boden hinterließ sie nun keine Spuren mehr, nichts würde ihm jetzt verraten können, wohin sie verschwunden war.

				Nun ja, da war noch ihre Witterung.

				Aber er musste schnell sein, wenn er sie noch wahrnehmen wollte … denn die Raubkatze rannte. Sie bewegte sich im Kreis zurück, auf ihn zu, während er in ihre Richtung lief. Das würde ihn verwirren, er würde in eine Richtung laufen und sie in eine andere. Ein paar Minuten später war es tatsächlich so, er lief unter ihr hindurch, während sie in die andere Richtung davonsprang.

				Enttäuschung breitete sich in ihr aus, sie spürte heiße Stiche im Herzen. Hatte natürlich nicht gewollt, dass er versagte. Wenn sie vor ihm wieder an der Höhle war, hatte sie gewonnen, und selbst wenn sie ihn dann wieder in ihr Bett ließe, würde es nicht mehr dasselbe sein. Sie verzog das Gesicht und sagte sich, dass sie gar nicht so außer sich war – Lügnerin, Lügnerin –, und sprang weiter von Ast zu Ast.

				Hundert Meter weiter war der nächste Baum zu weit entfernt, um ihn mit einem Sprung zu erreichen. Da Riley weit entfernt in eine ganz andere Richtung unterwegs war, sprang Mercy vom Baum und landete wie ein Katze auf dem Waldboden.

				Im selben Augenblick legte sich eine vertraute Hand um ihren Hals und zog sie an eine feste männliche Brust, ein Arm schlang sich von hinten um ihren Oberkörper und die beiden Arme. Heiß spürte sie seinen Atem an ihrem Ohr, seine besitzergreifenden Lippen, nach denen sich jeder Zentimeter ihrer Haut sehnte. „Hab ich dich.“

				Instinktiv trat sie mit den Füßen nach hinten aus und versuchte, sich aus seinem Griff zu winden. Was ihr allerdings nur ein Stöhnen und ein paar wilde Flüche einbrachte, dann wurde sie an einen Baumstamm gepresst, sein Arm lag quer über ihren Schultern, sie spürte den eisernen Griff einer Faust an ihren Handgelenken und kräftige Oberschenkel drückten gegen ihre Beine. Riley ließ ihr gerade so viel Bewegungsfreiheit, dass sie ihren Kopf drehen konnte.

				Sie schnauften beide, ihre Tiere waren ganz nah an der Oberfläche, aber Mercy war etwas deutlich geworden: Riley hatte die ganze Zeit darauf geachtet, ihr nicht wehzutun. Selbst jetzt war der Druck auf ihren Körper etwas weniger stark, als er eigentlich nötig gewesen wäre, um sie festzuhalten.

				Probe mit Auszeichnung bestanden.

				Denn es war ein Spiel. Es ging nicht darum, den Partner zu verletzen. „Riley?“

				„Ja.“ Er ließ nicht locker, drängte sich näher an sie, und sie spürte sein steifes Glied am unteren Rücken.

				Sämtliche Haare an ihrem Körper erzitterten. „Ich finde dich sexy.“

				Riley kniff die Augen zusammen bei diesem neckenden Ton. „Ich glaube kein Wort, das aus diesem schönen Mund kommt, ehe du nicht meine Überlegenheit anerkannt hast.“

				„Leckst du mich dann zwischen den Beinen?“

				Himmelherrgott. „Mercy, ich bin kurz davor, dir einfach die Kleider vom Leibe zu reißen und dich zu bespringen.“

				Der Duft weiblicher Erregung lag seit dem Augenblick in der Luft, als seine Hand sie berührt hatte, nun überdeckte er alles andere. Der Wolf kam hervor. Riley nahm den Arm von ihrer Schulter, presste sich mit seinem Oberkörper an sie und strich mit den Lippen über ihr Ohr. „Oder willst du vielleicht genau das?“

				


		
				


 

18

				Eine Hand schob sich über dem Stoff auf seine Erektion. „Beiß mich.“

				„In Ordnung.“ Seine Zähne zwickten in die empfindliche Haut zwischen Nacken und Schulter.

				Sie zuckte zusammen. „Verdammt.“ Ihre Finger legten sich um ihn, und er fand es so erotisch, dass er beinahe gekommen wäre.

				Mit einer Hand löste er ihre Finger, und seine Zunge fuhr über die Bissspuren auf ihrer Haut. „Da wird nicht rumgespielt. Du könntest die Krallen ausfahren.“

				„Das werde ich nicht.“

				„Warum denn nicht?“ Er küsste die Stelle, an der er sie gebissen hatte, genoss ihren sinnlichen und gefährlichen Duft. Der Wolf in ihm knurrte nicht mehr, sondern wälzte sich darin, voll Verlangen.

				Sie sollte seine Witterung auf ihrer Haut tragen.

				Mercy legte den Kopf ein wenig zur Seite, bot ihm noch mehr Haut. Seine Schwellung pulsierte, seine Kehle wurde eng, aber er hielt sie fest, gab ihr nicht, was sie wollte, sondern zog sich ein wenig zurück. „Ja.“

				„Ja, was?“

				„Wenn du meine Überlegenheit anerkennst, lecke ich dich zwischen den Beinen.“ Und diesmal würde er sich viel Zeit dafür nehmen. „Ich werde dich lecken, an dir saugen und …“

				„Ich unterwerfe mich.“

				Die Welt hielt den Atem an. Er konnte kaum fassen, was er eben gehört hatte. Das Höchste, womit er gerechnet hatte, war eine hingenuschelte Zustimmung gewesen. Aber das hier … Der Wolf wollte an ihr knabbern, sie streicheln, damit sie sicher sein konnte, er würde das Geschenk, das sie ihm gerade gemacht hatte, mit aller Sorgfalt behandeln.

				„Nur diesmal, nur dieses eine Mal.“

				Diese Einschränkung minderte nicht den Wert ihres Geschenks. Dominante Weibchen machten ein solches Geschenk nur sehr selten. „Einverstanden.“ Er ließ ihre Hände los und legte sie mit den Handflächen an den Baumstamm. „Bleib so.“

				„Und wenn nicht?“

				Er schlug ihr leicht auf das Hinterteil „Du weißt wohl nicht, was unterwerfen bedeutet?“

				Sie knurrte. „Hände weg von meinem Hintern.“

				„Ach, wirklich?“ Er kniff hinein.

				Sie erschauderte, und er legte die Hände auf die Hüften. Sie knurrte wieder, blieb aber, wo sie war. Er glitt mit den Händen unter ihr T-Shirt und streichelte die weiche Haut, umfing ihre Brüste. Sie lagen warm und schwer in seinen Händen, er spürte deutlich die Brustwarzen unter dem Baumwoll-BH.

				„Haut“, bat sie. „Ich will dich auf meiner Haut spüren.“

				Nur zu gerne folgte er ihr, ließ ihre Brüste los und zerschnitt mit seinen Krallen T-Shirt und BH. Dann wandte er sich wieder ihren Brüsten zu. Sie schrie leise auf, als sie seine Finger spürte. Und wieder wäre er fast gekommen, so sinnlich waren ihre Bewegungen.

				Zitternd vor Begierde beugte er den Kopf über ihren Nacken. Aber nur einen Augenblick lang. Er musste ja noch sein Versprechen erfüllen. Nichts wollte er lieber als das. Er riss ihr die Jeans und den Slip vom Leib, nun trug sie nur noch Socken und Stiefel. Der Anblick war so unglaublich erotisch, dass er auf der Stelle beschloss, sie noch öfter in den Wald zu locken. „Mach die Beine breit.“

				„Bring mich doch dazu.“

				Er musste lächeln, obwohl sein sexuelles Verlangen kaum noch zu ertragen war. Er legte eine Hand auf die Innenseite ihres Schenkels und zwickte sie mit der anderen in eine Brustwarze. Sie schrie auf, war einen Augenblick abgelenkt … und er nutzte die Gelegenheit, um Druck auf ihren Schenkel auszuüben. Instinktiv machte sie die Beine breit. Als ihr klar wurde, was gerade passiert war, atmete sie tief aus. „Du hast mir wehgetan.“

				„Lügnerin.“ Er hatte eigentlich vorgehabt, sich hinter sie zu knien, aber es war so verlockend, über ihren straffen Hintern zu streicheln, dass er es aufschob. „Soll ich daran saugen?“ Er zog sanft an ihren aufgerichteten Brustwarzen. „Hübsch und rot. Wie mein Lieblingslutscher.“

				Ein halb erstickter Laut. „Verdammt noch mal, Riley.“

				Er grinste. „Was ist denn?“ Aber er wartete die Antwort nicht ab, sondern ließ sich auf die Knie nieder und schob seinen Körper in eine Position, in der seine Schultern ihre Schenkel offen hielten. Bereit für seinen Mund. Aber er tat nichts weiter. Noch nicht.

				Dann schob er mit den Fingern ihre Schamlippen auseinander … und blies sanft darauf. Sie keuchte, und ihr Körper spannte sich voller Verlangen an. Mit seiner Zunge erfüllte er es, leckte langsam und genüsslich an ihr. Er wollte jeden Zentimeter kennenlernen, jeden Duft, jeden Schrei von ihr erforschen.

				Mercy schloss die Augen, noch nie in ihrem Leben war jemand auf eine solche Idee gekommen, sie konnte es so viel besser genießen. Sie würde Riley niemals wieder vorwerfen, er sei nicht kreativ. Der Mann hatte sehr viel Fantasie. Ungeheuer viel. Seine Zunge machte Dinge, die irgendwo auf der Welt bestimmt gegen das Gesetz verstießen, und – „Riley!“ Ihr Körper erzitterte unter einem heftigen Orgasmus, als er den Mund auf ihre Klitoris legte und daran saugte.

				Er streichelte ihre Oberschenkel, beruhigte sie … und glitt dann mit den Fingern über die empfindliche Haut ihrer Scham. Sie versuchte, die Schenkel zusammenzupressen, aber seine muskulösen Schultern ließen das nicht zu, und er fiel erneut mit seinem Mund über sie her. Seine Finger rieben stärker, und dann glitt einer in sie hinein.

				Mercy öffnete die Augen, sah aber nur einen bunten Farbenrausch, als ihr Körper versuchte, die heftigen Empfindungen zu verarbeiten. Es gelang ihm nicht. Die Farben explodierten, ihre Muskeln spannten sich an, ihre Krallen fuhren aus, hielten sich am Baumstamm fest, und sie gab sich den wildesten Lustgefühlen hin.

				Als sie wieder auftauchte, spürte sie einen heißen und unwiderstehlich nackten Männerkörper hinter sich, eine kräftige Hand lag immer noch zwischen ihren Beinen. Streichelte sie, damit sie wieder ruhiger wurde. Riley war zwar ein Wolf, aber er wusste offensichtlich, wie man mit einer Raubkatze umging.

				Lächelnd und zufrieden streckte sie ihm ihr Hinterteil entgegen. Sein Knurren war heftiger, als sie erwartete hatte. Der kühle, ruhige Riley Kincaid hatte die Selbstbeherrschung verloren. Er legte ihr die Hand auf die Hüfte, hielt sie fest … nein, drückte sie ein wenig nach vorn.

				Sie wehrte sich nicht, rutschte mit ihren Händen weiter an dem Baumstamm hinunter, und er glitt in sie hinein. „Riley!“, schrie sie überrascht auf.

				Er erstarrte, und seine Stimme klang mehr nach Wolf als nach Mann. „Tut’s weh?“

				Sie schüttelte sofort den Kopf. „Ich …“ Ihr Hals war rau, ihre Stimme heiser. „Ich bin so empfindlich. Und du bist so verdammt groß.“

				Er lachte auf, und der arrogante Wolf zeigte sich. „Es gefällt dir.“ Er stieß in sie hinein.

				Aufstöhnend spürte sie, wie ihr Körper sich erneut anspannte, sich für den nächsten heißen Ritt bereit machte. „Mach das noch mal.“

				Das tat er. Wieder und wieder. Sie hatte sich gerade an den Rhythmus gewöhnt, als er sein Glied fast ganz herauszog und dann langsam wieder in sie eindrang, sehr langsam. Jede Nervenzelle feuerte wie wild, und sie stöhnte voll Verlangen. Er knurrte als Antwort und wurde schneller. Hart und groß, es war einfach perfekt. Beim Eindringen schien er jede empfindliche Stelle in ihr zu berühren und noch einmal, wenn er sein Glied wieder herauszog. Ihr Bauch wurde hart vor Verlangen, sie wollte kommen, ihn mit sich reißen, und stieß einen lauten Schrei aus.

				Die Welt um sie herum explodierte.

				Als Mercy wieder zu sich kam, bemerkte sie als Erstes, dass sie auf etwas Weichem lag. Sie betastete es. Es waren die Reste ihrer Kleidung. Er hatte aus den Fetzen ihrer Sachen und seines T-Shirts ein Nest für sie gebaut. Aaah. Sie drehte sich um, stützte sich auf dem Ellbogen auf und betrachtete den Mann, der neben ihr lag. Riley hatte die Augen geschlossen, und zum ersten Mal fiel ihr auf, dass er die gleichen dichten, dunklen Wimpern wie sein Bruder Andrew hatte. Lang und an den Enden ein wenig gebogen. Schöne Wimpern.

				Voll Freude über diese Entdeckung beugte sie sich vor und rieb ihre Nase sanft an der seinen. Seine Mundwinkel hoben sich, aber er öffnete die Augen nicht. Mit einer Hand strich er langsam über ihren Rücken. „Gut geschlafen, Kätzchen?“

				Sie knabberte an seinem Kinn. „Strapaziere dein Glück nicht, Kincaid.“

				Die Lider hoben sich, schokoladenbraune Augen schmachteten sie an. „Du schnurrst ja.“

				„Na und?“ Er sollte sich bloß nichts darauf einbilden.

				Tat er natürlich doch, es war ja schließlich Riley. „Hab ich dich also zum Schnurren gebracht?“ Ein selbstgefälliges Lächeln.

				Sie runzelte die Stirn. „Damit haben wir nun offiziell die zweite Nacht zusammen verbracht.“

				„Es ist gar nicht Nacht.“ Seine Hand strich immer noch über ihren Rücken.

				Die große, raue Hand fühlte sich so gut auf ihrer Haut an, dass sie fast geseufzt hätte. „Du weißt, was ich meine.“

				„Ach ja?“ Der Geliebte verwandelte sich wieder blitzschnell in den Riley, den sie kannte … und der sie zur Weißglut bringen konnte.

				„Na gut“, sagte sie, „du bist vielleicht doch nicht die Ausgeburt des Bösen, für die ich dich immer gehalten habe –“

				„Vielen Dank.“

				„Aber“, sagte sie und sah ihn mit einem vernichtenden Blick an, weil er sie unterbrochen hatte, „eine Beziehung mit dir ist die HÖLLE. In Großbuchstaben.“ Ein Teil von ihr widersprach entschieden – es war etwas Besonderes gewesen, als er gestern Nacht mit ihr geschlafen hatte, die Erfahrung war ihr ans Herz gegangen, hatte sie dazu gebracht, sich unrealistischen Hoffnungen hinzugeben. Denn wenn der Offizier bei seiner unerbittlichen Selbstkontrolle blieb, tauchte dieser Riley vielleicht nie wieder auf.

				„Auch ich habe meinen Stolz, Mercy.“

				Sie hörte die Drohung heraus und strich mit den Fingern durch sein Haar. Wunderschön glänzend und sehr dicht war es; wie Wasser rann es über ihre Hände. „Riley, du versuchst doch immer noch, Brenna zu sagen, was sie tun soll. Obwohl sie längst einen Gefährten hat, Himmel noch mal.“

				„Sie ist meine kleine Schwester. Auch wenn sie Großmutter ist, werde ich ihr noch sagen, was sie tun soll.“

				„Siehst du!“

				„Nein, eben nicht. Es gibt einen entscheidenden Unterschied zwischen Brenna und dir. Du bist nicht meine Schwester. Gott sei Dank.“

				Mercy schnaubte frustriert und setzte sich auf die Fersen. „Darum geht es nicht. Du bist so zwanghaft in deinem Kontrollbedürfnis, dass du versuchen wirst, auch mich zu beherrschen.“ Und sie war keine Frau, die das guthieß. Schlimmer noch – es würde ihr wehtun, wenn sie ihm ihr Vertrauen schenkte und er es missbrauchte, um sie in etwas zu verwandeln, das sie nicht war.

				Riley setzte sich auf und sah sie lange an. „Wie wär’s, wenn ich versprechen würde, dich einfach nur als Geliebte zu betrachten?“

				„Das kannst du nicht“, sagte sie und ballte die Fäuste, um ihn nicht wieder zu streicheln. „Du bist ein dominanter Mann.“ Etwas in seinen Besitz zu bringen, war seine Natur.

				„Na schön.“ Er machte ein finsteres Gesicht. „Aber es ist nun einmal eine Tatsache, dass wir heiß aufeinander sind und beide niemanden haben, den wir als endgültigen Gefährten ansehen. Warum sollten wir uns nicht gegenseitig helfen, ein wenig Spannung abzubauen, bis wir den richtigen gefunden haben?“

				Mercy wollte nach ihm schnappen, weil er so ernsthaft geklungen hatte. Aber die Wahrheit war, dass er wahrscheinlich irgendwann seine Gefährtin finden würde. Seine Chancen waren besser als ihre – dominanten Männchen fiel es nicht schwer, sich mit weniger dominanten, unterwürfigen Weibchen zusammenzutun. Und natürlich suchte Riley nach genau solch einer Frau. „Und wenn ich nun nicht dein Bumskumpel sein will?“

				Er küsste sie. Feucht und genüsslich, voller Besitzgier. „Du willst es aber.“ Ein weiterer Kuss, ein Zwicken in die Unterlippe. „Kommt dir der Ausdruck ‚sich ins eigene Fleisch schneiden‘ bekannt vor?“

				Das würde sie bestimmt nicht tun. Sie nicht. Na ja, sie hatte vielleicht daran gedacht. „Wenn wir das machen, dann muss dir eines klar sein: Sobald du mit dem verdammten ‚Ich Tarzan, du Jane‘ anfängst, trete ich dir in den Hintern und werfe dich aus dem Bett.“ Sie legte die Hände auf seine Schultern, pikste ihn mit ihren Krallen. „Hast du verstanden?“

				„Du willst mich rausschmeißen?“ Seine Mundwinkel hoben sich ganz langsam, und dann lächelte er breit. „Nur zu, vielleicht gelingt es dir ja.“

				Seit wann löste ein Lächeln so tiefe Empfindungen in ihr aus? „Vielleicht machst du dir Illusionen – und ich bin sicherlich komplett verrückt, so etwas überhaupt in Erwägung zu ziehen, aber wir könnten es ja versuchen.“

				Innerlich fletschte Rileys Wolf die Zähne. Er wollte Mercy besitzen, war so voller Verlangen nach ihr, dass es fast schmerzte. Das war mehr als Sex, auch wenn die sture Raubkatze es nicht zugeben wollte. Aber da ein Frontalangriff nichts bringen würde, würde er eben zu Katzenmethoden greifen und sich von hinten anschleichen. Selbst wenn er die Konkurrenten mit seinen eigenen Krallen beiseiteschaffen musste … sie hätten sich ihm eben nicht in den Weg stellen dürfen. Denn Mercy gehörte zu ihm.

				


		
				


 

19

				Am nächsten Vormittag unterhielt sich Riley mit Judd, als sie beide in der Weißen Zone auf ein paar Achtjährige aufpassten, während die Lehrer Pause machten. „Hat sich deine Kontaktperson gemeldet?“

				„Sie meint, der Rat leugne, dass der Schütze und die anderen Gewalttaten etwas miteinander zu tun hätten.“ Judd klang kühl und konzentriert. „Könnte natürlich auch die Wahrheit sein.“

				Riley wusste inzwischen einiges über das Medialnet, er überlegte einen Augenblick. „Könnten die rebellischen Aktivitäten der Auslöser sein?“

				Der andere nickte. „Silentium ist nicht eines Tages wie durch Zauberhand entstanden – die Medialen haben diesen Weg gewählt, weil ein phänomenal hoher Anteil von uns wahnsinnig wurde. Wenn Silentium nun langsam bröckelt …“

				„Wird noch mehr von diesen Dingen auf uns zukommen. Wie damals, als Dorian Mord und Selbstmord in einer Familie entdeckt hat.“ Nachdem seine Konditionierung nicht mehr richtig funktioniert hatte, hatte das Familienoberhaupt sämtliche Familienmitglieder brutal abgeschlachtet und sich dann selbst gerichtet.

				„Genau.“ Judds Blick war düster.

				Riley verstand ihn. Die Laurens hatten das Medialnet verlassen, aber sie sorgten sich immer noch um diejenigen, die in der gefühllosen Welt von Silentium gefangen waren … und doch erhielt möglicherweise gerade Silentium sie noch am Leben. „Aber wenn es nun nicht an den Schwierigkeiten im Medialnet liegt“, sagt er. „Wie wahrscheinlich ist das?“

				„Sehr wahrscheinlich“, antwortete Judd zu Rileys Überraschung. „Offensichtlich stand der Schütze unter irgendeinem Zwang. Das könnte bei den anderen Tätern ebenso gewesen sein.“ Er sah Riley an. „Wenn der Mann überlebt, den wir gestern gefunden haben, wissen wir vielleicht bald mehr.“

				Riley dachte an die Bilder, die er gesehen hatte. „Ihm ist beinahe das Gehirn aus den Ohren herausgekommen – selbst wenn er überlebt, wird er sich kaum mehr erinnern können.“

				„Aber wenn er unter einem Zwang stand, hat der Telepath, der ihn programmiert hat, möglicherweise seinen geistigen Fingerabdruck hinterlassen.“ Er zögerte. „Ich werde meinem Kontakt nichts über den Überlebenden übermitteln.“

				„Ist wahrscheinlich besser so – die Leoparden halten sich sehr bedeckt, was ihre Informanten angeht.“ Der Offizier in ihm verstand ihre Vorsicht, aber der Mann mochte diesen Beweis für die Grenzen zwischen den Rudeln nicht, für ihn stellte es eine unüberwindliche Schranke in der Beziehung zu Mercy dar.

				„Kann ich ihnen nicht verübeln – Vertrauen muss man im Medialnet teuer bezahlen.“

				Riley schoss einen Ball zurück, der ihm vor die Füße gerollt war. „Ist deine Kontaktperson vielleicht das ominöse Gespenst?“, fragte er. Der Rebell war inzwischen so bekannt, dass man auch außerhalb des Medialnets von ihm sprach.

				„Ja.“

				„Weißt du, wer es ist?“

				Judd sah den Kindern beim Spielen zu, war aber mit den Gedanken offensichtlich woanders. „Ich habe einen Verdacht, aber das Gespenst ist äußerst vorsichtig. Deshalb werde ich mich sogar mit Spekulationen zurückhalten, solange es nicht von sich aus den Schleier lüftet.“

				„Wie du meinst.“ Riley verschränkte die Arme vor der Brust. „Aber bist du sicher, dass man sich auf sein Wort verlassen kann?“

				„Es ist gefährlich“, sagte Judd. „Manchmal sogar brutal. Es würde alles tun, um die Medialen zu schützen, würde lügen und sogar morden. Aber das würde Hawke für das Rudel auch.“

				„Da hast du den Nagel auf den Kopf getroffen.“ Die SnowDancer-Wölfe hatten einen Ehrenkodex, aber das Rudel ging immer vor. „Meinst du, der Rat gibt sich weiterhin lammfromm? Seit Monaten haben wir keine Schwierigkeiten mehr mit ihnen.“

				„Sie führen etwas im Schilde. Früher oder später werden wir schon herausfinden, was es ist.“ Judd kniff die Augen zusammen. „Der Menschenbund macht mir im Moment mehr zu schaffen.“

				Riley nickte. Die Gewalt, mit der die Organisation vorging, zeigte, dass sie sich wenig um die eigenen Leute scherten und noch weniger um die von ihnen Angegriffenen. „Hast du etwas auf den Überwachungsbändern der Flughäfen gefunden?“

				„Bowens Informationen waren zutreffend – mit drei unterschiedlichen Flügen sind Söldner aus Europa eingetroffen. Sie sind in der Stadt untergetaucht.“

				Riley fragte nicht, wie Judd das festgestellt hatte – der Mann war schließlich in früheren Jahren ein Auftragskiller gewesen. „Verdammt. Dann ist es also noch nicht vorbei.“

				Es beunruhigte Mercy genauso sehr wie Riley, dass Söldner in der Stadt waren, und sie informierte Clay, damit die Ratten genau wussten, wonach sie Ausschau halten mussten. Das Spionagenetz von Teijan, dem Alphatier der Ratten, war außergewöhnlich gut. Dennoch hatten es die Leute vom Bund geschafft, bislang unerkannt zu bleiben.

				Nach einer Besprechung zwischen Leoparden und Wölfen entschieden sich die Rudel, zunächst größere Präsenz in der Stadt zu zeigen. Die Söldner sollten wissen, dass sie nicht unbeobachtet agieren konnten, vielleicht genügte das schon, um sie von ihren Plänen abzubringen.

				Da sie erst am nächsten Tag wieder eine Schicht im Wachdienst übernehmen musste, beschloss Mercy, die Zeit zu nutzen, um sich ihrer Arbeit bei CTX, dem gemeinsamen Nachrichtensender von Leoparden und Wölfen, zu widmen. Die Abschirmung der einzelnen Sender musste immer auf dem neuesten Stand sein, seit CTX mehr und mehr heiße Nachrichten verbreitete.

				Doch zuvor musste sie sich noch um ein anderes Problem kümmern. Sie suchte Eduardo in der Gästehütte auf, stellte sich mit über der Brust gekreuzten Armen vor ihn und sah ihm direkt in die Augen. Dunkle Augen, dunkles Haar und bronzefarbene Haut, dazu ein perfekter Körperbau und ein sündiges Lächeln. „Du hast also doch noch hergefunden“, sagte er in charmantem Ton.

				Die arrogante Raubkatze wusste genau, wie seine Stimme wirkte, dachte Mercy und lächelte innerlich. Sie war mit drei jüngeren Brüdern aufgewachsen, es gab nur wenig, was ihr am männlichen Ego fremd war. „Ich wollte dir nur sagen, dass es zwischen uns absolut keine Gemeinsamkeiten gibt. Null. Nichts, nada. Ihr könnt also abhauen.“

				Sein Lächeln sah jetzt gefährlich entschlossen aus. „Du hast mir ja noch gar keine Chance gegeben. Lass uns ein wenig Zeit zusammen verbringen – ein Gefährte ist manchmal nicht sofort zu erkennen.“

				„Eduardo, du bist doch nicht dumm. Dir ist bestimmt schon aufgefallen, dass ich mit Riley zusammen bin.“ Es fiel ihr immer noch schwer zu begreifen, dass sie sich auf ihn als Liebhaber eingelassen hatte. Ein Teil von ihr war überzeugt, dass es niemals funktionieren würde – sie gerieten viel zu oft aneinander. Aber ein anderer Teil fand es ungeheuer aufregend, war bereit, es mit diesem Wolf auf jede nur erdenkliche Weise aufzunehmen.

				Eduardo zuckte die Achseln und antwortete unbekümmert: „Du riechst nicht nach ihm. Die Leopardin in dir hat ihn nicht akzeptiert. Der Platz ist also noch frei.“

				Die Art, wie er das sagte, brachte die Leopardin zum Vorschein. „Könnte gut sein, dass ich nie die Witterung eines Mannes annehme.“ Die Leopardin wollte frei sein. Die Vorstellung, an jemanden so stark gebunden zu sein, dass jeder es riechen konnte, mochte sie gar nicht. „Aber das spielt keine Rolle, zwischen dir und mir funkt es einfach nicht.“

				Er stieß sich von seiner halb sitzenden Position am Geländer ab und bedachte sie mit einem Lächeln, bei dem die meisten Frauen wahrscheinlich sofort in Verzückung geraten wären. „Wollen wir diese Theorie nicht mit einem Kuss überprüfen?“

				„Willst du nicht einfach da bleiben, wo du bist?“ Das war ein Befehl. „Ich muss zur Arbeit – und du solltest dich schleunigst nach Hause verziehen.“

				Er seufzte sehr südamerikanisch. „Du brichst mir das Herz, Mercy.“

				„Ich bin sicher, du findest schon jemanden, der es wieder zusammenflickt.“ Es hatte schon interessierte Nachfragen gegeben, ob der „sexy Typ mit den fantastischen Augen“ etwa verbotenes Terrain war. Und man hatte sie vor dem „gefährlichen Biss des Beaus“ gewarnt. „Ich habe den Frauen des Rudels gesagt, du seiest auf der Suche nach einem guten Zuhause.“

				„Wie grausam.“ Aber sein Lächeln war diesmal echt; wenn er die Maske des Charmes ablegte, war Eduardo ebenso tödlich wie die Wächter aus ihrem Rudel, sein Beschützerinstinkt war sehr ausgeprägt – er würde einen ebenso besitzergreifenden Gefährten abgeben wie Riley.

				Sie verzog das Gesicht. Dieses ganze Gerede von Gefährten trieb sie noch zum Wahnsinn. Riley würde nie ihr Gefährte werden. Abgesehen von der erotischen Anziehung zwischen ihnen war sie bestimmt nicht das, wonach er suchte, und er war genau die Art Mann, vor der ihre Raubkatze auf der Hut war … obwohl seine Stärke sie sehr anzog.

				Ein äußerst schmerzlicher Widerspruch.

				Vielleicht stimmte wirklich, was sie zu Tammy gesagt hatte – vielleicht würde sie sich nie einem Mann vollkommen hingeben, ihm völlig vertrauen können. Und sehr wahrscheinlich würde sie bald miterleben, wie Riley eine andere zur Gefährtin nahm. Sie ballte die Fäuste. „Nenn es meinetwegen grausam“, sagte sie zu Eduardo, „aber sag hinterher nicht, ich hätte dich nicht gewarnt.“

				Er zuckte die Achseln. „Ich werde bleiben – Joaquin hat ja auch noch einen Wurf frei.“

				Sie sparte sich die Antwort, dreht sich auf dem Absatz um und ging. Kurz nach dem Mittagessen traf sie beim Sender ein. Mercy hatte vorgehabt, konzentriert zu arbeiten, konnte aber ihre heftige Reaktion auf die Vorstellung nicht verdrängen, Riley könnte eine andere als Gefährtin wählen und dieser das Recht zugestehen, ihn zu küssen und in den Armen zu halten, wenn seine Dämonen ihm zu stark zusetzten. Noch jetzt, auf dem Weg zum Parkhaus, brachte dieser Gedanke ihr Blut in Wallung.

				„Sicherheitskameras sollten überprüft werden, Waffendetektoren sind notwendig“, murmelte sie und versuchte, das Fauchen der Raubkatze zu unterdrücken. „Gegen Teleportation kann man sich kaum schützen. Wie könnte man jemanden rechtzeitig entdecken, der plötzlich einfach da ist und sich dann wieder in Luft auflöst?“

				Eine bekannte Witterung stieg ihr in die Nase. „Führst du Selbstgespräche, große Schwester?“

				Sie kniff ihren mittleren Bruder Sage in die Wange. „Man kann dich meilenweit gegen den Wind riechen, Herb.“ Ein alter Scherz zwischen ihnen, der ihr jedes Mal einen gespielt finsteren Blick eintrug.

				Heute auch. „Haha. Ich kann mich vor Lachen kaum halten.“ Dann legte er seine Kamera auf den Boden und rieb sich den Nacken. „Rate einmal, was ich gerade gemacht habe.“

				Da sein Gesicht jetzt tatsächlich einen gequälten Ausdruck annahm, sagte sie: „Das Leben der Promis?“ Normalerweise berichtete Sage über Verbrechen.

				„Nah dran. Ich musste ein Interview mit Bibi Pink durchstehen.“ Er tat so, als müsste er sich gleich übergeben. „Wenn die mehr als drei Gehirnzellen hat, bin ich ein verdammter Wolf.“

				Mercy bekam ein flaues Gefühl im Magen, so wie er „Wolf“ sagte. Was würde ihre Familie davon halten, dass sie mit dem Feind intim war? „Wen hast du denn so verärgert, dass er dich da hingeschickt hat?“

				„Niemanden – Eamon war eigentlich dran mit dem Promizeug, aber er musste zu einer Schießerei in Berkeley, Unigelände. Ich war gerade in Bibis Nähe und habe den Job übernommen.“

				„Noch eine Schießerei?“ Mercy runzelte die Stirn und hob den Kopf. Sage hatte rote Haare wie alle Familiemitglieder, aber auch so viel Braun darin, dass die meisten Leute das Rot erst bemerkten, wenn die Sonne darauf schien. „Ich brauche Einzelheiten.“

				Haselnussbraune Augen blickten finster. „Würde es dir etwas ausmachen, bitte zu sagen?“

				„Würde es dir etwas ausmachen, wenn ich dir den Arm breche?“ Sie war mit drei kleinen Raufbolden aufgewachsen, denen die Bedeutung einer geschlossenen Tür unbekannt gewesen war. Wenn sie sich nicht gewehrt hätte, wären sie wie Heuschrecken über sie hergefallen. „Lass stecken, Hitzkopf.“

				„Ich fühle mich misshandelt“, sagte er, gab ihr dann aber einen Kuss auf die Wange, roch vertraut und heimelig nach verschneiten Tannen und frisch geriebener Muskatnuss. Er hätte diese Beschreibung nicht gemocht, aber das war nun einmal ihre Sicht – Bastien war der Fels, Grey das Meer und Sage die Gezeiten. Fließend, ausdauernd.

				Er legte den Arm um ihre Schultern. „Meine Informationen sind aus zweiter Hand“, sagte er, „aber die Sache war so schlimm, dass der Rat sie keinesfalls wird unterdrücken können. Einer der Professoren hat sich eine Waffe an den Kopf gehalten und auf den Abzug gedrückt.“

				„Der Selbstmord eines Medialen ist sicherlich etwas für die Nachrichten, aber nicht so sensationell, dass Eamon seine Pläne hätte ändern müssen. Warum hat man ihn also wirklich geschickt?“

				„Weil der Professor sein gesamtes Physikseminar zwanzig Minuten lang in Geiselhaft genommen hatte. Er hat sich vor ihren Augen erschossen.“

				„Mein Gott.“ Mercy wippte auf den Absätzen nach hinten und ließ die Hand mit dem Notepad sinken. „Hast du noch von anderen Ereignissen dieser Art gehört?“

				„Ich habe einen Kumpel oben in North Dakota – er sagt, bei ihnen habe es ein paar Zwischenfälle mit gewalttätigen Medialen gegeben. Ein Kerl habe einen anderen fast totgeschlagen, bevor man ihn von ihm wegziehen konnte. Bei Garrick in Chicago bin ich auf einen ähnlichen Fall gestoßen.“

				Es konnte also noch mehr geben, von denen man nur noch nichts gehört hatte.

				„Ach, und vor ein paar Minuten ist noch eine Nachricht hereingekommen – man hat einen Erstochenen auf einer Straße in Tahoe gefunden. Könnte Zufall gewesen sein, aber es ist in dieser Woche schon der zweite Mord in der Gegend. Der erste war die Frau in dem flachen Grab.“

				Mercy nickte und fragte sich, ob zwischen den beiden Morden vielleicht ein Zusammenhang bestand. Dorian sollte sich Zugang zu den Datenbanken der Polizei verschaffen. „Danke, Herb.“

				„Lass das.“ Er umarmte sie fest und blickte gespielt finster. „Nimm es zurück.“

				„Also bitte. Ich hab dich in einer Sekunde am Boden.“

				„Und wie willst du Mama die blauen Flecken erklären?“

				„Petze.“ Sie kämpfte gegen ein Lächeln an.

				Er kniff die Augen zusammen, aber sie sah, dass seine Raubkatze lachte. „Nimm das zurück.“

				„Oder was?“ Er fletschte die Zähne, knurrte und drückte sie noch fester. „Na schön. Es tut mir leid. Bist du jetzt zufrieden?“

				Er ließ sie mit demselben Lächeln los, mit dem er einst ihr Herz erobert hatte, als ihre Mutter ihn ihr zum ersten Mal in die Arme gelegt hatte. „Ich werde es trotzdem erzählen. Du weißt, wie böse Mama werden kann, wenn jemand mit unseren Namen Schindluder treibt, Melisande.“

				Sie wollte gerade etwas antworten, als sie eine neue Witterung wahrnahm. „Da kommt jemand. Wir unterhalten uns später weiter.“

				Ihr Bruder verzog voller Verachtung die Lippen. „Ein Wolf.“

				„Wir sind Verbündete.“ Sie benutzte dieselben Worte wie Lucas. „Nun verschwinde, kleiner Bruder.“

				„Netter Versuch, aber zufälligerweise weiß ich, dass du den hier nicht ausstehen kannst.“ Er bückte sich, um seine Ausrüstung aufzuheben, und sah den schuldbewussten Ausdruck auf ihrem Gesicht nicht. „Kommst du zum Abendessen? Bas ist gerade aus New York gekommen, und Grey hat heute Abend frei.“

				Mercy nickte, ihre Haut kribbelte erwartungsvoll. „Sims mir Ort und Zeit.“ Ihre ganze Aufmerksamkeit galt schon dem Wolf, der sie erst gestern mit seinem Streicheln in Ekstase versetzt hatte. Ihr Unterleib krampfte sich zusammen, und sie musste all ihre Willenskraft aufbringen, um die Erregung zurückzudrängen. Sage sollte nichts davon mitbekommen.

				Ihr Bruder begrüßte Riley förmlich, als sie aneinander vorbeigingen. Riley nickte ihm zu und deutete dann mit dem Kopf zur Ausfahrt hin. Sie ging hinaus – niemand sollte hören, was sie sich zu sagen hatten.

				„Du kannst dich einfach nicht von mir fernhalten, nicht wahr?“, fragte sie, als sie niemand mehr hören konnte. Zwischen den Fabriken und Büros gab es nur wenige Fußgänger auf dem kurz getrimmten Rasen der Grünanlage. Sie waren anscheinend völlig allein.

				Riley warf einen kurzen Blick zurück. „Sie beobachten mich.“

				„Stimmt. Mach also keine Dummheiten.“ Es klang wie eine Einladung.

				Seine Augen wurden ganz dunkel und fachten das Feuer in ihrem Inneren noch mehr an. „Ich war gerade in der Gegend und dachte, du würdest vielleicht gerne über Dinge informiert werden, die wir noch nicht am Telefon besprochen haben.“

				„Gerade in der Gegend?“ Sie hob eine Augenbraue.

				„Ich habe die Jugendlichen aus dem Fast-Food-Restaurant neulich besucht, hab mich davon überzeugt, dass es ihnen gut geht.“

				Ihr Herz schmolz dahin. „Ich habe sie heute auch schon angerufen.“

				„Haben sie erwähnt.“ Sein Blick hielt ihre Augen fest, wirkte ganz ruhig und sachlich … wäre nicht die sengende Glut darin gewesen. „Deine Katze konnte es auch nicht auf sich beruhen lassen.“

				„Niemals.“ Das gehörte einfach zu ihnen – dieses Bedürfnis, die Schwachen zu beschützen. „Ihnen scheint es gut zu gehen. Diese Jen ist ziemlich pfiffig.“

				„Sie will wie du werden, wenn sie erwachsen ist.“

				Mercy lächelte. „Ich muss dir auch noch etwas erzählen – Nash schweigt wie ein Grab über seine Forschungen.“

				„Lass ihm ein paar Tage Zeit“, sagte Riley. „Vielleicht ändert er seine Meinung noch.“

				„Es geht ja schließlich um seinen Schutz.“ Im Kopf notierte sie sich, dass sie Ashaya bitten würde, Nash zu befragen – der Luchs öffnete sich vielleicht leichter einer anderen Wissenschaftlerin. „Worüber wolltest du denn mit mir reden?“

				Um Rileys Mund hatten sich weiße Linien gebildet. „Judd hat die Bestätigung bekommen, dass jemand tatsächlich den Schützen manipuliert hatte, durch einen Befehl, der tief in seinem Gehirn verankert worden war.“

				Verdammt. Der arme Mann hatte ihr ganzes Mitleid, dass man ihn zu einer Marionette gemacht hatte, und gleichzeitig verspürte sie einen großen Zorn auf diejenigen, die Leute so herzlos missbrauchten. „Man würde es ja gerne als Auseinandersetzung zwischen Medialen abtun“, sagte sie, „aber es betrifft uns alle.“ Sie erzählte Riley von dem Selbstmord des Professors. „Er hätte auch die Jugendlichen mit in den Tod nehmen können.“

				„Wir wissen nicht, ob er auch manipuliert war.“

				„Das wäre ein eigenartiger Zufall!“ Sie knirschte mit den Zähnen. „Der Menschenbund nennt die Medialen seine Feinde, aber sie gleichen sich so sehr darin, Unschuldigen etwas anzutun.“

				Rileys Augen glitzerten bernsteinfarben. „Du musst das loswerden. Lass uns spazieren fahren.“

				Verlangen und Wut explodierten in ihr. „Nein, danke.“ Gerade weil das Bedürfnis sie beinahe überwältigte, an seinem kräftigen Hals, dem trotzigen Kinn zu knabbern. Und erst recht, weil sie sich vorstellte, wie sich ihre Gliedmaßen im Wagen umeinanderschlangen.

				Jetzt war der Wolf in seiner Stimme zu hören. „Hast du Angst, mit mir allein zu sein?“

				„Ich hab zu tun.“ Was trotz ihres heftigen Begehrens die Wahrheit war. „Ich will meine Arbeit erst noch abschließen.“ Und ich muss mit diesem Verlangen irgendwie abschließen, bevor es jeden Winkel meines Lebens ausfüllt. Denn wenn sie sich zu tief einließ und er dann seine Gefährtin fand … Mercy kannte sich selbst gut genug, um zu wissen, wie sehr sie dann leiden würde – sie war nicht besonders gut darin, sich zurückzuhalten. Wenn sie sich hingab, gab sie sich ganz. „Hast du nichts zu tun?“

				Er fuhr sich mit der Hand durchs Haar, das so verlockend hochstand, dass sie das Verlangen der Leopardin unterdrücken musste, über die Spitzen zu streichen. „Doch schon, aber es geht um Hawke, und er hat wirklich miese Laune.“

				„Sienna?“

				„Wer denn sonst?“

				Mercy dachte an das Mädchen, das anscheinend der zündende Funke für die – äußerst kurze – Lunte bei Hawkes Ausbrüchen war. „Was ist denn passiert?“

				„Hawke ist mein Leitwolf“, sagte Riley herausfordernd. „Ich werde seine Angelegenheiten doch nicht mit einer Leopardin besprechen.“

				„Wir sind keine Feinde mehr, hast du das etwa vergessen?“, sagte sie ernst. „Wir sind Verbündete.“

				„Vertreten gleiche Interessen – aber unsere Tiere trauen einander immer noch nicht über den Weg.“

				„Was Grund genug sein sollte, uns voneinander fernzuhalten“, sagte sie und sah einer weiteren Wahrheit ins Gesicht – ihr Rudel war für sie lebenswichtig. Das Zusammensein mit Riley, diese zärtliche Verheißung, die sich wie wilder Wein um ihr Herz rankte, konnte womöglich die Grundfesten ihrer Verbindung mit den DarkRiver-Leoparden erschüttern.

				Eine Wächterin konnte ihr Herz nicht an einen ehemaligen Feind verlieren – selbst wenn er jetzt ein Verbündeter war – und weiterhin an vorderster Front das Rudel verteidigen. Sie musste in der Lage sein, Riley die Kehle durchzubeißen, wenn das Undenkbare geschah und die Wölfe den Pakt brachen und sich gegen die Leoparden wandten.

				Übelkeit stieg in ihr hoch, aber ihre Stimme klang ganz ruhig. „Ich stehe meinem Rudel genauso loyal gegenüber wie du deinem.“ Wenn diese Bande rissen … wurde etwas in ihnen grundlegend zerstört.

				Riley erledigte seine noch anstehenden Aufgaben in der Stadt mit untadeliger Korrektheit, hakte nacheinander die Liste in seinem Kopf ab. Nur so konnte er den erregten Wolf in Zaum halten. Mercy würde sicher die Augen verdrehen, aber sie besaß schließlich auch Mechanismen, die Dinge unter Kontrolle zu halten. Er hatte ihre Begierde gespürt, heiß und feucht, und doch hatte sie sie verleugnet.

				Die Ampel vor ihm sprang auf Rot, und der Wagen hielt automatisch an.

				Er schlug mit der flachen Hand auf das Armaturenbrett, als sich der Wolf frustriert und wütend in ihm meldete. Wahnsinnig vor Verlangen. Das war der Auslöser. Sie hatte ihn fallen lassen, und nun verzehrte er sich nach ihr. „Verdammt.“ Er fuhr sich mit beiden Händen durchs Haar und wandte jeden Trick an, den er kannte, um sich wieder zu beruhigen.

				Es war nicht so leicht, wie Mercy vielleicht glaubte. Riley war es wichtig, seine Instinkte im Zaum zu halten, weil er wusste, was passierte, wenn er es nicht tat. Der Wolf in ihm war wild, konnte töten, ohne mit der Wimper zu zucken, wenn seine Lieben in Gefahr waren. Nur mit Mercy wagte er, die Leine ein wenig lockerer zu lassen. Und wenn ihre Körper aufeinandertrafen … dann zur Hölle mit allen Leinen. Aber ihr schien es zu gefallen.

				„Offensichtlich nicht genug“, knurrte er, als der Wagen wieder anfuhr. Das Schlimmste daran war, dass er wusste, dass sie recht hatte. Es ging nicht mehr nur um sie beide allein, das hätte es sein können, wenn es nur Sex gewesen wäre … aber das war es nicht. Das hatte er deutlich gespürt. Und sie auch. Sein Wolf ebenso. Nun kauerte er wütend in ihm, dachte aber auch nach, zog in Erwägung … begehrte.

				


		
				


 

19

				Am nächsten Vormittag unterhielt sich Riley mit Judd, als sie beide in der Weißen Zone auf ein paar Achtjährige aufpassten, während die Lehrer Pause machten. „Hat sich deine Kontaktperson gemeldet?“

				„Sie meint, der Rat leugne, dass der Schütze und die anderen Gewalttaten etwas miteinander zu tun hätten.“ Judd klang kühl und konzentriert. „Könnte natürlich auch die Wahrheit sein.“

				Riley wusste inzwischen einiges über das Medialnet, er überlegte einen Augenblick. „Könnten die rebellischen Aktivitäten der Auslöser sein?“

				Der andere nickte. „Silentium ist nicht eines Tages wie durch Zauberhand entstanden – die Medialen haben diesen Weg gewählt, weil ein phänomenal hoher Anteil von uns wahnsinnig wurde. Wenn Silentium nun langsam bröckelt …“

				„Wird noch mehr von diesen Dingen auf uns zukommen. Wie damals, als Dorian Mord und Selbstmord in einer Familie entdeckt hat.“ Nachdem seine Konditionierung nicht mehr richtig funktioniert hatte, hatte das Familienoberhaupt sämtliche Familienmitglieder brutal abgeschlachtet und sich dann selbst gerichtet.

				„Genau.“ Judds Blick war düster.

				Riley verstand ihn. Die Laurens hatten das Medialnet verlassen, aber sie sorgten sich immer noch um diejenigen, die in der gefühllosen Welt von Silentium gefangen waren … und doch erhielt möglicherweise gerade Silentium sie noch am Leben. „Aber wenn es nun nicht an den Schwierigkeiten im Medialnet liegt“, sagt er. „Wie wahrscheinlich ist das?“

				„Sehr wahrscheinlich“, antwortete Judd zu Rileys Überraschung. „Offensichtlich stand der Schütze unter irgendeinem Zwang. Das könnte bei den anderen Tätern ebenso gewesen sein.“ Er sah Riley an. „Wenn der Mann überlebt, den wir gestern gefunden haben, wissen wir vielleicht bald mehr.“

				Riley dachte an die Bilder, die er gesehen hatte. „Ihm ist beinahe das Gehirn aus den Ohren herausgekommen – selbst wenn er überlebt, wird er sich kaum mehr erinnern können.“

				„Aber wenn er unter einem Zwang stand, hat der Telepath, der ihn programmiert hat, möglicherweise seinen geistigen Fingerabdruck hinterlassen.“ Er zögerte. „Ich werde meinem Kontakt nichts über den Überlebenden übermitteln.“

				„Ist wahrscheinlich besser so – die Leoparden halten sich sehr bedeckt, was ihre Informanten angeht.“ Der Offizier in ihm verstand ihre Vorsicht, aber der Mann mochte diesen Beweis für die Grenzen zwischen den Rudeln nicht, für ihn stellte es eine unüberwindliche Schranke in der Beziehung zu Mercy dar.

				„Kann ich ihnen nicht verübeln – Vertrauen muss man im Medialnet teuer bezahlen.“

				Riley schoss einen Ball zurück, der ihm vor die Füße gerollt war. „Ist deine Kontaktperson vielleicht das ominöse Gespenst?“, fragte er. Der Rebell war inzwischen so bekannt, dass man auch außerhalb des Medialnets von ihm sprach.

				„Ja.“

				„Weißt du, wer es ist?“

				Judd sah den Kindern beim Spielen zu, war aber mit den Gedanken offensichtlich woanders. „Ich habe einen Verdacht, aber das Gespenst ist äußerst vorsichtig. Deshalb werde ich mich sogar mit Spekulationen zurückhalten, solange es nicht von sich aus den Schleier lüftet.“

				„Wie du meinst.“ Riley verschränkte die Arme vor der Brust. „Aber bist du sicher, dass man sich auf sein Wort verlassen kann?“

				„Es ist gefährlich“, sagte Judd. „Manchmal sogar brutal. Es würde alles tun, um die Medialen zu schützen, würde lügen und sogar morden. Aber das würde Hawke für das Rudel auch.“

				„Da hast du den Nagel auf den Kopf getroffen.“ Die SnowDancer-Wölfe hatten einen Ehrenkodex, aber das Rudel ging immer vor. „Meinst du, der Rat gibt sich weiterhin lammfromm? Seit Monaten haben wir keine Schwierigkeiten mehr mit ihnen.“

				„Sie führen etwas im Schilde. Früher oder später werden wir schon herausfinden, was es ist.“ Judd kniff die Augen zusammen. „Der Menschenbund macht mir im Moment mehr zu schaffen.“

				Riley nickte. Die Gewalt, mit der die Organisation vorging, zeigte, dass sie sich wenig um die eigenen Leute scherten und noch weniger um die von ihnen Angegriffenen. „Hast du etwas auf den Überwachungsbändern der Flughäfen gefunden?“

				„Bowens Informationen waren zutreffend – mit drei unterschiedlichen Flügen sind Söldner aus Europa eingetroffen. Sie sind in der Stadt untergetaucht.“

				Riley fragte nicht, wie Judd das festgestellt hatte – der Mann war schließlich in früheren Jahren ein Auftragskiller gewesen. „Verdammt. Dann ist es also noch nicht vorbei.“

				Es beunruhigte Mercy genauso sehr wie Riley, dass Söldner in der Stadt waren, und sie informierte Clay, damit die Ratten genau wussten, wonach sie Ausschau halten mussten. Das Spionagenetz von Teijan, dem Alphatier der Ratten, war außergewöhnlich gut. Dennoch hatten es die Leute vom Bund geschafft, bislang unerkannt zu bleiben.

				Nach einer Besprechung zwischen Leoparden und Wölfen entschieden sich die Rudel, zunächst größere Präsenz in der Stadt zu zeigen. Die Söldner sollten wissen, dass sie nicht unbeobachtet agieren konnten, vielleicht genügte das schon, um sie von ihren Plänen abzubringen.

				Da sie erst am nächsten Tag wieder eine Schicht im Wachdienst übernehmen musste, beschloss Mercy, die Zeit zu nutzen, um sich ihrer Arbeit bei CTX, dem gemeinsamen Nachrichtensender von Leoparden und Wölfen, zu widmen. Die Abschirmung der einzelnen Sender musste immer auf dem neuesten Stand sein, seit CTX mehr und mehr heiße Nachrichten verbreitete.

				Doch zuvor musste sie sich noch um ein anderes Problem kümmern. Sie suchte Eduardo in der Gästehütte auf, stellte sich mit über der Brust gekreuzten Armen vor ihn und sah ihm direkt in die Augen. Dunkle Augen, dunkles Haar und bronzefarbene Haut, dazu ein perfekter Körperbau und ein sündiges Lächeln. „Du hast also doch noch hergefunden“, sagte er in charmantem Ton.

				Die arrogante Raubkatze wusste genau, wie seine Stimme wirkte, dachte Mercy und lächelte innerlich. Sie war mit drei jüngeren Brüdern aufgewachsen, es gab nur wenig, was ihr am männlichen Ego fremd war. „Ich wollte dir nur sagen, dass es zwischen uns absolut keine Gemeinsamkeiten gibt. Null. Nichts, nada. Ihr könnt also abhauen.“

				Sein Lächeln sah jetzt gefährlich entschlossen aus. „Du hast mir ja noch gar keine Chance gegeben. Lass uns ein wenig Zeit zusammen verbringen – ein Gefährte ist manchmal nicht sofort zu erkennen.“

				„Eduardo, du bist doch nicht dumm. Dir ist bestimmt schon aufgefallen, dass ich mit Riley zusammen bin.“ Es fiel ihr immer noch schwer zu begreifen, dass sie sich auf ihn als Liebhaber eingelassen hatte. Ein Teil von ihr war überzeugt, dass es niemals funktionieren würde – sie gerieten viel zu oft aneinander. Aber ein anderer Teil fand es ungeheuer aufregend, war bereit, es mit diesem Wolf auf jede nur erdenkliche Weise aufzunehmen.

				Eduardo zuckte die Achseln und antwortete unbekümmert: „Du riechst nicht nach ihm. Die Leopardin in dir hat ihn nicht akzeptiert. Der Platz ist also noch frei.“

				Die Art, wie er das sagte, brachte die Leopardin zum Vorschein. „Könnte gut sein, dass ich nie die Witterung eines Mannes annehme.“ Die Leopardin wollte frei sein. Die Vorstellung, an jemanden so stark gebunden zu sein, dass jeder es riechen konnte, mochte sie gar nicht. „Aber das spielt keine Rolle, zwischen dir und mir funkt es einfach nicht.“

				Er stieß sich von seiner halb sitzenden Position am Geländer ab und bedachte sie mit einem Lächeln, bei dem die meisten Frauen wahrscheinlich sofort in Verzückung geraten wären. „Wollen wir diese Theorie nicht mit einem Kuss überprüfen?“

				„Willst du nicht einfach da bleiben, wo du bist?“ Das war ein Befehl. „Ich muss zur Arbeit – und du solltest dich schleunigst nach Hause verziehen.“

				Er seufzte sehr südamerikanisch. „Du brichst mir das Herz, Mercy.“

				„Ich bin sicher, du findest schon jemanden, der es wieder zusammenflickt.“ Es hatte schon interessierte Nachfragen gegeben, ob der „sexy Typ mit den fantastischen Augen“ etwa verbotenes Terrain war. Und man hatte sie vor dem „gefährlichen Biss des Beaus“ gewarnt. „Ich habe den Frauen des Rudels gesagt, du seiest auf der Suche nach einem guten Zuhause.“

				„Wie grausam.“ Aber sein Lächeln war diesmal echt; wenn er die Maske des Charmes ablegte, war Eduardo ebenso tödlich wie die Wächter aus ihrem Rudel, sein Beschützerinstinkt war sehr ausgeprägt – er würde einen ebenso besitzergreifenden Gefährten abgeben wie Riley.

				Sie verzog das Gesicht. Dieses ganze Gerede von Gefährten trieb sie noch zum Wahnsinn. Riley würde nie ihr Gefährte werden. Abgesehen von der erotischen Anziehung zwischen ihnen war sie bestimmt nicht das, wonach er suchte, und er war genau die Art Mann, vor der ihre Raubkatze auf der Hut war … obwohl seine Stärke sie sehr anzog.

				Ein äußerst schmerzlicher Widerspruch.

				Vielleicht stimmte wirklich, was sie zu Tammy gesagt hatte – vielleicht würde sie sich nie einem Mann vollkommen hingeben, ihm völlig vertrauen können. Und sehr wahrscheinlich würde sie bald miterleben, wie Riley eine andere zur Gefährtin nahm. Sie ballte die Fäuste. „Nenn es meinetwegen grausam“, sagte sie zu Eduardo, „aber sag hinterher nicht, ich hätte dich nicht gewarnt.“

				Er zuckte die Achseln. „Ich werde bleiben – Joaquin hat ja auch noch einen Wurf frei.“

				Sie sparte sich die Antwort, dreht sich auf dem Absatz um und ging. Kurz nach dem Mittagessen traf sie beim Sender ein. Mercy hatte vorgehabt, konzentriert zu arbeiten, konnte aber ihre heftige Reaktion auf die Vorstellung nicht verdrängen, Riley könnte eine andere als Gefährtin wählen und dieser das Recht zugestehen, ihn zu küssen und in den Armen zu halten, wenn seine Dämonen ihm zu stark zusetzten. Noch jetzt, auf dem Weg zum Parkhaus, brachte dieser Gedanke ihr Blut in Wallung.

				„Sicherheitskameras sollten überprüft werden, Waffendetektoren sind notwendig“, murmelte sie und versuchte, das Fauchen der Raubkatze zu unterdrücken. „Gegen Teleportation kann man sich kaum schützen. Wie könnte man jemanden rechtzeitig entdecken, der plötzlich einfach da ist und sich dann wieder in Luft auflöst?“

				Eine bekannte Witterung stieg ihr in die Nase. „Führst du Selbstgespräche, große Schwester?“

				Sie kniff ihren mittleren Bruder Sage in die Wange. „Man kann dich meilenweit gegen den Wind riechen, Herb.“ Ein alter Scherz zwischen ihnen, der ihr jedes Mal einen gespielt finsteren Blick eintrug.

				Heute auch. „Haha. Ich kann mich vor Lachen kaum halten.“ Dann legte er seine Kamera auf den Boden und rieb sich den Nacken. „Rate einmal, was ich gerade gemacht habe.“

				Da sein Gesicht jetzt tatsächlich einen gequälten Ausdruck annahm, sagte sie: „Das Leben der Promis?“ Normalerweise berichtete Sage über Verbrechen.

				„Nah dran. Ich musste ein Interview mit Bibi Pink durchstehen.“ Er tat so, als müsste er sich gleich übergeben. „Wenn die mehr als drei Gehirnzellen hat, bin ich ein verdammter Wolf.“

				Mercy bekam ein flaues Gefühl im Magen, so wie er „Wolf“ sagte. Was würde ihre Familie davon halten, dass sie mit dem Feind intim war? „Wen hast du denn so verärgert, dass er dich da hingeschickt hat?“

				„Niemanden – Eamon war eigentlich dran mit dem Promizeug, aber er musste zu einer Schießerei in Berkeley, Unigelände. Ich war gerade in Bibis Nähe und habe den Job übernommen.“

				„Noch eine Schießerei?“ Mercy runzelte die Stirn und hob den Kopf. Sage hatte rote Haare wie alle Familiemitglieder, aber auch so viel Braun darin, dass die meisten Leute das Rot erst bemerkten, wenn die Sonne darauf schien. „Ich brauche Einzelheiten.“

				Haselnussbraune Augen blickten finster. „Würde es dir etwas ausmachen, bitte zu sagen?“

				„Würde es dir etwas ausmachen, wenn ich dir den Arm breche?“ Sie war mit drei kleinen Raufbolden aufgewachsen, denen die Bedeutung einer geschlossenen Tür unbekannt gewesen war. Wenn sie sich nicht gewehrt hätte, wären sie wie Heuschrecken über sie hergefallen. „Lass stecken, Hitzkopf.“

				„Ich fühle mich misshandelt“, sagte er, gab ihr dann aber einen Kuss auf die Wange, roch vertraut und heimelig nach verschneiten Tannen und frisch geriebener Muskatnuss. Er hätte diese Beschreibung nicht gemocht, aber das war nun einmal ihre Sicht – Bastien war der Fels, Grey das Meer und Sage die Gezeiten. Fließend, ausdauernd.

				Er legte den Arm um ihre Schultern. „Meine Informationen sind aus zweiter Hand“, sagte er, „aber die Sache war so schlimm, dass der Rat sie keinesfalls wird unterdrücken können. Einer der Professoren hat sich eine Waffe an den Kopf gehalten und auf den Abzug gedrückt.“

				„Der Selbstmord eines Medialen ist sicherlich etwas für die Nachrichten, aber nicht so sensationell, dass Eamon seine Pläne hätte ändern müssen. Warum hat man ihn also wirklich geschickt?“

				„Weil der Professor sein gesamtes Physikseminar zwanzig Minuten lang in Geiselhaft genommen hatte. Er hat sich vor ihren Augen erschossen.“

				„Mein Gott.“ Mercy wippte auf den Absätzen nach hinten und ließ die Hand mit dem Notepad sinken. „Hast du noch von anderen Ereignissen dieser Art gehört?“

				„Ich habe einen Kumpel oben in North Dakota – er sagt, bei ihnen habe es ein paar Zwischenfälle mit gewalttätigen Medialen gegeben. Ein Kerl habe einen anderen fast totgeschlagen, bevor man ihn von ihm wegziehen konnte. Bei Garrick in Chicago bin ich auf einen ähnlichen Fall gestoßen.“

				Es konnte also noch mehr geben, von denen man nur noch nichts gehört hatte.

				„Ach, und vor ein paar Minuten ist noch eine Nachricht hereingekommen – man hat einen Erstochenen auf einer Straße in Tahoe gefunden. Könnte Zufall gewesen sein, aber es ist in dieser Woche schon der zweite Mord in der Gegend. Der erste war die Frau in dem flachen Grab.“

				Mercy nickte und fragte sich, ob zwischen den beiden Morden vielleicht ein Zusammenhang bestand. Dorian sollte sich Zugang zu den Datenbanken der Polizei verschaffen. „Danke, Herb.“

				„Lass das.“ Er umarmte sie fest und blickte gespielt finster. „Nimm es zurück.“

				„Also bitte. Ich hab dich in einer Sekunde am Boden.“

				„Und wie willst du Mama die blauen Flecken erklären?“

				„Petze.“ Sie kämpfte gegen ein Lächeln an.

				Er kniff die Augen zusammen, aber sie sah, dass seine Raubkatze lachte. „Nimm das zurück.“

				„Oder was?“ Er fletschte die Zähne, knurrte und drückte sie noch fester. „Na schön. Es tut mir leid. Bist du jetzt zufrieden?“

				Er ließ sie mit demselben Lächeln los, mit dem er einst ihr Herz erobert hatte, als ihre Mutter ihn ihr zum ersten Mal in die Arme gelegt hatte. „Ich werde es trotzdem erzählen. Du weißt, wie böse Mama werden kann, wenn jemand mit unseren Namen Schindluder treibt, Melisande.“

				Sie wollte gerade etwas antworten, als sie eine neue Witterung wahrnahm. „Da kommt jemand. Wir unterhalten uns später weiter.“

				Ihr Bruder verzog voller Verachtung die Lippen. „Ein Wolf.“

				„Wir sind Verbündete.“ Sie benutzte dieselben Worte wie Lucas. „Nun verschwinde, kleiner Bruder.“

				„Netter Versuch, aber zufälligerweise weiß ich, dass du den hier nicht ausstehen kannst.“ Er bückte sich, um seine Ausrüstung aufzuheben, und sah den schuldbewussten Ausdruck auf ihrem Gesicht nicht. „Kommst du zum Abendessen? Bas ist gerade aus New York gekommen, und Grey hat heute Abend frei.“

				Mercy nickte, ihre Haut kribbelte erwartungsvoll. „Sims mir Ort und Zeit.“ Ihre ganze Aufmerksamkeit galt schon dem Wolf, der sie erst gestern mit seinem Streicheln in Ekstase versetzt hatte. Ihr Unterleib krampfte sich zusammen, und sie musste all ihre Willenskraft aufbringen, um die Erregung zurückzudrängen. Sage sollte nichts davon mitbekommen.

				Ihr Bruder begrüßte Riley förmlich, als sie aneinander vorbeigingen. Riley nickte ihm zu und deutete dann mit dem Kopf zur Ausfahrt hin. Sie ging hinaus – niemand sollte hören, was sie sich zu sagen hatten.

				„Du kannst dich einfach nicht von mir fernhalten, nicht wahr?“, fragte sie, als sie niemand mehr hören konnte. Zwischen den Fabriken und Büros gab es nur wenige Fußgänger auf dem kurz getrimmten Rasen der Grünanlage. Sie waren anscheinend völlig allein.

				Riley warf einen kurzen Blick zurück. „Sie beobachten mich.“

				„Stimmt. Mach also keine Dummheiten.“ Es klang wie eine Einladung.

				Seine Augen wurden ganz dunkel und fachten das Feuer in ihrem Inneren noch mehr an. „Ich war gerade in der Gegend und dachte, du würdest vielleicht gerne über Dinge informiert werden, die wir noch nicht am Telefon besprochen haben.“

				„Gerade in der Gegend?“ Sie hob eine Augenbraue.

				„Ich habe die Jugendlichen aus dem Fast-Food-Restaurant neulich besucht, hab mich davon überzeugt, dass es ihnen gut geht.“

				Ihr Herz schmolz dahin. „Ich habe sie heute auch schon angerufen.“

				„Haben sie erwähnt.“ Sein Blick hielt ihre Augen fest, wirkte ganz ruhig und sachlich … wäre nicht die sengende Glut darin gewesen. „Deine Katze konnte es auch nicht auf sich beruhen lassen.“

				„Niemals.“ Das gehörte einfach zu ihnen – dieses Bedürfnis, die Schwachen zu beschützen. „Ihnen scheint es gut zu gehen. Diese Jen ist ziemlich pfiffig.“

				„Sie will wie du werden, wenn sie erwachsen ist.“

				Mercy lächelte. „Ich muss dir auch noch etwas erzählen – Nash schweigt wie ein Grab über seine Forschungen.“

				„Lass ihm ein paar Tage Zeit“, sagte Riley. „Vielleicht ändert er seine Meinung noch.“

				„Es geht ja schließlich um seinen Schutz.“ Im Kopf notierte sie sich, dass sie Ashaya bitten würde, Nash zu befragen – der Luchs öffnete sich vielleicht leichter einer anderen Wissenschaftlerin. „Worüber wolltest du denn mit mir reden?“

				Um Rileys Mund hatten sich weiße Linien gebildet. „Judd hat die Bestätigung bekommen, dass jemand tatsächlich den Schützen manipuliert hatte, durch einen Befehl, der tief in seinem Gehirn verankert worden war.“

				Verdammt. Der arme Mann hatte ihr ganzes Mitleid, dass man ihn zu einer Marionette gemacht hatte, und gleichzeitig verspürte sie einen großen Zorn auf diejenigen, die Leute so herzlos missbrauchten. „Man würde es ja gerne als Auseinandersetzung zwischen Medialen abtun“, sagte sie, „aber es betrifft uns alle.“ Sie erzählte Riley von dem Selbstmord des Professors. „Er hätte auch die Jugendlichen mit in den Tod nehmen können.“

				„Wir wissen nicht, ob er auch manipuliert war.“

				„Das wäre ein eigenartiger Zufall!“ Sie knirschte mit den Zähnen. „Der Menschenbund nennt die Medialen seine Feinde, aber sie gleichen sich so sehr darin, Unschuldigen etwas anzutun.“

				Rileys Augen glitzerten bernsteinfarben. „Du musst das loswerden. Lass uns spazieren fahren.“

				Verlangen und Wut explodierten in ihr. „Nein, danke.“ Gerade weil das Bedürfnis sie beinahe überwältigte, an seinem kräftigen Hals, dem trotzigen Kinn zu knabbern. Und erst recht, weil sie sich vorstellte, wie sich ihre Gliedmaßen im Wagen umeinanderschlangen.

				Jetzt war der Wolf in seiner Stimme zu hören. „Hast du Angst, mit mir allein zu sein?“

				„Ich hab zu tun.“ Was trotz ihres heftigen Begehrens die Wahrheit war. „Ich will meine Arbeit erst noch abschließen.“ Und ich muss mit diesem Verlangen irgendwie abschließen, bevor es jeden Winkel meines Lebens ausfüllt. Denn wenn sie sich zu tief einließ und er dann seine Gefährtin fand … Mercy kannte sich selbst gut genug, um zu wissen, wie sehr sie dann leiden würde – sie war nicht besonders gut darin, sich zurückzuhalten. Wenn sie sich hingab, gab sie sich ganz. „Hast du nichts zu tun?“

				Er fuhr sich mit der Hand durchs Haar, das so verlockend hochstand, dass sie das Verlangen der Leopardin unterdrücken musste, über die Spitzen zu streichen. „Doch schon, aber es geht um Hawke, und er hat wirklich miese Laune.“

				„Sienna?“

				„Wer denn sonst?“

				Mercy dachte an das Mädchen, das anscheinend der zündende Funke für die – äußerst kurze – Lunte bei Hawkes Ausbrüchen war. „Was ist denn passiert?“

				„Hawke ist mein Leitwolf“, sagte Riley herausfordernd. „Ich werde seine Angelegenheiten doch nicht mit einer Leopardin besprechen.“

				„Wir sind keine Feinde mehr, hast du das etwa vergessen?“, sagte sie ernst. „Wir sind Verbündete.“

				„Vertreten gleiche Interessen – aber unsere Tiere trauen einander immer noch nicht über den Weg.“

				„Was Grund genug sein sollte, uns voneinander fernzuhalten“, sagte sie und sah einer weiteren Wahrheit ins Gesicht – ihr Rudel war für sie lebenswichtig. Das Zusammensein mit Riley, diese zärtliche Verheißung, die sich wie wilder Wein um ihr Herz rankte, konnte womöglich die Grundfesten ihrer Verbindung mit den DarkRiver-Leoparden erschüttern.

				Eine Wächterin konnte ihr Herz nicht an einen ehemaligen Feind verlieren – selbst wenn er jetzt ein Verbündeter war – und weiterhin an vorderster Front das Rudel verteidigen. Sie musste in der Lage sein, Riley die Kehle durchzubeißen, wenn das Undenkbare geschah und die Wölfe den Pakt brachen und sich gegen die Leoparden wandten.

				Übelkeit stieg in ihr hoch, aber ihre Stimme klang ganz ruhig. „Ich stehe meinem Rudel genauso loyal gegenüber wie du deinem.“ Wenn diese Bande rissen … wurde etwas in ihnen grundlegend zerstört.

				Riley erledigte seine noch anstehenden Aufgaben in der Stadt mit untadeliger Korrektheit, hakte nacheinander die Liste in seinem Kopf ab. Nur so konnte er den erregten Wolf in Zaum halten. Mercy würde sicher die Augen verdrehen, aber sie besaß schließlich auch Mechanismen, die Dinge unter Kontrolle zu halten. Er hatte ihre Begierde gespürt, heiß und feucht, und doch hatte sie sie verleugnet.

				Die Ampel vor ihm sprang auf Rot, und der Wagen hielt automatisch an.

				Er schlug mit der flachen Hand auf das Armaturenbrett, als sich der Wolf frustriert und wütend in ihm meldete. Wahnsinnig vor Verlangen. Das war der Auslöser. Sie hatte ihn fallen lassen, und nun verzehrte er sich nach ihr. „Verdammt.“ Er fuhr sich mit beiden Händen durchs Haar und wandte jeden Trick an, den er kannte, um sich wieder zu beruhigen.

				Es war nicht so leicht, wie Mercy vielleicht glaubte. Riley war es wichtig, seine Instinkte im Zaum zu halten, weil er wusste, was passierte, wenn er es nicht tat. Der Wolf in ihm war wild, konnte töten, ohne mit der Wimper zu zucken, wenn seine Lieben in Gefahr waren. Nur mit Mercy wagte er, die Leine ein wenig lockerer zu lassen. Und wenn ihre Körper aufeinandertrafen … dann zur Hölle mit allen Leinen. Aber ihr schien es zu gefallen.

				„Offensichtlich nicht genug“, knurrte er, als der Wagen wieder anfuhr. Das Schlimmste daran war, dass er wusste, dass sie recht hatte. Es ging nicht mehr nur um sie beide allein, das hätte es sein können, wenn es nur Sex gewesen wäre … aber das war es nicht. Das hatte er deutlich gespürt. Und sie auch. Sein Wolf ebenso. Nun kauerte er wütend in ihm, dachte aber auch nach, zog in Erwägung … begehrte.

				


		
				


 

20

				Zum ersten Mal seit Monaten hörte das Gespenst Raunen, Silentium sei vielleicht doch nicht so schlecht, sie wären vielleicht ein wenig vorschnell gewesen in ihrem Urteil. Er sagte nichts dazu, aber ihm war klar, dass etwas geschehen musste.

				Das Gespenst hatte an sich nichts gegen Silentium – oder gegen den Frieden, den es so vielen verschaffte –, aber durch das Programm war die Macht des Rates gesichert. Wenn man diese Kontrolle ein für alle Mal beseitigte, fand die Gattung der Medialen vielleicht in die Freiheit zurück.

				Doch dazu musste das Übel zunächst an der Wurzel gepackt werden, musste es herausfinden, wer im Hintergrund die Fäden zog. Die unwissentliche Quelle des Gespenstes, der M-Mediale, der den Schützen behandelt hatte, hatte nur von einem Zwang gewusst, nicht, warum oder wer ihn ausgeübt hatte. Nun suchte das Gespenst im Medialnet nach Informationen, aber der Manipulator war sehr vorsichtig gewesen. Nicht das kleinste Fitzelchen eines Gedankens hatte sich ins Medialnet geschlichen.

				Ein äußerst schlaues Vorgehen. Aber das Gespenst hatte bereits ein Ratsmitglied getötet. Es konnte warten, aufmerksam lauschen und lernen. Früher oder später verriet sich jeder. Und das Gespenst war Experte, wenn es darum ging, Gerüchte zu verbreiten.

				Jetzt speiste es die Information ein, der Schütze und auch alle anderen seien manipuliert gewesen, der Rat wolle Angst und Schrecken verbreiten und so die Bevölkerung zum Kuschen bringen. Es hätte noch mehr preisgeben können, aber manchmal war es besser, wenn die Leute Fehlendes selbst ergänzten.

				


		
				


 

21

				Mercys Brüder hatten ein kleines Lokal in Chinatown gewählt. Als sie dort ankam, diskutierten sie gerade die Speisefolge. Lächelnd zerstrubbelte sie Sages Schopf, küsste Grey auf die Wange und ließ sich von Bastien in eine Umarmung ziehen, bei der sie vom Boden abhob. Ihre Brüder waren alle kräftig, aber Bastien, der Älteste nach ihr, war der größte.

				„Nicht, wenn dir dein Leben lieb ist“, sagte sie, als er ihr lachend drohte, sie in die Luft zu werfen. Die hübschen Kellnerinnen warfen ihr neidische Blicke zu – obwohl es offensichtlich war, dass Bas und sie verwandt waren. Sein Haar war genauso dunkelrot, seine Augen aber unglaublich klar und grün. Jeder ihrer Brüder war auf seine Art unwiderstehlich, und zusammen heizten sie jeden Raum in null Komma nichts ein. Die Hälfte ihrer Jugend hatte Mercy damit verbracht, die Mädchen zu vertreiben, die ihnen nachgelaufen waren. Dabei hatten die Idioten es ihr nicht einmal gedankt.

				„Siehst gut aus, Schwesterherz.“ Bas drückte sie noch einmal und setzte sie dann ab, damit sie ihren Platz einnehmen konnte.

				„Genau, hübscher Fummel.“ Greg schien das ernst zu meinen.

				Mercy sah an dem kurzen königsblauen chinesischen Seidenkleid hinunter, das sie in diesem Teil der Stadt gekauft hatte. Sie fühlte sich wohl, hatte ein wenig Make-up aufgelegt und das Haar zu einem langen Pferdeschwanz zusammengefasst. Doch das Verlangen tobte immer noch rücksichtslos in ihr, völlig unbeeindruckt von den praktischen Gründen, mit denen sie Riley vorhin abgewiesen hatte. „Vielen Dank, Shadow.“

				„Warum hat der so einen coolen Spitznamen?“, maulte Sage. „Ich bin immer nur Herb.“

				„Was willst du eigentlich?“, sagte Bas. „Wäre dir Frenchie lieber? Klingt wie der Name eines verfluchten Kondoms.“

				Sie verschluckten sich fast an ihrem Oolong-Tee, und eine der Kellnerinnen kam herüber, um jede nur vorstellbare Hilfe anzubieten. Mercys Brüder nahmen die kleine Schönheit unter die Lupe – Männer! –, brachten aber weiter nichts als ein charmantes Lächeln zustande. Offensichtlich enttäuscht nahm das Mädchen dann lediglich die Bestellung auf und zog wieder ab.

				„Was ist denn los?“ Mercy ließ ihren Blick von einem zum anderen wandern. „Habt ihr euch für das Zölibat entschieden?“

				„Wenn du es schon ansprichst“, murmelte Grey und zwinkerte mit den braunen Augen.

				„Ha“, schnaubte sie. Grey war der Stillste von ihnen, aber auch katzenschlau und gerissen. „Das glaube ich erst, wenn …“ Normalerweise hätte sie gesagt, wenn ich mit einem Wolf geschlafen habe, aber das fiel ja jetzt flach, deshalb verlegte sie sich auf: „… wenn mir Flügel wachsen.“

				Bas legte die Hand auf ihren Rücken, als wollte er es überprüfen. „Zarter Stoff.“

				Sage griff nach einem Ärmel. „Stimmt. Wie kommen wir zu der Ehre, dich in einem hübschen, feinen Kleidchen zu sehen?“

				„Wie komme ich zu der Ehre, euch so geleckt anzutreffen?“ Sie hob eine Augenbraue. Ihre Brüder trugen nichts Besonderes, nur Jeans, T-Shirts und Hemden. Aber jedes Stück war neu oder zumindest frisch gewaschen und gebügelt, sehr viel mehr Aufwand, als für ein Abendessen mit der Schwester notwendig gewesen wäre.

				„Wir wollten noch tanzen gehen.“ Grey zwinkerte ihr zu. „Und du kommst mit.“

				„Tatsächlich?“

				„Ja. Wir brauchen dich als Köder für die Frauen.“

				Und da Mercy nicht dagegen ankam, wenn sich ihre Brüder gegen sie verbündeten, würde sie mitspielen und mit den Teufeln tanzen gehen. Die Bedienung sah so traurig aus, als sie abzogen, dass Mercy einen Arm um Bas’ Hüfte legte und kopfschüttelnd sagte: „Man sollte euch verbieten, gemeinsam aufzutreten.“

				Er legte den Arm um ihre Schultern. „Ich weiß nur, dass ich heute bestimmt irgendeinem eins auf die Pfoten geben muss, weil er sie auf dieses Kleid legt.“ Das klang, als würde es ihm auch noch Spaß machen.

				Sie rief ihm nicht in Erinnerung, dass sie ganz gut allein mit solchen Typen fertig wurde. Bas war ihr Bruder – er konnte nicht anders, als den Beschützer heraushängen zu lassen. Genau wie Riley. Als hätte man einen Schalter bei ihnen umgelegt. Mercy konnte sich zurücknehmen, wenn es notwendig war, sie musste nicht den harten Knochen spielen. Tatsächlich hatte Bas schon mehr als einmal ihretwegen Leute verprügelt. Doch damit konnte sie umgehen.

				Das Problem bei Riley war, dass er anscheinend nie nachgeben konnte. Sie wollte nicht nur Einblick in sein Seelenleben bekommen, wenn ihn Albträume quälten. Damit die Raubkatze in ihr ihm vertraute, musste er ihr auch –

				„He.“ Bas kniff sie in die Schulter. „Wo bist du?“

				Sie sah nach vorne, Grey und Sage schlenderten an den Schaufenstern entlang und sahen sich die Auslagen an. „Mir geht einiges im Kopf rum.“

				Einen kurzen Moment sagte er nichts. „Wie heißt er?“

				„Glaub bloß nicht, dass ich dir das sage.“

				„Du hast immerhin meine letzte Freundin in die Flucht geschlagen.“

				„Das war eine Hyäne.“ Nicht von Gestalt, aber im Herzen. „Sie wollte nur dein Geld.“ Bas hatte ein Händchen dafür. Er verdiente mit jedem Atemzug Geld an der Börse. Deshalb hatte er auch die Aufsicht über die Finanzen der DarkRiver-Leoparden.

				„Aber ich verblute innerlich.“ Eine Hand legte sich tröstend auf seine Brust.

				„Wir werden Wochen brauchen, um die riesige Menge Blut aufzuwischen.“

				Er zog sie näher heran. „Komm schon, du kannst es mir ruhig erzählen. Es wird unser Geheimnis bleiben.“

				„Und sobald ich nicht aufpasse, wirst du dich auf ihn stürzen. Nein, ich denke nicht dran.“ Aber sie legte auch den Arm um ihn. „Es gibt also keine neue Hyäne, die ich verjagen muss?“

				„Ich erhole mich immer noch von den Narben, die ich bei der letzten davongetragen habe.“ Ein durchdringender Blick. „Ich weiß, wer es ist.“

				„Nein, das tust du nicht.“

				„Riley.“

				Sie sah ihn mit offenem Mund an. „Wie bitte?“

				„Mein Gott.“ Er blieb stehen. „War nur eine Vermutung, aber es stimmt also. Du bist … sie sind … er ist ein Wolf.“

				Sie schaute schnell nach vorn, um sicherzugehen, dass die beiden anderen nichts mitbekommen hatten. „Wie bist du denn darauf gekommen?“

				Er fuhr sich mit der Hand durchs Haar, eine Frau auf der anderen Straßenseite wäre fast ins Stolpern gekommen. „Er ist das einzige dominante Männchen, auf das du in letzter Zeit sehr merkwürdig reagiert hast. Du meckerst ziemlich viel über ihn.“

				Sie sah wieder zu ihren anderen Brüdern hinüber, die gerade ein Schaufenster voller Windlichter betrachteten. „Sag den beiden nichts.“

				„Warum nicht, verdammt noch mal?“

				„Du weißt doch, dass sie dann irgendetwas Dummes anstellen würden.“

				„Genauso wie ich.“ Er warf den Kopf nach hinten, und sie gingen weiter. „Ich bin zwar kein Wächter, aber immerhin dein Bruder. Ich weiß, wie man einem Wolf in die Eier tritt.“

				„Bas!“

				„Fang nicht so an. Grey und Sage kannst du vielleicht einschüchtern, aber versuch das bloß nicht bei mir.“

				Sie starrte ihn an. „Das ist allein meine Sache.“ Riley würde ihren Brüdern nichts tun, das wusste sie, aber es konnte eine Menge schiefgehen, wenn Männer sich wie Idioten benahmen – vor allem, wenn diese Männer auch noch Zähne und Krallen hatten, die sie in ihre Jagdbeute schlagen konnten.

				„Das hättest du dir überlegen sollen, bevor du meiner Freundin erzählt hast, ich würde Kätzchen zum Frühstück verspeisen.“

				Ein Anflug von Schuldgefühl machte sich in Mercy bemerkbar. Doch die Leopardin fragte sich, was Riley wohl von ihrem letzten erfolgreichen „Verscheuchen“ halten würde. „Wer konnte denn ahnen, dass sie mir glauben würde!“

				„Ach nee. Und weshalb hast du ‚zufällig‘ den Schrank geöffnet und ihr meinen ‚Katzenkäfig‘ gezeigt mit den armen miauenden Kätzchen, die mein Frühstückssnack werden sollten?“ Er hob eine Augenbraue. „Und standen nicht gleich daneben meine ‚Spezialwerkzeuge‘, um den Kätzchen das Fell abzuziehen?“

				„Die waren doch so offensichtlich nicht echt.“

				Bas sah sie einfach nur an.

				Mercy knurrte. „Ach, verdammt. Lass uns tanzen gehen.“

				„Ja und zwar schnell. Ich muss mir überlegen, wie ich den Scheißkerl zerlege, wenn er dir wehtut.“

				Riley schaffte es einfach nicht. Er konnte sich nicht von Mercy fernhalten. Aber die Hütte war leer. Er überlegte, ob er sie anrufen sollte, doch dann würde er zu viel von seinem Verlangen preisgeben. Und sie sollte nicht erfahren, wie stark er sie begehrte, das würde ihr zu viel Macht über ihn geben. Er schob das Handy in die Hosentasche und ging zurück zum Wagen.

				Dann stieg ihm die Witterung in die Nase. Ein anderer Mann. Einer der Südamerikaner. Sein Wolf fletschte die Zähne aus reiner Besitzgier. Der Mann war gar nicht mehr hier. Wahrscheinlich hatte er auch nach Mercy gesucht. Riley hätte ihn gerne aufgespürt, um ihm unmissverständlich klarzumachen, dass Mercy verbotenes Terrain war, aber er kannte seine Raubkatze genau. Sie würde nie zwei Männer gegeneinander ausspielen.

				Aber wenn er Eduardo und Joaquin verfolgte, würde sie annehmen, er vertraute ihr nicht.

				„Verdammter Mist.“ Rationales Denken war manchmal eine Plage. Er zwang sich, in den Wagen zu steigen, wendete und fuhr Richtung Höhle. Weit vorher ließ er das Allradfahrzeug stehen und rannte den Rest des Weges.

				Die Anstrengung vertrieb einen großen Teil der Frustration und Wut, die sich in ihm angesammelt hatten, aber er hielt es trotzdem nicht in der wunderbar konstruierten Höhle aus, einem Netz von Tunneln, die unzählige Male die Wölfe vor Feinden geschützt hatten. Nachdem er geduscht und sich ein frisches T-Shirt und Jeans übergezogen hatte, ging er wieder hinaus und setzte sich auf einen umgefallenen Baumstamm am Rande der Weißen Zone.

				Erneut überlegte er, ob er Mercy aufspüren sollte, und wurde von jemand anderem aufgespürt. Der Wind trug ihm den Duft von Erdbeeren und Süßigkeiten zu, Riley drehte sich nicht um, sondern überließ die Entscheidung, ob es ihn ansprechen wollte, ganz dem Kind.

				Kurz darauf zupfte eine kleine Hand an seinem Ärmel.

				Er wandte sich um und fasste Sakura unter dem Kinn. „Müsstest du nicht längst im Bett sein?“

				„Es ist erst neun, und ich habe heute Mittag geschlafen.“ Sie lächelte und sah ihn hoffnungsvoll an.

				Er wusste, dass er viel zu weichherzig war, konnte aber nicht widerstehen und nahm sie – samt Puppe und allem anderen – auf den Schoß, wo sie sich zu einer Kugel zusammenrollte und das Ohr an seine Brust legte. Eine Welle von Zärtlichkeit erfasste ihn, und er legte ihr die Hand auf ihren Kopf.

				„Riley?“

				„Hm?“ Er strich mit der Hand über das glatte schwarze Haar, das sie von ihrer Mutter geerbt hatte.

				„Hast du meinen Papa gesehen?“

				Riley ging den Einsatzplan im Kopf durch. „Elias müsste in einer halben Stunde nach Hause kommen.“

				„Ich werde hier auf ihn warten.“

				„Weiß deine Mama Bescheid?“, fragte er, das Haar hatte sie zwar von Yuki, aber die Augen stammten zweifellos von Elias.

				Sie nickte. Die kleinen Finger spielen mit dem Haar der Puppe. „Riley?“

				„Sakura?“

				Sie kicherte. „Sieh mal meine Zähne.“ Sie hob den Kopf. „Ich habe zwei verloren.“

				„Wo sind sie denn hin?“, neckte er sie.

				Wieder kicherte sie voller Unschuld und Vergnügen. „Mama hat gesagt, du solltest mal zum Kaffee vorbeikommen.“

				Riley zog die Augenbrauen hoch. „Tatsächlich?“

				„Hmmh. Sie hat sogar einen Pekankuchen gebacken.“

				Yuki wusste, dass Riley für Pekankuchen schwärmte. „Deine Mama ist raffiniert.“

				„Das sagt Papa auch.“ Sie kuschelte sich noch enger an ihn, und er drückte sie fest an sich, sie war so zart. Er konnte kaum begreifen, dass einer seiner harten Soldaten so etwas Kleines und Zerbrechliches produziert hatte. In der einen Hälfte der Zeit schien es Elias genauso zu gehen. In der anderen Hälfte stelzte er als stolzer Papa einher.

				„Warum ist sie denn raffiniert?“

				„Sie will mich etwas fragen und versucht mich mit dem Kuchen zu locken.“ Zweifellos wollte Yuki ihn über Mercy ausfragen. Neugierige Rudelgefährten.

				„Ach.“ Sakuras Aufmerksamkeit galt wieder ihrer Puppe. „Findest du sie hübsch?“

				„Ja, sehr, genau wie dich.“

				Als Belohnung schenkte sie ihm ein sonniges Lächeln. „Ich mag dich, Riley.“

				Sein Herz zog sich zusammen. Er mochte die Kleine auch. Brenna hatte ihn einmal gefragt, ob er nicht ein für alle Mal vom Elternsein die Nase voll hätte, weil er für Andrew und sie so früh die Verantwortung hatte übernehmen müssen, aber er hatte das nie so gesehen. Ein Kind zu beschützen und aufzuziehen, war ein Geschenk. „Wie heißt die Puppe denn?“

				„Mimi.“ Sie setzte die Puppe auf ihren Schoß und legte ihre kleine Hand auf seine Brust. „Riley?“, flüsterte sie.

				Er beugte den Kopf und legte sein Ohr an ihren Mund.

				„Ich habe ein Stück von deinem Kuchen gegessen, als Mama weggesehen hat.“

				Riley musste lachen, die Kleine war hierhergeflüchtet, um sich vor den Folgen ihrer Naschhaftigkeit in Sicherheit zu bringen. Den Wolf in ihm amüsierte das auch. Denn das Junge gehörte zu ihm, zu dem Rudel, dem Mann und Wolf Schutz geschworen hatten. Doch nun entwickelte sich eine andere Loyalität in ihm, verwirrte ihn so sehr, dass er Dinge infrage stellte, die so essentiell zu seinem Leben gehört hatten, weil sie immer da gewesen waren.

				Bis sie aufgetaucht war.

				Wenn das Feuer zwischen ihnen offen ausbrach, konnte das verheerende Auswirkungen auf beide Rudel haben.

				Was Mercy wohl von Kindern hielt … konnten unterschiedliche Gestaltwandler überhaupt Kinder miteinander haben?

				


		
				


 

22

				Ratsherr Anthony Kyriakus sah auf die menschliche Hülle, die einmal Samuel Rain gewesen war, hinunter und wandte sich an die M-Mediale neben ihm. „Wie stehen seine Chancen?“

				Reflexartig schaute Laniea noch einmal auf das elektronische Krankenblatt, das sie höchstwahrscheinlich bereits in- und auswendig kannte. „Sie sind gering, aber vorhanden. Wir konnten in seinen Kopf hinein und die letzten Reste der Zwangsvorstellung beseitigen, sodass der Druck verringert wurde.“

				„Aber?“

				„Aber es ist viel Gewebe zerstört worden. Wie viel genau, wissen wir erst, wenn er wieder aufwacht … falls er jemals wieder aufwacht.“

				Anthony wusste, dass Samuel Rain ein brillanter Ingenieur im Bereich der Robotertechnik gewesen war. Was würde es für ihn bedeuten, wenn er nach dem Erwachen feststellte, dass er niemals wieder in der Lage sein würde, in diesem Bereich kreativ tätig zu sein? „Die Handschrift dessen, der ihm den Zwang auferlegt hat, war nicht mehr festzustellen. Haben Sie sonst noch etwas gefunden?“

				Laniea schüttelte den Kopf. „Es muss ein sehr versierter Telepath gewesen sein – alle Hinweise auf ihn wurden als Allererstes zerstört.“

				„Schicken Sie mir die Details. Vielleicht habe ich bei der ersten Überprüfung etwas übersehen.“

				In weniger als einer Sekunde war die telepathische Übermittlung abgeschlossen. Laniea hängte das Krankenblatt an das Bettende und schüttelte den Kopf. „Eine Sache habe ich nicht bedacht, als ich seine Chancen berechnete, vielleicht sollten wir das doch in die Überlegungen einbeziehen.“

				Anthony wartete gespannt.

				„Seinen Willen.“ Die M-Mediale schüttelte wieder den Kopf. „Er hätte gar nicht dazu in der Lage sein dürfen, sich gegen die Fremdzwänge zu wehren, und doch hat er es getan. Vielleicht wehrt er sich genauso stark gegen den Tod.“

				Diese Diagnose war gefährlich nahe daran, eigene Gefühle preiszugeben. Aber Laniea wusste, dass Anthony sie niemals verraten würde.

				„Vielleicht“, sagte er, „haben wir mehr als nur unsere Gefühle verloren, als wir uns Silentium in die Arme warfen. Vielleicht haben wir gerade den Teil geopfert, der für unser Recht auf Leben kämpft.“

				„Dieser Teil scheint sich gerade wieder bemerkbar zu machen“, sagte Laniea, „allerdings äußerst gewalttätig.“

				„Bei Samuel Rain war das nicht der Fall.“ Die Weigerung des jungen Mannes war für Anthony ein Hoffnungsstrahl gewesen. „Bei ihm hat sich dieser Teil gegen die Gewalt entschieden.“ Seine Tochter Faith würde sich freuen, das zu hören. Sie sah viel zu viel Dunkelheit, ihre Gabe brachte sie viel zu nahe an den Abgrund.

				Aber trotz allem wurde sie immer stärker. Für einen Ratsherrn war es gefährlich, so etwas wie Stolz zu empfinden, überhaupt irgendetwas zu empfinden, aber ganz tief in seinem Geist, hinter Tausenden von Schilden, war Anthony sehr stolz auf die Frau, zu der seine Tochter sich entwickelt hatte. Er nickte Laniea zu und verließ den Raum, um Faith über Samuels Zustand in Kenntnis zu setzen.

				


		
				


 

23

				Am nächsten Tag erwachte Mercy und spürte die Krallen ihrer Raubkatze. In ihr wütete ein so schmerzhaftes Verlangen, dass sie nicht mehr länger liegen bleiben konnte. Am meisten beunruhigte sie, dass es nicht nur sexuelle Begierde war. Sie vermisste Riley. „Ach verdammt.“

				Sie hätte ihr Bedürfnis am liebsten in Arbeit umgesetzt, aber Lucas hatte ihr eine Auszeit verordnet, weil sie in den letzten Monaten „eine lächerliche Anzahl Überstunden“ angehäuft hatte. Seine Wächter müssten voll funktionstüchtig sein, wenn der Sturm losbrach, hatte er gesagt, und sogar ihre Überwachungsschicht gestrichen – was hieß, dass sie den ganzen Tag frei hatte.

				Und sich elend fühlte.

				Mercy hoffte, eine kalte Dusche würde ihr helfen, und schleppte sich ins Bad. Als sie herauskam, blinkte der Nachrichtenknopf auf der Kommunikationskonsole. Sie erkannte die Nummer sofort und rief zurück. „Was wolltest du, Ashaya?“

				Ashaya riss die blaugrauen Augen überrascht auf. „Das ging ja schnell.“

				„Lucas hat mir befohlen, einen Tag freizunehmen. Der hat vielleicht Nerven.“

				Ashaya lächelte – lächeln war immer noch etwas Neues für sie, kam aber offensichtlich von Herzen. „Ich wollte dich um einen Gefallen bitten, doch eigentlich solltest du dich an deinem freien Tag lieber amüsieren.“

				„Ich werde noch irre“, nörgelte Mercy und rieb sich die linke Brust. „Bitte gib mir etwas zu tun.“

				Ashaya sah jetzt besorgt aus. „Mercy? Was ist denn los?“

				„Meine Hormone bringen mich noch um den Verstand.“ O Gott, sie würde Riley ordentlich beißen, weil er ihr das antat. Wie hatte er es bloß geschafft, dass sie so schnell von ihm abhängig wurde?

				„Verstehe.“ Ashaya nickte. „Ein paar solcher Momente habe ich auch schon erlebt, seit ich abtrünnig geworden bin.“ Sie drehte sich um und lachte über etwas, das wahrscheinlich von Dorian gekommen war. Dann sah sie wieder in die Kamera. „Um auf den Gefallen zurückzukommen – ich habe Amara versprochen, ihr etwas vorbeizubringen, an dem ich arbeite. Könntest du das für mich erledigen?“

				Ashayas Zwillingsschwester war völlig verrückt, aber auch höllisch schlau. „Wird sie nicht dich erwarten?“

				„Nein, wir haben einen späteren Termin ausgemacht.“

				„Was ist es denn?“

				„Einer der Chips, die wir bei den Menschen gefunden haben, die mich entführen wollten“, sagte Ashaya. „Ich habe ihn ganz auseinandergenommen, um herauszubekommen, wie er funktioniert. Amara hat selbst einen, aber ich möchte ihre Meinung über etwas hören, das ich entdeckt habe.“

				„Hast du in meinem Bericht gelesen, was Bowen über die Dinger gesagt hat?“, fragte Mercy.

				„Ja. Aber ich will keine voreiligen Schlüsse ziehen. Ich habe auch deine Nachricht erhalten, dass ich mit Nash reden soll.“

				„Und? Schon Erfolg gehabt?“

				„Nein“, kam es zu Mercys Enttäuschung zurück, „aber ich werde es in ein oder zwei Tagen noch einmal versuchen. Vielleicht ist ihm im Moment einfach alles zu viel.“ Ihre Locken tanzten, als sie sich wieder umdrehte. „Warte mal. Dorian will mit dir sprechen.“

				Die Verbindung schaltete auf Audio-Modus, Dorian musste den Handapparat mit nach draußen genommen haben. „Merce, ich habe die Daten der Polizei überprüft. Beide Morde in Tahoe wurden mit demselben Messer begangen.“

				„Du meine Güte.“

				„Ich habe unsere Leute in dem Gebiet noch einmal gewarnt, sie werden auch den anderen Gestaltwandlern Bescheid sagen. Drew sorgt für die Benachrichtigung der Wölfe. Aber die Polizei hat bislang nichts weiter, wir wissen nicht, wonach wir suchen müssen.“ Er stieß einen Seufzer aus, und seine Stimme klang tiefer. „Wo zum Teufel kommen die nur alle her?“

				„Ich wünschte, ich wüsste es, Blondie.“ Bewusst setzte sie den Spitznamen aus ihrer Kindheit ein, um ihn von den düsteren Gedanken abzulenken. Seit Ashaya seine Gefährtin war, war er viel ausgeglichener, aber er würde immer um seine ermordete Schwester trauern. Mercy ebenfalls – in ihrer Kindheit hatten sie Kylie in alle ihre schändlichen Pläne einbezogen, auch wenn Dorians Schwester viel jünger als sie gewesen war.

				Nach Kylies Tod hatte Mercy sich bemüht, die guten Zeiten im Gedächtnis zu behalten, den Unsinn, den sie zusammen gemacht hatten, aber in den eigenartigsten Augenblicken fiel ihr Kylie wieder ein, und das Herz tat ihr weh – zum Beispiel, wenn sie etwas erblickte, das Kylie erfreut hätte. Wie viel schlimmer musste es für Dorian sein! Sie schluckte den Kloß im Hals hinunter. „Oder sollte ich dich lieber Wunderknabe nennen? Das scheint nicht auszurotten zu sein.“

				„Pass bloß auf, Karotte“, sagte er und lachte auf. „Ich stelle dich wieder zu Shaya um – Keenan meint, ich würde den besten Teil des heutigen Programms verpassen.“

				Auf dem Bildschirm zeigte sich erneut Ashayas Gesicht, ihre Locken sahen ein wenig durcheinander aus. „Was hast du denn gemacht?“, fragte Mercy lächelnd.

				Ashaya wurde rot. „Sagen wir mal so, Blondie ist sehr schnell.“

				Alle Sorgen, die sich Mercy gemacht hatte, hatten sich im Nu in Luft aufgelöst. „Ich komme in etwa zwei Stunden vorbei. Passt euch das?“

				„Wahrscheinlich liegen wir dann immer noch im Bett und schauen uns Zeichentrickfilme an.“ Ihre Augen leuchteten voller Zuneigung. „Mein Gefährte und mein Sohn haben ihre gemeinsame Liebe für Superhelden und Frühstück im Bett entdeckt. Sie sind fest entschlossen, mich ebenfalls zu bekehren.“

				Das Bild von einem faulen Familienvormittag, das Ashaya in ihren Kopf gezaubert hatte, fand Mercy dermaßen anziehend, dass sie sich beinahe darüber gewundert hätte. Beinahe. Denn sie hatte schon vor einiger Zeit begriffen, dass Familienleben zu ihrem Traum gehörte. „Passt auf die Krümel auf.“ Ashaya lachte, und Mercy unterbrach die Verbindung, dann erinnerte sie sich daran, dass Sierra Tech, der Arbeitsplatz von Amara, mitten im Territorium der SnowDancer-Wölfe lag.

				In Rileys Territorium.

				Die Leopardin merkte auf. Die Frau ebenso. Und alle Vernunft wurde von einer Welle der Vorfreude fortgespült.

				Riley hatte die Liste für diesen Tag fertig und gab die Aufträge per Telefon weiter. Leider konnte ihn diese Routinebeschäftigung nicht davon abhalten, an Mercy zu denken – er hatte sogar zum ersten Mal seit Monaten nicht von Brennas Misshandlungen geträumt, sondern von einer rothaarigen Raubkatze, die nicht zu ihm kommen wollte. Schweißgebadet war er aufgewacht, die Laken hatten wie Plastikduschvorhänge an ihm geklebt.

				Selbst im Traum floh sie vor ihm.

				Obwohl er bis in die Haarspitzen frustriert war, hatte er seine Arbeit fast beendet, als Hawke hereinkam und sich zu ihm setzte. „Wie lautet mein Auftrag?“, fragte er, nachdem Riley den Hörer aufgelegt hatte.

				Das war ernst gemeint. Riley koordinierte die Arbeitskräfte der Wölfe. Hawke war der beste von ihnen. Seine Qualitäten nicht zu nutzen, wäre Verschwendung gewesen – Riley hatte allerdings immer einen Ersatz bei der Hand, der einspringen konnte, wenn Hawke in seiner Funktion als Leitwolf gefragt war. „Ich habe eine Aufgabe, die dir sehr gefallen wird.“

				Hawke blinzelte wie ein Raubtier in Alarmbereitschaft. „Wenn der Auftrag den Namen ‚Sienna‘ beinhaltet, werde ich dir den Bauch aufschlitzen, in deine Gedärme einen Knoten machen und dich den wilden Wölfen zum Fraß vorwerfen.“

				Riley lächelte und fuhr fort, als hätte Hawke nichts gesagt. „Du musst dich um eine bestimmte junge Mediale kümmern, deren gesamter Familie du Zuflucht geboten hast.“

				„Ich hätte damals den Befehl geben sollen, sie allesamt zu fressen.“

				„Mediale schmecken wie Gummi“, sagte Riley mit unbewegter Miene. „Das weiß ich, seit ich einmal auf der Jagd Judd den Arm abbeißen wollte.“

				„Lach nicht“, sagte Hawke, obwohl Riley keinen Laut von sich gegeben hatte. „Sag mir nur, was sie jetzt schon wieder angestellt hat.“

				„Gar nichts.“ Riley hatte die Bombe platzen lassen und wartete nun auf Hawkes Reaktion.

				Der Leitwolf brauchte ein paar Sekunden, um sich zu erholen. „Gar nichts?“

				„Gar nichts“, wiederholte Riley. „Aber du bist zu nachlässig. Sie braucht einen Platz im Rudel.“

				„Sie ist –“

				„Keine weiteren Ausflüchte, Hawke.“ Riley kreuzte die Arme über der Brust. „Seit mehr als drei Monaten ist sie bereits achtzehn und trainiert mit Indigo seit – etwa zehn Monaten?“ Er lud Siennas Akte auf sein Notepad. „Nein – du hast sie schon vor über einem Jahr ins Training gesteckt. Sie kann sich also selbst verteidigen und eine ganze Reihe von Aufgaben übernehmen.“

				„Sie ist unberechenbar.“ Hawke schob trotzig den Kiefer vor.

				„Sie ist eine mächtige Telepathin.“ Sienna war eine Kardinalmediale – ihre Fähigkeiten lagen jenseits der Bewertungsskala.

				„Sie hat noch ganz andere Fähigkeiten. Ich habe erlebt, was passiert, wenn sie die Kontrolle verliert – sie kann wirklich Schaden anrichten.“ Hawke fuhr sich mit der Hand durchs Haar.

				„Du ebenfalls“, sagte Riley unverblümt. „Sie wird es lernen. Nur weil sie –“

				„Red bloß nicht weiter.“ Hawke knurrte.

				Riley hob eine Augenbraue. „Ich wollte sagen, nur weil sie eine Mediale ist, heißt das noch lange nicht, dass sie nicht wie jede Achtzehnjährige einen Koller kriegen kann, wenn man ihr nichts zu tun gibt.“

				„Na schön.“ Hawke knirschte mit den Zähnen. „Ich kümmere mich darum.“

				„Dann überlasse ich die Entscheidung dir.“ Riley hatte seinen Standpunkt deutlich gemacht, und Hawke war klug genug, daraus seine Schlüsse zu ziehen. „Ich gehe in die Berge, mal schauen, was mit den Bären im zweiten Abschnitt los ist. Sie sollen krank sein.“ Wenn es etwa Ernstes war, mussten die Tierärzte sich darum kümmern. Was immer es auch sein mochte, es konnte von den Bären auf andere Tiere übergreifen und ganze Herden vernichten. Die Berge waren ihr Territorium, und sie mussten sich darum kümmern.

				Außerdem brauchte Riley eine Gelegenheit, um die Höhle zu verlassen, bevor er vor Frust um sich schlug. Der Wolf wetzte schon seine Krallen, wollte heraus, wollte Blut sehen, wenn er schon keinen Sex haben konnte.

				Mercy übergab Amara das Kästchen mit dem Chip.

				„Alles okay?“, fragte sie Ashayas Zwillingsschwester.

				Amara antwortete erst, als sie sich den Chip unter dem Mikroskop gründlich angesehen hatte. „Ja.“

				Sich mit Amara zu unterhalten, war harte Arbeit. Sie lieferte einem keine Stichworte wie andere Leute – aber wenigstens brachte sie niemanden mehr um. „Haben Sie etwas für Ashaya?“

				Vertraute blaue Augen sahen sie an, dennoch sagte irgendetwas Mercy, dass sie die Blicke der beiden Schwestern nie verwechseln würde. „Nicht in diesem Stadium.“

				„In Ordnung.“ Mercy wies mit dem Kopf auf die Teströhrchen auf dem Labortisch. „Sieht interessant aus.“

				„Keine Angst“, sagte Amara. „Ich erschaffe kein neues tödliches Virus.“

				Mercy lächelte ertappt, genau daran hatte sie gedacht. „Wäre mir nie in den Sinn gekommen. Was ist es?“

				„Eine Art Spielerei – Farben herstellen.“ Amara nahm ein Röhrchen mit einem faszinierenden Blau in die Hand. „Kupfersulfat.“

				„Sie wirken nicht wie jemand, der gerne spielt.“

				„Gut beobachtet.“ Amara stellte das Röhrchen wieder zurück, daneben stand eines mit leuchtendem Gelb. „Aber Sascha Duncan hat gemeint, ich sollte es ausprobieren.“

				Bei jedem anderen hätte Mercy auf weitere Erklärungen gewartet. Amara musste sie direkt fragen. „Warum?“

				„Sie meinte, Spielen fördere … Gefühle.“ Amara zuckte die Achseln und nahm ein leeres Teströhrchen in die Hand. „Ich verstehe zwar nicht, wie E-Mediale vorgehen, aber wenn ich ihren Vorschlägen folge, lässt sie mich ein paar Tage in Ruhe.“

				Mercy war nicht bewusst gewesen, dass Sascha so viel Zeit mit Amara verbrachte – vor allem, da sie Saschas Reaktion auf die erste Begegnung mit der absoluten Kälte der Medialen kannte. Aber die Gefährtin ihres Alphatiers hatte einen eisernen Willen. Amara brauchte Hilfe, um sich in dieser ihr unbekannten neuen Welt zurechtzufinden, deshalb half Sascha ihr. Nicht mehr – aber auch nicht weniger – steckte dahinter. „Spielen ist sehr lehrreich“, sagte Mercy zu Amara. „Man kann Dinge ausprobieren, ohne sich Sorgen machen zu müssen, ob es auch funktioniert. Wie bei einem kreativen Brainstorming.“

				Amara starrte sie an. „Gescheite Worte.“

				„Das war doch wohl kein Kompliment.“

				Amara antwortete nicht. Einen Augenblick später begriff Mercy, dass sie keine Frage gestellt hatte. „Oder doch?“

				„Irgendwie schon“, sagte Amara. „Ich habe immer geglaubt, Gestaltwandlersoldaten hätten nur Muskeln.“

				„Obwohl Ihre Schwester Dorians Gefährtin ist?“ Der Wächter war verteufelt klug.

				„Manchmal habe ich immer noch das Bedürfnis, ihn umzubringen, deshalb lässt uns Ashaya selten miteinander allein.“

				Die ehrliche Antwort ließ Mercys Mundwinkel nach oben schnellen. „Machen Sie sich darüber keine Sorgen – ich könnte ihn auch manchmal umbringen.“ Dann wurde sie wieder ernst. „Kämpfen Sie dagegen an. Lassen Sie sich nicht unterkriegen. Nur Weicheier geben auf.“

				Und wie ist das mit dir und Riley?

				Sie wehrte diesen störenden Gedanken ab, und Amara blinzelte. „Es wundert mich nicht, dass meine Schwester Sie ihre beste Freundin nennt. Sie selbst hat auch nie aufgegeben. Nicht einmal mich.“

				Das reichte für heute. Mercy wandte sich zum Gehen – es gleichzeitig mit Amara und den eigenen rebellischen Gedanken aufzunehmen, war einfach zu viel für sie.

				„Mercy?“

				Sie drehte sich an der Tür um. „Ja.“

				„Schauen Sie.“ Amara hielt ein neues Röhrchen hoch. „Das ist Ihre Haarfarbe.“

				Hawke schlenderte zur Wohnung der Laurens – auch nachdem sie achtzehn geworden war und ein Anrecht auf ein eigenes Zimmer in der Höhle hatte, war Sienna bei ihrem Onkel Walker, seiner Tochter Marlee und ihrem eigenen kleinen Bruder Toby geblieben. Was immer man gegen Sienna sagen konnte – sie war eine gute Cousine und Schwester. Marlee und Toby beteten sie an. Und eine ganze Reihe anderer junger Wölfe auch.

				Warum musste sie sich bloß immer in einen Teufel verwandeln, sobald er in der Nähe war. „Riley hat recht“, murmelte er leise vor sich hin und sah auf die geschlossene Eingangstür. Ein Grund dafür, dass Sienna ihn in den Wahnsinn trieb, war sicherlich, dass sie zu viel freie Zeit hatte.

				Sie war intelligent, und ihre Onkel hatten ihm berichtet, dass sie ein Fernstudium an einer der besten Universitäten aufgenommen hatte. Aber dadurch konnte sie nicht ihre überschüssige körperliche Energie abbauen. Indigo hatte ihn auch schon gedrängt, Sienna eine Stellung im Rudel zu geben, denn sie gehörte nun einmal zu den Wölfen. Ihr keine Stellung zu geben, war eine Beleidigung.

				Hawke spürte, wie er die Zähne zusammenpresste. Beleidigung hin oder her, er war schließlich für Gerechtigkeit und das Wohlergehen jedes Einzelnen im Rudel zuständig – Sienna hatte ihre Impulse weit weniger unter Kontrolle als andere in ihrem Alter. Er durfte nicht riskieren, dass sie einen Befehl missachtete, wenn das Leben ihres Teams auf dem Spiel stand.

				Was meinst du, wie ihr die Flucht aus dem Medialnet gelungen ist? Indem sie sich wie ein Dummerchen den Anweisungen von Walker und Judd widersetzt hat?

				Manchmal ging ihm diese Stimme in seinem Kopf mächtig auf die Nerven, die sich immer dann meldete, wenn er auf die dümmsten Ideen kam. Eigenartig, dass dann oft Sienna im Spiel war.

				„Was machst du denn da?“

				Er sah zu dem Kleinen mit der piepsigen Stimme hinunter, hatte ihn schon von weitem gerochen. „Ich suche Judd.“ Der Offizier war nicht in seiner Wohnung gewesen, und Hawke wollte dessen Meinung über Siennas Selbstbeherrschung hören.

				Ben lutschte an einem orangefarbenen Eis am Stiel. „Is nich hier.“

				„Ach ja?“ Hawke ging in die Knie und sah begehrlich auf das Eis.

				Ben hielt es ihm sofort hin. „Willste mal kosten?“

				„Nein, ich hab nur Spaß gemacht.“ Dieses Junge würde zu einem Mann heranwachsen, auf den das Rudel stolz sein konnte. Als Leitwolf wusste er das. „Weißt du denn, wo er ist?“

				„Draußen. Mit Brenna.“ Er leckte wieder am Eis. „Die ’musen.“

				Hawke grinste. „Und woher weißt du das?“ Ben war zu klein, um die Weiße Zone zu verlassen, und Judd „’muste“ sicher nicht vor den Augen spielender Kinder.

				„Hat er mir gesagt.“

				„Er hat es dir gesagt?“

				„Ja. Ich hab gefragt, warum ich nicht mitdarf, und er hat gesagt, er will Brenna küssen, und das is bestimmt eklig für mich.“ Ben biss vom Eis ab. „Jetzt will ich lieber Marlee besuchen.“

				„Ist sie denn hier?“

				„Ja, mit Sienna und Toby.“

				„Dann kann ich genauso gut gleich mit Sienna sprechen“, sagte Hawke. „Klopf mal für mich an.“

				Ben klopfte mit seiner kleinen Faust an die Tür. „Bist du wütend?“

				„Nein.“

				„Du guckst so böse.“

				In diesem Augenblick öffnete Sienna die Tür.

				


		
				


 

24

				Der Nachrichtenhändler hatte einen Teil seiner Liste zusammen. Er überlegte, wie er sie seinen Auftraggebern zukommen lassen konnte. Die meisten hätten wohl eine Kommunikationskonsole benutzt oder eine sichere Telefonleitung, aber der Nachrichtenhändler war extrem vorsichtig.

				Erst erwog er eine persönliche Übergabe, kam dann aber doch zu dem Schluss, dass es in dieser Phase noch nicht notwendig war. Er würde eine altmodische Art der Übermittlung benutzen. In einem Bürogebäude, das hauptsächlich, aber nicht ausschließlich von Menschen und Gestaltwandlern benutzt wurde, steckte er den Umschlag in den Kasten für die ausgehende Post, als sich der Mann am Empfang gerade umdrehte, setzte sich dann in einen der Besuchersessel und las auf seinem Organizer die Tageszeitung.

				Der automatische Abholdienst kam pünktlich zehn Minuten später, Briefe und Päckchen fielen in den Wagen. In spätestens einer Stunde würden sie verteilt werden. Zufrieden stand der Nachrichtenhändler auf und ging zu den Fahrstühlen. Anfang der Woche hatte er ein Treffen in diesem Gebäude vereinbart, zu dem er jetzt unterwegs war. Er machte nur ganze Sachen.

				Vor allem, wenn er mit so topgefährlichen Geheimnissen handelte.

				


		
				


 

25

				Riley war noch etwa eine Stunde von dem Gebiet der Bären entfernt, als er eine sehr vertraute Witterung aufnahm. Wolf und Mann blieben stehen, ihre Aufmerksamkeit war geweckt. Der Wind fuhr durch das Wolfsfell, kalt und doch zärtlich. Erde, Wind und der durchdringende Geruch nach Immergrün beruhigten ihn … normalerweise. Heute pulsierte eine wilde Erregung in ihm, die nicht so leicht beruhigt werden konnte.

				Er jagte dem Geruch nicht hinterher, sondern schlich sich an. Vorsicht, Vorsicht, flüsterte der Wolf. Übe dich in Geduld, sonst verschwindet sie vielleicht. Und das wollte er nicht. Er wandte alle möglichen Kniffe an, damit sie ihn nicht roch, als er sich ihr näherte. Und dann entdeckte er sie, zusammengerollt auf einem von der Sonne erwärmten Felsen, goldenes Fell mit dunklen Ringen. Wolf und Leopard waren natürliche Feinde, aber in diesem Augenblick wussten Wolf und Mann, dass man so etwas Wunderbares nicht angreifen durfte. Riley stand einfach nur da und schaute sie an, eine Minute, vielleicht auch zehn. Als er schließlich aus dem Schatten des Waldes heraustrat, hob sie keineswegs überrascht den Kopf.

				Sie öffnete die Lider nur halb. In Tiergestalt glänzten ihre Augen fast golden, als hätte das innere Feuer das Braun verbrannt. Zwei Botschaften standen in diesen Augen: „Was willst du?“ und „Hau ab, ich schlafe gerade!“.

				Er ließ die Augen nicht von ihr und verwandelte sich. Schmerz und Lust durchfuhren ihn. So vertraut. Und doch jedes Mal neu. Er kauerte auf dem Waldboden und sah der Leopardin immer noch in die Augen. „Du bist auf meinem Territorium.“

				Arrogant schlug sie mit dem Schwanz. Selbst als Tier konnte sie noch überheblich sein.

				„Kätzchen werden hier aufgefressen.“

				Diesmal gähnte sie, er sah ihre Zähne. Mercy wusste ganz genau, wie man mit ihm spielte.

				„Ich wollte nach den Bären schauen“, sagte er, und dann wusste er, welche Frage er die ganze Zeit hatte stellen wollen. „Willst du mitkommen?“ Er fühlte die Anspannung in seinem Körper, während er auf ihre Antwort wartete.

				Ich bin genauso loyal meinem Rudel gegenüber wie du dem deinen.

				Als Offizier war ihm klar, dass er mit dem Feuer spielte, wenn er Mercy weiterhin nachstellte. Aber er war auch ein Mann, und sie war eine Frau, die auf alle seine Sinne wie eine Droge wirkte. Wenn sie ihn wieder abwies, würde er dann wohl auch weiterhin versuchen, ihre Meinung zu ändern? Ja, dachte er und war nicht einmal überrascht. Er war verknallt, und wenn Riley richtig verknallt war, war Rückzug keine Option.

				Aber er war auch geduldig – zum Glück, denn die Leopardin nahm sich viel Zeit, um über seinen Vorschlag nachzudenken, gähnte noch mehrere Male, bevor sie zögernd aufstand und den Felsen verließ. Er wusste, dass sie nur so tat – sie war ebenso neugierig wie ihre ganze Sippe. Direkt vor ihm blieb sie stehen und zeigte ihm die Zähne.

				„Ich bekomme ja Angst.“

				Sie tat so, als wollte sie ihm in den Hals beißen. Er war mit einem Satz außer Reichweite und verwandelte sich wieder, vertraute darauf, dass sie sich an die Regeln hielt und den Prozess nicht unterbrach. Das tat sie auch nicht. Stürzte sich aber sofort auf ihn, als er ein Wolf war. Er warf sich zurück in einen Blätterhaufen, der Geruch würde an ihm haften, wenn er in die Höhle zurückkehrte. Vielleicht würde er ein Spiel daraus machen, die Kinder raten lassen, wo er gewesen war. So lernten sie etwas.

				Aber jetzt musste er erst einmal Mercys Zähnen entkommen. Sie hatte die Krallen eingezogen, wollte ihn keinesfalls verletzen. Ebenso wenig wie er sie. Riley wehrte ihren Angriff ab, warf sie auf den Rücken und schnappte nach ihrer Kehle. Sie schüttelte ihn ab, warf ihm einen hochmütigen Blick zu und trottete davon. Es war Zeit aufzubrechen.

				Er sprang an ihre Seite und schubste sie mit den Schultern, ihre Flanken berührten sich beim Gehen. In seinem Kopf leuchtete ein kleines Warnlicht auf, der Wolf wusste, was das zu bedeuten hatte, aber er war zu gut gelaunt, um darauf zu achten. Spielerisch legten sie den Weg zu den Bären zurück. Mercy rannte mehrmals davon, als wollte sie sich von ihm fangen lassen. Doch dann schnüffelte sie nur und ging weiter, als wäre nichts geschehen.

				Noch mehr Spiele.

				Noch mehr Alarmglocken.

				Aber er ignorierte alle.

				Bei den Bären angekommen, wandte sie sich nach links, er nickte und ging nach rechts. Obwohl Mercy im Gegensatz zu seiner erdverbundenen Art ein reiner Waldbrand war, funktionierten sie, was die Arbeit anging, völlig synchron.

				Eine Stunde später trafen sie am Ausgangspunkt wieder zusammen. In schweigendem Einverständnis gingen sie zu dem Felsen zurück, auf dem sie zu Beginn ihres Treffens gelegen hatte, bevor sie beide ihre menschliche Gestalt annahmen. „Die Sonne ist fort“, beklagte sie sich.

				„Da drüben ist ein ebenso guter Platz.“

				Sie schnitt eine Grimasse und ging dann mit katzenhafter Grazie zu einem zweiten flachen Stein. Sie schämte sich nicht, weil sie nackt war. Ebenso wenig wie er. Aber er nahm ihren nackten Körper sehr wohl wahr. Was Gestaltwandler normalerweise nicht taten. Nicht untereinander – weder Wölfe noch Leoparden. Nach der Verwandlung war man eben nackt. Das war nicht weiter bemerkenswert.

				Aber er fand vieles an Mercy bemerkenswert. Das feuerrote Haar fiel ihr bis weit über den Rücken hinunter, lenkte seinen Blick auf ihre zarten Rundungen. Mercy war Soldatin mit starken, geschmeidigen Muskeln. Aber sie war auch eine Frau – mit weicher, zarter Haut und köstlichen Kurven.

				Und dann erst die Brüste. Er unterdrückte ein Stöhnen, als sie auf den Felsen sprang und er einen Blick auf ihren Busen erhaschte, bevor sie sich wie eine Katze der Länge nach auf den Bauch legte und vor Vergnügen über die Wärme leise stöhnte. „Hör auf, mich anzustarren, und massiere mich lieber.“

				Er ging zu ihr, fühlte sich schwer und voller Verlangen. Aber er war nicht dumm. Er würde nicht einfach davon ausgehen können, dass er freien Zugang zu ihrem Körper hatte. Mit solchen Annahmen konnte man bei Raubtierweibchen schnell sein Selbstwertgefühl und noch dazu ein paar Körperteile verlieren. Mit festem Schritt stieg er auf den Felsen, das war natürlicher für ihn als ihre geschmeidigen Bewegungen. „Verdammt noch mal, Mercy“, sagte er, als er ihren Rücken aus der Nähe sah. „Du bist schon wieder grün und blau. Du hättest mir sagen sollen, dass –“

				„Unsere Spielchen haben damit nichts zu tun, Kincaid.“

				Blinde Wut erfasste ihn. „Wer war es?“ Er würde ihn in Stücke reißen.

				„Ich habe trainiert, beruhige dich also wieder.“ Sie wandte den Kopf und schob das Haar aus dem Gesicht. „Es tut nicht weh. Nur oberflächliche Schrammen – und keinesfalls grün und blau. Ich habe heute in den Spiegel gesehen, die Flecken sind fast schon verblasst.“

				Er sah sie finster an, wollte jeden verprügeln, der es gewagt hatte, ihr zu nahe zu treten.

				„Aber meine Muskeln tun weh. Massier mich, während ich dir erzähle, was ich über die Bären herausgefunden habe.“

				„Das tut dir sicher nicht weh?“

				„Riley, ich bin eine echte Rothaarige.“ Sie kicherte. „Falls dir das entgangen sein sollte.“

				Natürlich glitt sein Blick sofort nach unten. „Dreh dich um, damit ich nachschauen kann.“

				Sie lachte. „Erst massieren.“

				Die blauen Flecken behagten ihm immer noch nicht, aber er kniete sich über sie. Schon beim ersten festen Griff stöhnte sie auf.

				Er sagte nichts, strich ihr sanft über den Rücken. „Die Bären?“, fragte er nach einer Weile.

				„Sind in O-Ordnung.“ Sie stöhnte wieder, als er einen besonders verkrampften Muskel erwischte. „Ich mag deine Hände.“

				Er erwiderte nichts. Brachte kein Wort heraus. Wenn er sie berührte, spielte sein Kopf verrückt. Jeder, der ihn kannte, wäre darüber äußerst erstaunt gewesen. Denn Riley Kincaid war nie durcheinander. Man konnte auf ihn zählen, wenn es darum ging, kalte, knappe Befehle zu erteilen, während die Welt unterging. Im Moment allerdings hätte es ihn nicht einmal geschert, wenn Eiszapfen vom Himmel gefallen wären … obwohl er natürlich Mercy davor geschützt hätte.

				„Den Bären geht es gut“, sagte sie mit träger Katzenstimme. „Ein paar waren tot, rochen aber nicht krank – vielleicht hat es einen Kampf gegeben. Was hast du herausgefunden?“

				„Dasselbe.“ In seinen Ohren klang seine Stimme so, als hätte er Sandpapier in der Kehle, aber Mercy murmelte nur zustimmend und hielt weiter still.

				Das war auch eine Art von Vertrauen. Normalerweise hätte sie sich nur von einem Rudelgefährten massieren lassen. Er spürte, wie ihre Verspannungen sich unter seinen Händen lösten. Ging jetzt zum unteren Rücken über. Trotz der Blessuren, die ihn immer noch ärgerlich machten, fühlte sich ihre Haut weich wie Seide an, warm und verführerisch. Als er die Seiten bearbeitete, berührten seine Finger ihre Brüste.

				„He, nicht grapschen.“

				Er beugte sich mit dem Kopf zu ihr hinunter und zwickte mit den Zähnen in ihr Ohr. „Sei still.“

				Er sah den Hauch eines Lächeln. „Massier weiter.“

				Das faule Genießen war so katzenhaft, dass er nicht anders konnte. Nachdem er mit dem Rücken fertig war, bedeckte er sie mit ihrem Haar. Hübsch, sagte der Wolf in ihm und ließ es durch seine Finger gleiten.

				Mercy drängte ihn nicht, sie mochte es wohl, wenn man mit ihrem Haar spielte. Eine überraschende Entdeckung und sehr weiblich. Passte aber zu ihr. Einige Zeit später ließ er es wieder los und fuhr mit den Fingern die zarten Linien der Tätowierung entlang, die sie am Ende der Wirbelsäule hatte. Eine Klinge, gehalten und umwunden von geschwungenen Bändern.

				Gleichzeitig sehr weiblich und sehr kämpferisch.

				Es gefiel ihm. Wie auch die andere Tätowierung am rechten Oberarm – Kratzspuren, die den Malen auf dem Gesicht ihres Alphatiers nachempfunden waren. Treue und Loyalität. Die Raubkatze war loyal. Das zog ihn an und frustrierte ihn gleichzeitig. Aber darüber wollte er heute nicht nachdenken.

				Diese Minuten, diese Stunden gehörten nur Riley und Mercy. Nicht dem Offizier und der Wächterin. An diesem Ort waren sie nur zwei ganz normale Leute, die füreinander entflammt waren … und sich vielleicht tiefer berührt hatten, als sie selbst es wussten.

				Er schob sich weiter nach unten und knetete mit den Fingerknöcheln ihre Pobacken. Sie protestierte nicht. Er walkte vorsichtig weiter, widmete sich ihrem Körper mit weit mehr Geduld als bei ihren anderen Begegnungen.

				Als er die Schenkel berührte, stieg der Duft ihrer Erregung auf. Aber er bedrängte sie nicht. Ihm gefiel es, sie zu spüren – Mercy war sonst immer in Bewegung. Sie so ruhig vor sich zu haben, war eine seltene Gelegenheit, die er so lange wie möglich auskosten wollte.

				Ihre Fußsohle schlug ihm auf den Rücken. Er drückte auf ihren Oberschenkel. Sie ließ den Fuß nicht sinken, sondern berührte ihn ein weiteres Mal. Er fuhr mit den Händen hinauf zu ihren Schultern, stützte sie neben ihrem Kopf auf und biss Mercy noch einmal zärtlich ins Ohr. Diesmal war es eine Frage.

				Sie schob ihr Haar auf die Seite und bot ihm den bloßen Nacken. Der Hunger quälte ihn, aber er nahm sie nicht sofort. Die beiden anderen Male war er wild gewesen. Heute war es anders, er wollte jeden einzelnen Bissen genießen. Er zwickte sie in die Wange. Sie gab einen protestierenden Laut von sich, der alles andere als ein Protest war. „Du Wolf.“

				Er strich mit der Hand seitlich über ihre Brust und ihre Hüfte, dann wieder zurück. „Du Raubkatze.“

				Ihr Körper bog sich ihm entgegen, doch ganz langsam und entspannt. „Mehr Streicheln.“

				„Bist du immer so gierig im Bett?“ Aber er tat, worum sie ihn gebeten hatte – es fiel ihm nicht schwer, eine heiße, willige und erregte Mercy zu streicheln. Verdammt, wenn er ehrlich war, war es sogar eine seiner erotischen Fantasien, die Wirklichkeit geworden war.

				„Nein.“ Sie schnurrte. „Aber das ist kein Versprechen.“

				„Natürlich nicht.“ Er löste sich von ihr und stieg vom Felsen.

				„He!“

				„Der Stein ist zu hart.“ Und er würde ihr keinesfalls noch mehr blaue Flecken zumuten. „Komm herunter, und ich streichele dich, so lang du willst.“

				„Ich bin nicht bestechlich.“ Aber sie stand doch auf und ließ sich von dem Felsen hinuntergleiten. Ein anderes Wort fiel ihm dafür nicht ein. Sie sah aus wie fließende Seide. Und dann stand sie vor ihm, legte die Arme um seinen Hals und presste sich an ihn.

				Er küsste sie und hatte plötzlich ein Bild vor Augen, wie ihr Haar über seine Haut glitt, sich auf seine Erektion legte. Aufstöhnend stieß er ihr die Zunge in den Mund. Ihre Hände vergruben sich in seinem Haar, und aus ihrer Kehle drangen Laute, die ihm sagten, dass es ihr gefiel.

				„Ich bin bereit.“ Ein Flüstern an seinem Mund, weiche köstliche Frauenlippen auf seiner Wange.

				„Ich aber noch nicht.“ Er küsste sie auf den Hals, saugte so fest daran, dass er bestimmt einen Abdruck hinterlassen hatte.

				„Ich weiß, was du da machst …“

				Er lächelte. Und biss zu. Ihr Körper zuckte, aber sie fuhr die Krallen nicht aus. „Benimm dich, Riley.“ Eine träge Drohung.

				„Ich soll mich benehmen?“, fragte er und legte die Lippen um eine Brustwarze.

				Sie zog ihn an den Haaren. „Mmmmh.“ Ihr Schnurren vibrierte auf seiner Haut, jede Zelle zuckte. Seine Erektion pochte.

				Mit einer Hand fuhr sie an seiner Flanke entlang. Er hielt sie fest, legte sie zurück auf seine Schulter. Sie zog seinen Kopf nach oben und deutete mit dem Finger auf ihre Lippen. Diesem Befehl folgte er gerne. Und ihr Kuss … mein Gott, ihr Kuss. Heiß und lüstern, verführerisch. Ein Versprechen auf einen langsamen Ritt ins Nirwana.

				„Wie geduldig“, murmelte sie an seinem Mund. „Tust du das für mich?“

				Er blinzelte. „Tja …“ Dann rückte er mit der Wahrheit heraus. „Ich kann mich im Bett nicht gut gehen lassen.“

				Sie lachte auf, die goldenen Augen glitzerten vor Vergnügen. Sie war zur Leopardin geworden, aber einer zufriedenen Leopardin, die sich auf ein Spiel mit ihm einließ. „Gibt es denn irgendeinen Ort, an dem du dich gehen lassen könntest?“ Ihre Zunge fuhr über seine Halsschlagader. „Offensichtlich nicht hier im Wald. Wie wär’s mit dem Küchentisch …“

				Als hätte er noch Bedarf an weiteren erotischen Bildern, die ihn nachts quälten. „Mercy!“

				„… oder unter der Dusche –“

				Mercy, nass und feucht. An die Wand gepresst. Seine Hand griff in ihr Haar, und er küsste sie wild. Als sie sich voneinander lösten, waren ihre Lider halb geschlossen, um ihren Mund spielte immer noch ein spöttisches Lächeln. „Also die Dusche ist es.“

				Schauer liefen über seinen Körper, seine Hand fuhr nach unten und kniff sie in den Po. „Willst du mich wahnsinnig machen?“

				„Ein Hobby braucht schließlich jeder.“

				Seine Finger berührten ihr Innerstes. Heiß. Feucht. Bereit. Sie drängte sich an ihn, klang atemlos. „Jetzt, Riley.“

				Da er kurz davor war, an dieser sich langsam steigernden Lust zu explodieren, widersprach er nicht und zog sie auf den Waldboden hinunter. Aber er sorgte dafür, dass er diesmal unten lag. Sie beugte sich über ihn, rotes Haar und ein sehr sinnlicher Mund. Dessen Lippen zuckten, als er die Hände auf ihre Hüften legte. „Ich brauche einen Stetson.“

				Er wartete, was jetzt kommen würde.

				„Damit ich wie ein Cowgirl auf dir reiten kann.“

				Schon bei der Vorstellung kam er fast. „Ich werde dir einen zu Weihnachten schenken.“ Er wusste nicht, woher er die Kraft genommen hatte, überhaupt noch etwas zu sagen, denn sie kniete jetzt über ihm und kreiste mit ihrer feuchten Mitte auf seinem Bauch. „Mercy!“ Er zog sie auf sein Glied. Sie hätte sich wehren können, tat es aber nicht.

				Nein, sie bewegte sich wie Feuer und Gold auf ihm, ihr schöner Körper glänzte vor ihm in der Sonne. Nur ein paar Minuten später entlud sich ein Feuerwerk. Und Riley konnte nichts weiter tun, als sie anzuschauen, während die Lust machtvoll nach ihm griff und ihn weit auseinanderbrach.

				


		
				


 

26

				In einem ganz normalen – wenn auch vornehmen – Teil der Stadt, in der Nähe des Palace of Fine Arts, betrat ein Mann mit braunem Haar und ebenso braunen Augen einen Eckladen und kaufte für teures Geld Reinigungsmittel. „Ein Notfall“, erzählte er der alten Frau, die ihm zugeflüstert hatte, er könne alles günstiger in dem Supermarkt ein paar Straßen weiter bekommen. „Schimmelpilze in der Wohnung.“ Er verzog das Gesicht. „Meine Freundin hat gedroht, sie werde zu ihren Eltern zurückziehen, wenn ich nicht sofort etwas unternehme.“

				Die alte Frau lächelte, klopfte ihm ermutigend auf den Arm und wünschte ihm viel Glück mit seiner Freundin. Er lächelte und legte grüßend die Hand an seine Baseballkappe. Er war nicht weiter auffällig. Der Eigentümer des Ladens hatte den Käufer bereits vergessen, als dieser die Tür hinter sich zumachte, und falls er sich aus irgendeinem Grund die Aufzeichnungen der Überwachungsanlage angesehen hätte, wäre ihm aufgefallen, dass der Fremde entweder immer mit dem Rücken zur Kamera gestanden oder den Kopf so weit gesenkt hatte, dass der Schirm der Kappe sein Gesicht verdeckte.

				Ähnliches geschah überall in der Stadt. Die Kunden kauften ganz unterschiedliche Dinge. Die jedes für sich genommen ganz harmlos waren. Solange man sie nicht zusammenbrachte.

				


		
				


 

27

				Mercy schmiegte ihr Gesicht an Rileys Hals und schnupperte. Er roch nach Erde und Wald, nach Sex und Mann. Der Körper unter ihr war warm und muskulös, die weichen und doch rauen Brusthaare kitzelten ihre Brüste.

				Er lag einfach da, während sie seinen Hals küsste, seine Schulter, die Kuhle in der Kehle, seine Hand lag locker auf ihrem unteren Rücken. Sie machte sich nichts vor. Diese Berührung war besitzergreifend. Aber dieses eine Mal würde sie es ihm durchgehen lassen – er hatte es sich verdient. Und noch weit mehr als das.

				Als sie den Kopf hob und ein wenig an seinem Kinn knabberte, hoben sich seine Lider ein wenig, aber er sagte nichts, strich nur mit der Hand über ihr Hinterteil.

				„Also“, sagte sie und lächelte.

				Er hob eine Augenbraue und sah sie aufmerksam an.

				„Wie war ich im Vergleich zu Wölfinnen?“

				„Du hoffst wohl darauf, dass ich mir bei der Antwort auf die Zunge beiße?“

				„Verdammt.“ Sie legte ihr Kinn auf die gefalteten Hände. „Erwischt.“

				Er zwickte sie in den Po.

				„He!“

				„Selber schuld.“

				Vielleicht. Aber – „Du hast meine Frage noch nicht beantwortet.“

				„Ich plaudere keine intimen Geheimnisse aus.“

				„Vielleicht gibt es ja auch gar nichts, was du ausplaudern kannst?“ Sie setzte sich auf, ihre Hände strichen über seine Brust. „Hattest du eine längere Durststrecke hinter dir, Riley?“

				Seine Augen waren konzentriert auf sie gerichtet. So war das immer bei Riley – er gab ihr das Gefühl, seine Aufmerksamkeit ganz auf sie zu richten. Früher hatte sie gedacht, er täte das, um sie bei Fehlern zu erwischen. Aber inzwischen …

				„Sprichst du von dir selbst, Kätzchen?“

				Sie krallte ihre Nägel in seine Brust, aber nicht so, dass es wirklich wehtat. „Pass bloß auf. Mein Endorphinspiegel sinkt schon wieder.“

				Seine Hände fassten ihre Oberschenkel. „Das werde ich mir für das nächste Mal merken.“

				„Bilde dir bloß nichts ein, Wölfchen. Vielleicht habe ich nach dem dritten Mal genug.“

				„Vielleicht bist du eine Lügnerin.“

				Sie kniff die Augen zusammen. „Hast du dich mit Indigo je im Bett rumgetrieben?“ Eifersucht stieg in ihr auf, ein gefährlicher Vorbote eines noch viel gefährlicheren Gefühls.

				„Was geht dich das an?“

				„Reine Neugierde.“

				„Nein“, sagte er. „Wir arbeiten nur zusammen.“

				Sie war überrascht, dass er ihr tatsächlich geantwortet hatte, und dachte einen Augenblick darüber nach. „Du magst keine starken Frauen, stimmt’s?“

				Offensichtliche Empörung stand in seinem Blick. „Indigo gehört zu meinen Topleuten.“

				„Ich rede nicht von der Arbeit.“ Sie machte eine wegwerfende Handbewegung. „Ganz persönlich – du willst doch ein Hausmütterchen als Gefährtin, nicht wahr? Du wolltest mich damit nicht nur ärgern.“

				„Und was ist so falsch daran?“

				Sie hoffte, dass der Schmerz in ihrer Brust nicht von der Zurückweisung herrührte. „Nichts. Meine Mutter ist auch ein mütterlicher Typ, und ich respektiere sie sehr.“ Für Leoparden umfasste der Begriff „mütterlich“ weit mehr als nur die Mutterschaft. Die Soldaten sorgten zwar dafür, dass die Unschuldigen in Frieden leben konnten, aber die mütterlichen Weibchen hielten das Rudel zusammen, knüpften die Bande, die alle vereinten. „War deine Mutter auch so?“

				Rileys Gesicht verschloss sich. Als hätten sich Eisentore davorgeschoben. Sie hatte ihn schon mehr als einmal verschlossen erlebt, aber noch nie so völlig abgeschottet. „Nein.“ Geradezu unheimlich ruhig. „Ich muss jetzt los.“

				Instinktiv wollte sie nachhaken. Nicht nur die neugierige Raubkatze wollte das – auch Mercys menschliche Seite wollte unbedingt einen Blick auf das Innenleben dieses stillen, so gefassten Wolfs werfen. Denn Riley bedeutete ihr etwas. So – nachdem sie es nun so lange verleugnet hatte, war es doch heraus. Er bedeutete ihr tatsächlich etwas. Es war ihr unglaublich wichtig, mehr von ihm zu erfahren. Denn obwohl sie nun schon mehrmals miteinander geschlafen hatten und sie ihn schon lange genug kannte, hatte er sie nie richtig an sich herangelassen. Nicht einmal in dieser Nacht vor drei Tagen.

				Stell heute Nacht keine Fragen, Mercy.

				Trotz aller Frechheit würde sie diese Grenze nicht überschreiten – wenn er sie an sich heranlassen wollte, musste er es aus freien Stücken tun. Mercy war nicht so töricht zu glauben, dass das Aufreißen alter Wunden keine Schmerzen verursachen konnte.

				Und Riley, dachte sie mit einem plötzlichen Aufwallen ihres Beschützerinstinkts, hatte schon genug gelitten – erst der Verlust seiner Eltern, dann die Angst und das Entsetzen über Brennas Entführung. Sie wollte ihm nicht noch weiteres Leid zufügen. Wenn er seine Erinnerung mit ihr teilen wollte … wäre das etwas anderes.

				Sie wollte wieder gutmachen, dass sie ein offensichtlich schmerzhaftes Thema angeschnitten hatte, senkte den Kopf und küsste ihn vielversprechend. „Ich begleite dich.“

				Der Rat der Medialen traf sich im tiefsten verschlossenen Inneren im Herzen des Medialnets. Sie lebten über die ganze Welt verteilt: Tatiana in Australien, Kaleb in Moskau, Shoshanna in London, Henry in ihrer Nähe, Anthony und Nikita in Kalifornien und Ming irgendwo in Frankreich – aber das war kein Hinderungsgrund, sich zu begegnen. Im Medialnet konnten sie selbst große Entfernungen innerhalb von Sekundenbruchteilen zurücklegen, gelangten mit ihrem Geist an Orte, die ihre Körper niemals so schnell erreicht hätten.

				Die Tür schloss sich, und sieben geistige Energien leuchteten auf. Der Rat hielt eine Sitzung ab. Alle wussten, warum sie hier waren.

				„Diese Gewaltausbrüche“, meldete sich Nikita zu Wort. „Hat sich inzwischen bestätigt, dass es einen Drahtzieher gibt?“

				„Nein, nur bei dem Schützen im Schnellimbiss konnten wir das zweifelsfrei feststellen“, antwortete Anthony. „Die anderen sind entweder während der Tat getötet worden oder haben hinterher Selbstmord begangen.“

				„Aber“, gab Ming zu bedenken, „da sich alle Vorkommnisse sehr ähneln, vor allem in diesen zwanghaften Selbsttötungen, gehe ich davon aus, dass diese Taten Teil eines Plans sind.“

				„Das sehe ich auch so.“ Anthonys Stimme war nicht zu verwechseln. „Henry, könnten vielleicht die Makellosen Medialen dahinterstecken?“

				„Ich habe nichts von einem derartigen Plan gehört“, gab der Ratsherr zurück. „Welche Wirkungen hätten sie auch damit erzielen wollen? Ihr Ziel ist es doch zu gewährleisten, dass Silentium bestehen bleibt. Diese Vorkommnisse stellen das Programm aber infrage.“

				„Ganz im Gegenteil“, schaltete sich Shoshanna in die Debatte ein. „Ich habe im Medialnet raunen hören, die Vorkommnisse seien das Ergebnis eines Niedergangs von Silentium.“

				„Ist das nicht von Vorteil für uns?“ Das war Tatiana, das zweitjüngste Mitglied des Rates, über die man am wenigsten wusste.

				Kaleb hatte viel Zeit und Energie darauf verwandt, mehr über Tatianas Vergangenheit herauszufinden, aber die Ratsfrau war schlau. Sie hatte ihre Spuren von Anfang an verwischt. Bekannt war nur, dass sie das Ratsmitglied umgebracht hatte, auf dessen Platz sie nun saß. Sie war dabei jedoch so kühl und überlegen vorgegangen, dass niemand ihr je würde etwas nachweisen können. Das interessierte Kaleb auch nicht weiter, aber er musste ihre Schwachstelle finden. Bislang war ihm das jedoch noch nicht gelungen.

				„Nein, das glaube ich nicht“, warf er nun ein. „Es mag so aussehen, aber dieses Individuum handelt, ohne vom Rat autorisiert zu sein. Es stellt damit unsere Kontrolle über das Medialnet infrage.“

				„Kaleb hat recht“, stimmte Nikita zu, sie waren übereingekommen, sich gegenseitig zu unterstützen. Das konnte sich jederzeit ändern, aber momentan verfolgten sie dieselben Ziele.

				„Aber wir könnten es uns doch zunutze machen“, stellte Tatiana fest. „Könnten auf lange Sicht davon profitieren.“

				„Das wäre eine Möglichkeit“, meinte Ming, „aber ich halte nichts davon.“

				„Aus welchem Grund?“, fragte Shoshanna.

				„Offensichtliche Degeneration brächte wahrscheinlich die Bevölkerung dazu, sich an Silentium zu klammern, würde aber auch das Medialnet unterminieren. Jeder neue Gewaltakt wird das Netz noch mehr erschüttern.“

				„Was wiederum ein kontinuierlich negatives Feedback zur Folge hätte“, nahm Kaleb den Faden auf, denn Ming hatte recht, das hatte er sofort erkannt. Das Medialnet war ein geschlossenes System – was einmal im Netz war, verschwand höchstens in den Tiefen des Systems. Wenn mehr und mehr Mediale gewalttätig wurden, würde das Medialnet ebenfalls mit Gewalt reagieren. „Benutzt man solche Methoden, um Silentium zu erhalten, werden die Grundfesten des Programms nur noch mehr erschüttert. Die Auswirkungen haben wir bereits zu spüren bekommen – allein in den letzten Wochen konnten wir bei aggressiven Auseinandersetzungen eine Steigerung von fünfzehn Prozent verzeichnen.“

				„Das ist korrekt.“ Mehr musste Ming nicht dazu sagen.

				Als Nächste meldete sich noch einmal Tatiana zu Wort: „Ich weiß, was du meinst, Ming. Aber mir scheint, wir haben in den vergangenen fünf Jahren ständig an Einfluss verloren. Vielleicht sollten wir doch Henrys Vorschlag einer Massenrehabilitation in Erwägung ziehen.“

				„Darüber haben wir doch schon gesprochen“, meinte Nikita. „Wenn wir zu hart vorgehen, gelingt es den Rebellen vielleicht, das Volk auf ihre Seite zu ziehen.“

				„Wir sind doch sehr geübt darin, im Hintergrund zu agieren“, antwortete Tatiana. „Bestimmt können wir die Unruhestifter noch schneller ausschalten als bisher.“

				„Es gibt eine Alternative.“ Das war Nikita.

				Alle warteten gespannt.

				„Wir öffnen das Zentrum für Leute, die sich freiwillig einer erneuten Konditionierung unterziehen.“ Sie zögerte, als wollte sie ganz sichergehen, dass ihr alle genau zuhörten. „Silentium unterdrückt die Gefühle, aber wir alle wissen, wie schwierig es ist, Primärinstinkte vollkommen auszulöschen. Zum Beispiel den Überlebensinstinkt.“

				Niemand widersprach ihr.

				„Im Augenblick gibt es im Medialnet Millionen Gehirne, die unter einem immensen Druck stehen. Wenn man ihnen die Wahl ließe, würden sie sich in ihrer Not an Silentium, an das Altbekannte klammern. Und wir bieten ihnen diese Möglichkeit.“

				„Und manipulieren sie, wenn sie zu uns kommen?“, fragte Henry.

				„Das wird gar nicht notwendig sein.“ Ming hatte offensichtlich erfasst, worauf Nikita hinauswollte. „Das Medialnet wird sich beruhigen, sobald sich immer mehr Leute nochmals konditionieren lassen. Und je ruhiger das Netzwerk ist, desto weniger Angriffsfläche bietet es den Rebellen.“

				„Es werden nicht genügend kommen“, gab Shoshanna zu bedenken. „Die Leute halten sich so weit wie möglich vom Zentrum fern.“

				„Du wirst dich wundern.“ Wieder hörten sie Tatianas geistige Stimme. „Ganz tief drinnen, tief unter Silentium, unter allen Schichten der Konditionierung, fürchtet sich unsere Gattung vor den Bestien in uns. Sie werden kommen.“

				Kaleb wusste genau, dass sie recht hatte.

				Mercy hatte ihn überrascht, dachte Riley, als er am nächsten Morgen sein Zimmer verließ. Er hatte inquisitorische Fragen erwartet und war stattdessen liebkost worden. „Raubkatze“, flüsterte er fast unhörbar.

				„Riley!“ Das war Indigos Stimme.

				Er blieb stehen und wartete auf sie. Mercys Worte klangen noch in ihm nach. Er hatte nicht gelogen. Er zollte Indigo unglaublich viel Respekt. Sie hatte eine der höchsten Stellungen im Rudel – es gab nichts, was er ihr nicht anvertrauen würde. Mercy hatte dieses Vertrauen infrage gestellt, und das ärgerte ihn. Noch mehr allerdings, dass sie ihn dazu gebracht hatte, seine persönlichen Vorlieben zu kritisieren – was war so falsch daran, sich eine Gefährtin zu wünschen, die lieber im Haus blieb, als sich bei ihrer Arbeit Gott weiß welcher Gefahr auszusetzen? 

				In Sicherheit, dachte er, ein mütterliches Weibchen wäre in Sicherheit, geschützt in ihrer häuslichen Sphäre.

				Im Gegensatz zu Brenna. Im Gegensatz zu seiner Mutter.

				„Was gibt’s?“, fragte er und schloss den Deckel über diesen Erinnerungen.

				Indigo stemmte die Hände in die Hüften, die Augen, deren Farbe sie ihren Namen zu verdanken hatte, sahen ihn prüfend an, das schwarze Haar hatte sie zu einem Pferdeschwanz zusammengebunden, was ihn daran erinnerte, wie Mercy ihr Haar trug. Beide Frauen waren geradeheraus und machten keine unnötigen Umstände. Aber nur eine von ihnen zog ihn so heftig an, dass sich sein Innerstes zusammenzog und die Brust ihm eng wurde.

				Mercy würde niemals den sicheren Weg wählen, sich nie von ihm beschützen lassen.

				„Wo warst du gestern?“, fragte Indigo und blähte die Nasenflügel, um eine Witterung einzufangen.

				Das war kein Grund zur Besorgnis. Mercy war nicht an ihn gebunden, ihr Geruch haftete nicht an ihm. Und seiner nicht an ihr. Niemand wusste also von seinem Anrecht auf sie – auch nicht die beiden südamerikanischen Wächter, die sich immer noch in ihrer Nähe herumtrieben. Er ballte die Fäuste.

				„Ich habe mich bei den Bären umgesehen“, antwortete er Indigo und zwang sich, die Fäuste zu lösen. „Hast du versucht, mich zu erreichen?“

				„Ja – die Ratten sagen, die Söldner des Menschenbundes streifen durch die Stadt. Genaueres wissen sie nicht.“

				„Dann hat die Überwachung also keinen Erfolg.“

				„Würde ich nicht sagen – um etwas unternehmen zu können, müssen sie uns erst einmal ablenken. Das kann ziemlich nervenaufreibend sein.“

				„Hoffentlich führt es dazu, dass sie ihre Sachen packen und abhauen.“ Ein kleiner Junge mit Kardinalenaugen kam den Flur entlang. „Hallo, Toby.“

				Der Neffe von Judd Lauren bedachte ihn mit einem scheuen, süßen Lächeln, das Riley am liebsten sofort erwidert hätte. Diese Wirkung hatte der Junge nun einmal. „Hi, Riley. Hi, Indigo.“

				„Hallo, Kleiner.“ Indigo zerzauste ihm das Haar.

				Toby ertrug diese Demütigung schweigend. „Sascha erwartet mich.“

				„Sascha will herkommen?“, fragte Indigo, ihre Hand lag auf der Schulter des Jungen.

				Toby nickte. „Sie will mir bei etwas helfen.“ Er tippte mit dem Zeigefinger an seine Stirn, um anzudeuten, dass dieses Etwas geistiger Natur war, wahrscheinlich hatte es mit seinen Fähigkeiten zu tun.

				„Lauf schon“, sagte Riley. „Du willst doch nicht zu spät kommen.“

				Toby lächelte wieder. „In Ordnung.“ Doch bevor er abzog, griff er sich in die Tasche und zog ein in braunes Papier gewickeltes Päckchen heraus. „Das ist für dich.“ Er legte es dem überraschten Riley in die Hand und rannte weg, bevor dieser ihn fragen konnte, was in dem Päckchen war.

				„Nanu“, sagte Indigo in amüsiertem Ton, „ich habe wohl kein Geschenk verdient?“

				„Ich bin sein Onkel.“ Zwar nur angeheiratet über Brennas Gefährten Judd, aber für Riley machte das keinen Unterschied. „Was das wohl ist?“

				„Mach’s doch auf.“ Indigo machte keinerlei Anstalten zu gehen.

				„Schon mal was von Privatsphäre gehört?“

				„Nein, noch nie.“

				Seine Mundwinkel zuckten. „Du treibst dich mit Mercy herum.“

				„Wir unterhalten uns manchmal“, gab sie zu. „Es ist … na ja, nicht schwer, aber einfach anders, unter so vielen Männern die einzige starke Frau zu sein.“

				Er sah überrascht hoch. „Aber du bist doch nicht allein. Wir haben doch Jem –“

				„Stimmt, sie ist auch Offizierin, aber auf einem Posten weit weg in L.A.“, sagte Indigo. „Mercy ist die Einzige in der Nähe, die etwas von diesen Dingen versteht.“

				„Welche Dinge?“

				„Na, wenn du das verstehen würdest“, sagte sie und tat sehr geduldig, „müsste ich nicht mit einer Raubkatze darüber sprechen, oder?“

				Er machte keinen Rückzieher. Man hatte ihm nicht ohne Grund den Spitznamen „die Mauer“ gegeben. „Meinst du, in der Führungsspitze herrscht ein Ungleichgewicht?“ Gestaltwandler waren anders als Menschen oder Mediale. Dominante Weibchen waren ein fester Bestandteil des Rudels. Aber nun, da Indigo es angesprochen hatte, fiel Riley auf, dass von den zehn Offizieren der Wölfe nur zwei Frauen waren.

				„Nee.“ Sie tat die Bemerkung mit einer Handbewegung ab. „Hat sich nur eben in dieser Generation so ergeben. Weißt du noch – als deine Mutter Wächterin war, stand es sechs zu vier für die Frauen.“

				In weniger als vierundzwanzig Stunden war er nun schon zwei Mal auf seine Mutter angesprochen worden. Er hätte sich bestimmt Sorgen gemacht, wenn er abergläubisch gewesen wäre. Aber das war er nicht. Und er machte sich auch keine Sorgen. „Stimmt“, sagte er und wickelte das Päckchen aus.

				„Wie schön.“ Indigo nahm die kleinen, miteinander verbundenen Puzzleteile in die Hand und strich mit den Fingern darüber. „Das kann kein Kind gemacht haben.“

				„Wahrscheinlich hat Walker ihm geholfen.“ Judds älterer Bruder war sehr geschickt mit den Händen, was ihn und auch die anderen immer wieder von Neuem überraschte. „Es ist ein Wolf.“

				Indigo gab ihm die Teile zurück. „Ja, etwas schematisiert, aber durchaus zu erkennen.“

				Riley nahm das Puzzle auseinander und spielte mit den Teilen, Mercy hätte wahrscheinlich Spaß daran. Er würde es ihr geben und freute sich schon auf den konzentrierten Ausdruck in den Katzenaugen.

				Eine Hand wedelte vor seinem Gesicht herum. „Erde an Riley.“

				„Was ist?“

				„Ich habe dich gefragt, womit du ein Geschenk verdient hast.“ Seine fehlende Aufmerksamkeit irritierte sie.

				Er überlegte. „Ich habe ein wenig Zeit mit ihm verbracht, hab ihm Spurenlesen und solche Dinge beigebracht.“

				„Das machst du gut.“

				„Was?“

				„Den großen Bruder spielen.“ Sie lächelte. „Und den Onkel. Brenna und Drew können sich glücklich schätzen.“

				Sie ging, und er fragte sich, ob seine Geschwister wohl auch so darüber dachten. Er hatte nie bereut, dass er sie aufgezogen hatte – natürlich mithilfe des ganzen Rudels –, so war er nun einmal. Beharrlich. In der Erde verwurzelt. Doch inzwischen fragte er sich, ob er nicht ein wenig zu standhaft, zu pragmatisch war, um eine so wilde und blitzgescheite Frau wie Mercy zu halten.

				Aber warum war es ihm überhaupt so wichtig, eine Wächterin zu beeindrucken, wenn er doch eine mütterliche Frau als Gefährtin suchte?

				


		
				


 

28

				In der Weißen Zone schickte Sascha Dezi und Vaughn – ihre Eskorte – fort, suchte Toby und setzte sich zu ihm auf den Boden. Er hatte einen ruhigen Platz gewählt, ungestört von den kleinen Wölfen, aber noch nahe genug an der Höhle, um die Regeln nicht zu verletzen.

				„Hi.“ Ein leuchtendes Lächeln, das eine wahrhaft sanfte Seele enthüllte.

				Es war ein Wunder. Als sie Toby das erste Mal begegnet war, war er ein viel zu stilles, schwer traumatisiertes Kind gewesen. Nun war er nicht viel anders als die anderen Kinder der Rudel. Nur ein wenig sensibler als sogar die Heilerinnen. „Wollen wir damit beginnen, dass du mir erzählst, wie es vorangeht?“

				„Tja, die Regenbogen sind stärker geworden.“

				Die „Regenbogen“ waren farbige Ströme in den dunklen neuronalen Netzwerken. Im Medialnet gab es keine. Im Sternennetz hatte Sascha sie schon auf den allerersten Blick entdeckt – denn diese Ströme waren die Manifestationen von Gefühlen der E-Medialen, der Empathen. Sascha stellte sie nicht bewusst her – sie waren ein Teil ihres Wesens. Aber im Medialnet hatte sie dieses Wissen unter vielen Schutzschilden verbergen müssen.

				Toby ebenfalls.

				Er war kein E-Medialer. Seine Hauptfähigkeit lag im Bereich der Telepathie, aber er hatte genug empathische Anteile, um das Netz der Laurens zu beeinflussen. „Meinst du, sie werden noch stärker werden?“ Sie vermutete, dass Tobys latent vorhandene Fähigkeiten sich nicht gezeigt hätten, wenn es bereits einen E-Medialen im Laurennetz gegeben hätte. Aber da das nicht der Fall war, waren geistige Muskeln erwacht, die sonst vielleicht für immer geschlafen hätten.

				Auf der Stirn des Jungen erschienen Falten, als er nachdachte; er hatte keine Schwierigkeiten, Gefühle zu zeigen. Sein Gesicht war die männliche Ausgabe seiner Schwester Sienna, ernst und sehr anziehend. „Ich bin mir nicht ganz sicher“, sagte er schließlich, „aber ich glaube nicht. Es fühlt sich … fertig an.“

				„Das glaube ich auch.“ Sie nahm seine Hand, und ihrer beider Finger verschränkten sich miteinander. „Hast du die Gefühle von anderen in dir gespürt?“

				Er nickte. „Aber es passiert nicht mehr dauernd – was du mir mit den Schilden gezeigt hast, funktioniert gut.“

				„Wunderbar.“ Sie selbst hatte diese Fertigkeiten auf die harte Tour lernen müssen. Es gab keine anderen E-Medialen – jedenfalls keine außerhalb des Medialnet –, die ihr etwas hätten zeigen können. Als sie kürzlich auf die Vergessenen gestoßen waren, die Nachkommen einer großen Gruppe von Rebellen, die sich vor etwa hundert Jahren vom Medialnet getrennt hatten, hatte Sascha gehofft, mehr zu erfahren, aber die Vergessenen hatten sich in viele Richtungen hin entwickelt, hatten sich mit Menschen und Gestaltwandlern vermischt und ihr nur wenig helfen können.

				Eine Enttäuschung, aber keine Katastrophe – sie hatte längst gelernt, auf eigenen Füßen zu stehen. Ihre Fähigkeit, sich zu schützen, war immer gut entwickelt gewesen, sogar als sie noch mit dem Medialnet verbunden war, und das hatte ihr gute Grundlagen verschafft. Seit sie die Gefährtin von Lucas war, hatte sie gelernt, dass sie nicht immer offen für die Gefühle anderer sein musste – es hätte sie ausgelaugt oder, schlimmer noch, wäre zu stark in ihr eigenes Wesen eingedrungen. Aber manche Dinge konnten E-Mediale nicht vermeiden. „Nimmst du immer noch die Schwingungen von Gefühlen auf?“

				„Wenn ich weiß, was sie fühlen, ohne mich extra anzustrengen?“

				„Genau.“ Es war ihre zweite Natur, sie konnten es genauso wenig abstellen wie Atmen.

				Toby nickte. „Aber das tut nicht weh. Ist ganz normal.“

				„Sehr richtig – wahrzunehmen, was andere fühlen, ist normal für uns.“ Niemand würde diesem hübschen klugen Jungen einreden, dass seine Gabe ein Defekt war, dachte sie in Erinnerung an ihre eigene Kindheit. Niemand würde dieses Lächeln zerstören. Dafür würde sie sorgen. „So, wie die Wölfe riechen können, wo jemand gewesen ist und wen er berührt hat.“

				„Ich habe vorhin Riley getroffen“, erzählte Toby.

				„Ach ja?“

				„Er ist traurig.“ Leise Worte. „Nicht, als wenn er weinen wollte, sondern ganz tief drinnen. Eine alte Traurigkeit.“

				Die meisten Leute hätten nicht verstanden, was er damit meinte, aber Sascha schon. „Als wäre die Traurigkeit so tief in ihm vergraben, dass er selbst vielleicht gar nicht weiß, dass sie da ist?“ 

				„Genau.“ Toby zögerte. „Ist das … unethisch?“ Seine Stirn legte sich in Falten, als er das Wort aussprach. „Dass ich das von ihm weiß?“

				„Nun ja“, sagte Sascha. „Kommt darauf an, wie du darauf gekommen bist. Hast du deine Fähigkeiten bewusst eingesetzt, oder hast du es einfach gewusst?“

				„Ich habe es einfach gewusst.“ Er nickte. „So wie bei Sienna, wenn sie grollt, oder bei Marlee, wenn sie glücklich ist.“

				„Dann brauchst du dir keine Sorgen zu machen.“ Mit einem Lächeln strich sie ihm das Haar aus der Stirn, mehr aus Zuneigung, als dass es notwendig gewesen wäre. „Wollen wir jetzt weiter an deinen Schilden üben?“

				Riley war gerade auf dem Weg in sein Büro, um klar Schiff zu machen, als er etwas Eigenartiges erlebte. Sienna sprach mit Hawke in seinem Büro, die Tür stand offen, und er konnte jedes Wort verstehen. Aber das war nicht das Entscheidende. Eigenartig war, dass Sienna so höflich mit dem Leitwolf redete.

				„Ich weiß es zu schätzen, dass du mir eine Stellung in der Hierarchie zuweist“, sagte sie und hörte sich wesentlich erwachsener an als sonst.

				Dann war es still. „Du hast es verdient.“ Hawke, kurz und knapp. Er fragte sich wahrscheinlich, was sie jetzt wieder im Schilde führte.

				„Ich werde das Rudel nicht enttäuschen“, sagte Sienna. „Indigo meint, die körperlichen Voraussetzungen für eine Soldatin hätte ich bereits – jetzt müsste ich noch die anderen Dinge lernen.“

				Es erstaunte Riley nicht, dass Hawke Sienna diese Rolle zugewiesen hatte. Sie war auf jeden Fall dominant. Das Rudel zu schützen, würde sie glücklicher machen als jede andere Arbeit.

				„Sieh zu, dass du es bald hinbekommst. Sonst zieht dir Indigo bei lebendigem Leib das Fell über die Ohren.“

				„Ich werde es schaffen.“

				Na, das war mehr als eigenartig. Sienna war nicht der Typ, der sich ohne Widerstand einfach unterordnete. Sie war wie Mercy. Ein wenig wild, leidenschaftlich und unglaublich lebendig. Instinktiv wusste Riley, dass in Hawkes Büro gerade etwas sehr Wichtiges geschah.

				„Sonst noch etwas?“, fragte Hawke schroff.

				„Nein, auf Wiedersehen.“ Sienna kam heraus. Sie sah Riley, winkte ihm zu, kam aber nicht zu ihm, um ihn zu begrüßen. Riley kniff die Augen zusammen, spürte geradezu körperlich, wie sehr sie sich zusammennahm. Eine Berührung im falschen Moment, und sie würde zerspringen. „Was zum Teufel ist hier los?“, fragte er Hawke und schloss die Tür hinter sich.

				„Was fragst du mich?“ Der Leitwolf biss die Zähne so fest zusammen, dass Riley beinahe hören konnte, wie sie knirschten.

				„Sie steht mehr unter Spannung als ein Bogen.“ Und jede Zelle in ihm wusste, dass irgendetwas falsch daran war. „Wenn sie ein Wolf wäre, würde ich vermuten, sie versuchte, ihrem Tier die Luft abzudrehen.“

				„Verdammt noch mal, Riley.“ Hawke schob seinen Stuhl zurück, stand auf und begann auf und ab zu gehen. „Ich weiß auch nicht, was los ist. Ich bin hin zu ihr und habe ihr angeboten, mit der Ausbildung als Soldatin anzufangen.“

				„Und?“

				„Und nichts.“ Hawke trat so fest gegen die Steinwand, dass es wehtun musste, dann drehte er sich um und nahm seinen Weg wieder auf. „Sie sagte ‚Vielen Dank‘ und ‚Ich nehme das Angebot gerne an‘.“

				„Das klingt gar nicht nach Sienna.“

				Hawkes blasse Wolfsaugen blickten ihn wild an. „Offensichtlich ist es im Moment aber so. Für die Höhle ist das nur gut.“ Nur dass er sich nicht gerade überzeugt anhörte.

				Mercy machte die Tür auf, und ein hinreißender Mann stand vor ihr. Leider war es der falsche. „Joaquin. Das ist ja eine nette Überraschung.“ Ihr Ton sagte eher das Gegenteil.

				Er fuhr sich mit der Hand durch das glatte schwarze Haar, seine dunklen Augen ruhten aufmerksam auf ihr. Ganz anders als Eduardo flirtete er nicht. Aber das hieß nur, dass er verstohlener jagte. „Ich dachte, wir könnten vielleicht zusammen frühstücken.“

				„Ich kann mich nicht erinnern, dass ich dich eingeladen habe.“

				„Deine Großmutter hat mich geschickt.“ Katzenhafte Gerissenheit glimmte in seinen Augen auf. „Sie sagte, du würdest mich wie einen Ehrengast behandeln.“

				„Wahrscheinlich hat sie eher gesagt, ich würde dir so in den Hintern treten, dass du bis nach Mexico fliegst.“ Mercy schnaubte und kreuzte die Arme über der Brust. „Aber egal, essen muss ich sowieso etwas.“

				Joaquim stand immer noch auf der Türschwelle. „Willst du mich nicht hineinbitten?“

				„Du willst doch nur deine Witterung hinterlassen.“ Und wenn Riley sie in ihrer Hütte roch, war ein Blutvergießen unvermeidlich. Ein Teil von ihr war irritiert, dass sie sich von einem besitzgierigen Mann vorschreiben ließ, wie sie sich zu verhalten hatte, aber ein anderer Teil dachte als Wächterin. Und außerdem verspürte sie plötzlich einen ausgeprägten Wunsch des Beschützens in sich, der sie selbst überraschte. „Ich werde nicht zulassen, dass du einen Zwischenfall unter den Rudeln inszenierst. Wir gehen aus, Pfannkuchen essen.“

				Überraschenderweise erwies sich Joaquin als interessanter Frühstückspartner. Außerdem war er ein offensichtlicher Bewunderer ihrer Großmutter. „Isabella ist ein Alphatier, das wir bis zum letzten Atemzug verteidigen würden. Bedingungslos.“

				„Ist das nicht Aufgabe der Wächter?“, fragte sie und biss in ihren Pfannkuchen mit Ahornsirup; sie hatte einen ganzen Stapel davon vor sich liegen. „Ich würde für Lucas dasselbe tun.“

				„Wir hatten eben beide Glück. Ich habe gehört, dass es auch Rudel mit schwachen Alphatieren gibt, die nicht einen solchen Respekt verdienen. Das kann zum Untergang eines ganzen Rudels führen.“

				Mercy nickte. „Du bist also nur deswegen hier? Weil sie dich gebeten hat?“

				„Das hätte als Grund genügt, aber sie hat uns Filme über dich gezeigt.“ Seine Augen lachten. „Ich war ja nicht da, als du uns besucht hast. Wenn ich es gewesen wäre … wer weiß, vielleicht würdest du dann jetzt durch die Amazonaswälder streifen.“

				„Träume weiter.“ Lachend trank sie ihren Kaffee aus und stand auf. „Ich muss zur Arbeit. Aber Joaquin, nur damit du es weißt – der Platz ist besetzt. Fahr nach Hause.“

				Ein unerbittlicher Blick aus dunklen Augen. „Du trägst aber immer noch nicht seinen Geruch an dir.“

				Sie verdrehte die Augen und überließ ihn den Aufgaben, die Cian ihm für die Zeit seines Aufenthalts übertragen hatte als Ausgleich dafür, dass sich die beiden fremden Wächter in ihrem Territorium aufhalten durften. Aber die Art, wie er diese letzten Worte gesagt hatte, die Ansicht, die dahintersteckte, nagte an ihr. Nur in langfristigen Liebesbeziehungen oder als Gefährten übernahmen Gestaltwandler die Witterung des anderen.

				Riley und sie hatten zwar nur wenige Male miteinander geschlafen, aber sie verbrachten viel Zeit miteinander. Dennoch roch man nichts? Es lag an ihr, dachte sie, ohne das Unabhängigkeitsstreben der Leopardin zu beschönigen. Selbst das Band zwischen Geliebten betrachtete ihr Tier mit Misstrauen. Was wäre, wenn sich dieses Misstrauen nie überwinden ließ?

				Als sie beim CTX-Sender in Oakland eintraf, gingen ihr diese Gedanken immer noch durch den Kopf. Erleichtert nahm sie einen Anruf von Ria, der Assistentin von Lucas, entgegen – sie hatte genug davon, sich bei ihren Überlegungen nur noch im Kreis zu drehen.

				„Wächtertreffen heute Abend“, teilte ihr Ria mit. „Bei Lucas.“

				„Wann?“ Mercy umrahmte mit dem Stift eine mögliche Sicherheitslücke auf dem Ausdruck auf ihrem Schreibtisch, in Gedanken war sie bei ihrem letzten Rundgang im Parkhaus. Verdammt, sie vermisste den Wolf schon wieder. Und das bedeutete Ärger, Witterung hin oder her.

				„Um sieben. Sascha macht etwas zu essen.“

				„Gott bewahre uns davor.“ Sascha hatte ihre Liebe zum Kochen entdeckt. Unglücklicherweise wurde diese Liebe nicht erwidert.

				Ria lachte auf. „Sie lernt dazu. Gestern hat sie mir einen Kuchen gebacken, der fast überhaupt nicht versalzen war.“

				„Das beruhigt mich außerordentlich.“

				„Keine Angst – es gibt Tacos. Sascha meinte, da könne selbst sie nichts falsch machen.“

				„Wir werden ja sehen“, scherzte Mercy. „Gibt es noch mehr Neuigkeiten?“

				„Zara arbeitet von heute an wieder bei uns.“

				Mercy mochte die Wildkatze, die schon einmal zum Planungsteam der Leoparden gehört hatte, ehe sie wieder zu ihrem Rudel zurückgekehrt war. „Grüße sie von mir. Sag ihr, Sage wäre noch immer verknallt in sie.“

				„Wie süß. Warum sind deine Brüder eigentlich immer noch Singles?“

				„Sie behaupten, ich würde alle Frauen verschrecken.“

				„Wahrscheinlich sind sie eher verwöhnt – sie können sich für keine Frau erwärmen, die nicht den hohen Standard erfüllt, den du vorgegeben hast.“

				Das Kompliment stärkte sie, Mercy schüttelte ihre eigenartige Stimmung ab und konzentrierte sich auf die Arbeit. Der ganze Tag, auch ihre Schicht in der Stadt, verlief überraschend ruhig – der Menschenbund ließ nichts von sich hören, Bowen und seine Leute verhielten sich unauffällig. Selbst Eduardo und Joaquin tauchten nicht auf, und sie dankte dem Himmel dafür.

				Denn obwohl sie sich dabei ertappte, dass ihre Gedanken sich zu oft um einen ganz bestimmten Wolf drehten, war sie doch Wächterin genug, sich in ihrer Arbeit nicht davon beeinflussen zu lassen. Sie wollte gerade den Sender verlassen, um sich für das Treffen umzuziehen, als erneut der Gedanke an Riley auftauchte und gleichzeitig das Telefon läutete.

				„Komm heute Abend zu mir.“ Tief und vertraut drang die Stimme unter ihre Haut, dunkel und verführerisch.

				Ihre Hand umklammerte den Hörer. „Geht nicht. Ich habe etwas anderes zu tun.“

				„Wann bist du fertig? Ich könnte dich danach treffen.“

				„Nein.“

				„Das ist alles – nein?“ Ein Knurren klang in seiner Stimme an. „Ich dachte, wir hätten das geklärt.“

				Die Arroganz, mit der er ihr Befehle erteilen wollte – denn es war ja keine Bitte, sondern ein Befehl –, brachte auch die Raubkatze zum Knurren. „Was aber nicht bedeutet, dass ich die Hosen herunterlasse, wann es dir beliebt.“

				„Mein Gott, Mercy. Ich wollte ja nur mit dir reden.“

				Sie spürte ein Ziehen im Magen. Schuldgefühle. Und Verlangen. „Dann rede doch.“

				„Na schön.“ Er erzählte ihr von dem Gespräch zwischen Hawke und Sienna.

				Mercys Antennen schlugen Alarm. „Irgendetwas stimmt da ganz und gar nicht.“

				„Ja, das denke ich auch. Ich möchte, dass du Sascha davon erzählst. Sie ist die einzige Mediale, die vielleicht etwas erfahren könnte. Judd meint, Sienna ließe ihn nicht an sich ran.“

				„Warum hast du Sascha nicht selbst angerufen?“

				Er antwortete sofort. „Weil ich mit dir sprechen wollte.“ Keine Lügen. Keine Ausflüchte. Er zeigte ihr, was er wollte.

				„Verdammt noch mal, Riley. Das wird uns eines Tages beide kaputtmachen.“ Diese rein emotionale Antwort brach aus ihr heraus, ehe sie darüber nachdenken konnte. Sie verhielt sich schon, als gehöre er zu ihr, aber so war es nicht, und so würde es vielleicht auch nie sein. Wenn die Leopardin nicht einmal zuließ, dass sich sein Geruch an sie band.

				„Tut es weniger weh, sich dagegen zu wehren?“

				Nein. Das schmerzte genauso sehr.

				


		
				


 

29

				Er war erst zweiundzwanzig, ein Medialer mit telekinetischen Kräften, die auf der Skala eine Sieben erreichten. Er hatte Macht. Und er hatte die Kontrolle über sich verloren.

				Am ganzen Leib zitternd, ließ er die Kommode wieder in die Höhe schweben, die auf seinem Zimmerkameraden lag. Der Körper des TP-Medialen war völlig zerschmettert, sein Herz schlug nicht mehr, sein Gehirn war zerstört. Er war tot. Der TK-Mediale schluckte diesen Satz hinunter, seine Kehle war rau wie zerstoßenes Glas. Er hatte noch nie einen Toten gesehen. Das gehörte nicht zur Ausbildung eines Medialen.

				Aber nun war sein Zimmerkamerad tot, und er war ein Mörder.

				Er machte nicht einmal den Versuch, seine Tat zu verbergen. Er wollte es noch nicht einmal. Er wollte vielmehr wissen, was er tun konnte, damit so etwas nie wieder geschah. Die Polizei würde ihn festnehmen, denn es gab keinerlei Zweifel an seiner Schuld.

				Als ein Abgesandter des Zentrums ihm statt der Strafe eine leichte Form der Rehabilitation anbot, zögerte der TK-Mediale nicht. Er hätte sich auch nicht gegen die volle Bestrafung gewehrt. Denn er wollte nie wieder erleben, dass seine Kräfte ihm nicht mehr gehorchten, wollte nie wieder sehen, wie Blut in einen Teppich sickerte.

				Zum ersten Mal verstand er in aller Deutlichkeit, welch ein Segen Silentium war.

				


		
				


 

30

				Mercy saß im Wagen und sah dem Spiel des Lichtes am wolkenreichen Himmel in der aufkommenden Dämmerung zu. Ihre Hände umklammerten das Lenkrad so fest, dass es aussah, als würde sie das verdammte Ding gleich zerbrechen. Als die ersten Regentropfen auf die Windschutzscheibe fielen, startete sie endlich den Motor und fuhr zu ihrer Hütte, denn sie wollte unbedingt raus aus ihren Arbeitsklamotten, bevor sie sich auf den Weg zum Baumhaus von Lucas und Sascha machte.

				Sie war die Erste, die eintraf. Sascha saß niedergeschlagen in der Küche. „Lucas holt gerade etwas zu essen.“

				„Du hast es fertiggebracht, Tacos zu verderben?“ Mercy hob eine Augenbraue. „Das muss ich mir ansehen.“

				Sascha warf eine Tomate nach ihr. „Ich habe die Schachtel mit den Tacoschalen fallen lassen, sie sind in tausend kleine Stücke zersprungen.“

				Mercy sah in die Schachtel, stieß einen Pfiff aus und legte die als Wurfgeschoss missbrauchte Tomate auf den Tisch. „Teufel auch, hast du sie nicht vielleicht doch Seiner Hoheit an den Kopf geworfen?“

				Ein schuldbewusster Blick. Mercy brach in Gelächter aus. „Das tut mir richtig gut.“

				„Was denn?“

				„Dass ihr beide euch immer noch kabbelt.“

				Saschas Mundwinkel zuckten. „Es macht Spaß.“

				„Das stimmt.“ Lächelnd nahm Mercy ein Stück Taco und tunkte es in die Soße, die Sascha schon zubereitet hatte. „Ich soll dir etwas über Sienna erzählen.“ Sie berichtete, was Riley ihr gesagt hatte.

				„Hm, ich werde mal hinübergehen und mich darum kümmern. Mit Toby habe ich mich ein paarmal unterhalten, aber mit Sienna habe ich schon seit mehreren Wochen kein Wort mehr gewechselt.“ Sie lehnte sich an die Wand und sah Mercy mit ihren Kardinalenaugen durchdringend an. „Du stehst ja ungemein unter Spannung.“

				Mercy nahm das versteckte Angebot an. „Riley bedrängt mich.“

				„So sind Raubtiergestaltwandler nun einmal.“ Sascha warf einen bedeutungsvollen Blick auf die zerbrochenen Tacoschalen.

				„Nein, nicht so – obwohl er das auch tut. Er will mehr als Sex.“ Sie zögerte, entschloss sich dann aber, die Wahrheit auszusprechen. „Es ist bereits mehr als nur Sex.“ Die Heftigkeit des Gefühls raubte ihr schier den Atem, ließ ihr fast das Herz zerspringen.

				„Oh.“ Sascha überlegte ein paar Minuten. „Könnte er eventuell dein Gefährte sein?“

				„Er will eine andere Frau als Gefährtin, als ich es bin. Das weiß ich mit Sicherheit.“ Der Schmerz saß tief in ihrem Herzen, wurde mit jedem Tag stärker.

				„Und das verletzt dich.“

				Sie wollte es erst leugnen, erkannte dann aber, wie unglaublich dumm es gewesen wäre, vor einer Empathin Gefühle zu leugnen. „Das stimmt. Aber ich bin froh über seine Ehrlichkeit – sie ist wichtiger als alles andere. Solange er nicht versucht, aus mir etwas zu machen, was ich nicht bin, kann ich mit der Situation umgehen.“ Denn sie begehrte ihn genauso wie er sie.

				Vielleicht würde sich die Leopardin nicht so sehr gegen eine Verbindung wehren, wenn es nicht für immer wäre, und sogar ein wenig Frieden dabei finden. Es sei denn … „Er zieht mich dermaßen an, mit einer solchen Macht … ich weiß nicht, was ich tun soll.“

				Überraschenderweise lächelte Sascha verschmitzt. „Dann genieße es doch, bis du es herausgefunden hast.“

				Und die Spannung verschwand einfach. Mercy warf ein Stück Taco nach Sascha. „Du bist mir ja eine schöne Hilfe.“

				Sie lachten immer noch, als Dorian zusammen mit Clay ankam. Die vier hatten die Soße schon vertilgt, bevor Lucas mit Nate und Vaughn im Schlepptau wieder aufgetaucht war. Zu Mercys Überraschung war diesmal keine der Gefährtinnen dabei. Sie erkundigte sich nach dem Grund.

				„Die Kinder sind bei Tammy – Tally ist mit Ria essen gegangen“, sagte Clay. „Wollen Strategien entwickeln – um als Menschenfrauen mit Gestaltwandlermännern zurechtzukommen.“

				Alle außer Dorian lachten. Sie wussten, warum, als er gleich darauf sagte: „Shaya ist bei Amara.“

				„Ihr wird schon nichts passieren“, sagte Lucas. „Deine Gefährtin ist stark.“

				„O ja.“ Ein stolzes Lächeln. „Aber ich mache mir trotzdem Sorgen. Keenan ist auch bei Tammy.“

				„Faith ebenfalls“, ergänzt Vaughn. „Brenna war auch da.“

				Das wunderte niemanden von ihnen. In den letzten Monaten waren Brenna und Faith sehr gute Freundinnen geworden. „Wird Judd auch vorbeischauen?“, fragte Mercy.

				„Sehr wahrscheinlich.“ Dorian reichte eine Schachtel mit gebratenem Reis herum. „Es fällt ihm schwer, Brenna aus den Augen zu lassen.“

				„Meine Güte“, murmelte Mercy, „Ihr seid alle so übervorsichtig, dass ihr eure Gefährtinnen am liebsten in Watte packen und unter eine Glasglocke stellen würdet.“

				Sascha musste so sehr lachen, dass sie fast ihre Frühlingsrolle fallen gelassen hätte. „Ich glaube, davon träumt Lucas insgeheim.“

				Ihr Gefährte knurrte. „Ich habe nur gesagt, dass du ein wenig müde aussiehst. Da musst du ja nicht gleich in die Luft gehen.“

				„Du hast gesagt, ich solle mich hinlegen.“ Sascha deutete mit einem Hühnerbein auf ihn. „Mache ich vielleicht den Eindruck einer Invalidin?“

				Das führte natürlich dazu, dass sich alle Männer sofort hinter Lucas stellten, während Mercy schon aus Prinzip auf Saschas Seite war. Die Kardinalmediale sah tatsächlich ein wenig verändert aus. Nicht direkt müde. Vielleicht ein wenig zarter. Weicher. Zerbrechlicher.

				„Schluss jetzt“, unterbrach Sascha die Diskussion mit einer Handbewegung, „an die Arbeit.“

				„Genau“, sagte Lucas. „Clay, du hattest doch Neuigkeiten für uns.“

				„Die Ratten.“ Clay nannte seine Quelle. „Sie haben Hinweise bekommen, dass Leute Chemikalien kaufen, aus denen man Bomben basteln könnte. Ganz einfache Dinger, aber mit derselben verheerenden Wirkung wie technisch aufwendigere.“

				Schweigen trat ein.

				„Der Menschenbund?“, fragte Dorian.

				„Wir haben keine Beweise dafür, aber auf den Bildern der Überwachungskameras haben wir jemanden entdeckt, der einem der möglichen Söldner ähnlich sieht, die nach der Entführung von Nash hier aufgetaucht sind“, sagte Clay. „Teijan hat seine Leute rund um die Uhr zur Beobachtung auf der Straße, aber die Söldner sind sehr vorsichtig. Bislang wissen wir nicht, wo sie ihr Basislager haben.“

				„Wir werden sie schon finden“, sagte Lucas mit einem grimmigen Ausdruck im Gesicht. „Niemand macht in unserer Stadt Ärger.“

				Nach seinem frustrierenden Telefongespräch mit Mercy fand Riley auch am Abend keine Ruhe. Er hätte es leicht auf den Ablauf des Tages schieben können – Leoparden und Wölfe hatten ihre Präsenz in der Stadt noch einmal erhöht, um dem Menschenbund eine Warnung zukommen zu lassen, aber sie waren dadurch nicht einen Schritt näher an die Söldner herangekommen. Riley hatte gerade eine anstrengende Schicht hinter sich gebracht, und es wäre einfach gewesen, sich selbst etwas vorzumachen. Aber so war er nicht.

				„Kann ich dir eine hypothetische Frage stellen?“, fragte er Hawke, nachdem er ihm Bericht erstattet hatte.

				Hawkes Augen leuchteten auf. „Hypothetische Fragen gibt es nicht.“

				„Habe mir gedacht, dass du so etwas sagen würdest“, sagte Riley nachdenklich.

				Hawke starrte ihn an. „Dennoch könnte ich dir vielleicht eine Antwort geben.“

				„Du weißt doch gar nicht, worum es geht.“

				„Ich weiß, dass du verdammt scharf auf Mercy bist. Geh zu ihr. Runter mit den Klamotten. Und Feierabend.“

				Riley sah den Leitwolf an. „So gehst du an Frauen ran? Hey Baby, zieh dich aus?“ Er schnaubte. „Kein Wunder, dass es dir dreckig geht.“

				Hawke zeigte ihm den Mittelfinger. „Kümmere dich um deinen eigenen Kram.“

				„Werd ich vielleicht.“ Riley erhob sich. „Ich hab auch eine Antwort für dich.“

				„Will ich gar nicht hören.“

				„Dann tut’s mir leid. Aber Offiziere haben gewisse Privilegien.“ Riley legte die Hand auf die Klinke. „Ich weiß, warum es dir dreckig geht.“

				Schweigen.

				„Was auch immer zwischen euch ist, du solltest dir klar darüber sein, dass mehrere Männer, mich eingeschlossen, dich töten werden, wenn du sie anrührst. Sie ist noch nicht bereit.“

				„Ich habe keine Ahnung, von wem du redest.“ Hawkes Stimme klang unbeteiligt, aber seine Hand hielt den Füller so fest, dass nicht viel fehlte, um ihn zersplittern zu lassen.

				„Aber wir werden nichts dagegen haben, wenn du ein wenig Zeit mit ihr verbringst.“ Riley öffnete die Tür. „Lauf zu ihr, biete ihr eine Trainingsstunde an. Dann hast du wenigstens Körperkontakt.“

				In Hawkes Augen stand der Wolf. „Ich glaube nicht, dass ich das tun werde.“

				Riley sah ihn an und nickte. „In Ordnung, ich weiß, was du meinst.“ Jeder Kontakt würde das Feuer im Wolf nur noch mehr entfachen. „Willst du dich prügeln?“ Das war ernst gemeint, das Angebot eines ebenso frustrierten Wolfs.

				„Noch nicht.“ Hawke legte den malträtierten Füller auf den Tisch und fuhr sich mit beiden Händen durch das Haar, ein tintenblauer Streifen erschien in den hellen Strähnen. „Du wirst es schon merken, wenn es so weit ist.“ Es klang, als ekele ihn die ganze Sache an.

				Riley zuckte die Achseln. „Gehört zu meinem Job.“ Der älteste Offizier zu sein, beinhaltete mehr als nur die Verantwortung für das Rudel. Er trug auch die Verantwortung für den Leitwolf. Hawke hatte keine Gefährtin – und würde sehr wahrscheinlich auch nie eine finden –, Riley musste darauf achten, dass der Leitwolf nie zu nah an den Abgrund geriet. Und im Gegenzug hatte Hawke ein Auge auf ihn.

				Nun hob das Alphatier den Kopf. „Du bist immer so verdammt ruhig, dass du jeden damit täuschen kannst. Aber halte dich nicht selbst zum Narren, Riley. Dir geht’s nicht besser als mir.“

				Riley überließ Hawke seinen eigenen Dämonen, warf sich in Trainingskleidung, suchte einen freien Übungsraum und legte ohne Partner los – er wollte einfach nur hemmungslos Schläge austeilen. Hawke hätte es mit ihm aufnehmen können, aber er hatte sowieso schon zu viel mitbekommen. Mehr brauchte er nicht zu erfahren.

				„Riley?“

				„Hau ab.“ Er hatte gehört, dass Brenna hereingekommen war, sie aber absichtlich ignoriert.

				Aber Brenna hatte sich noch nie leicht abwimmeln lassen. „Drew meint, du schliefest schlecht – wärst fast die ganze Nacht auf gewesen.“

				Er legte eine wilde Folge von Bewegungsabläufen hin und blieb dann kurz vor ihr mit ruhigem Atem, aber wütendem Blick stehen. „Drew ist eine verdammte Tratschtante.“

				„Da hast du sicher recht.“ Sie lächelte, aber ihre eigenartigen Augen, deren Verletzung sie inzwischen wie einen Orden trug, blickten besorgt. „Riley, geht es … ich …“

				Immer noch verärgert trat er zu ihr und streichelte ihr sanft die Wange. „Es hat nichts mit dir zu tun.“ Ihre Sorge rührte ihn, aber er würde seine große Bürde nicht auf ihre Schultern laden. Dieses Kreuz musste er alleine tragen.

				„Ich kann nicht schlafen, weil ich Sex haben will.“ 

				Sie starrte ihn sprachlos an und wurde feuerrot. „Zu viele Informationen auf einmal.“

				Zufrieden, dass er sie von der Vergangenheit abgelenkt hatte, hob er die Augenbrauen. „Du hast immerhin gefragt.“

				„O Gott.“ Sie rieb sich über die Stirn. „Könnte ich doch nur dieses Bild ausradieren.“

				Ihre Schauspielerei ließ ihn seine schlechte Laune vollends vergessen. „Hast du gedacht, ich sei ein Mönch?“

				„Es schien so“, sagte sie und zuckte die Achseln. „Du bist ja seit Monaten mit niemandem mehr ausgegangen.“

				„Und diese Informationen waren dir nicht zu viel?“

				„Ich muss mich doch um meinen Bruder kümmern.“ Sie pikste ihm mit dem Finger in die Brust. „Also, wenn du – du weißt schon –, warum gehst du dann nicht los und holst dir den Sex?“

				Er strich ihr über das Haar, vergewisserte sich auf diese Weise zum tausendsten Mal, dass sie immer noch am Leben war, vor ihm stand und atmete. Mein Gott, er bedauerte Dorian aus tiefstem Herzen. Er hatte seine Schwester für immer verloren. Nur aus diesem Grund hatte Riley ihm damals gestattet, der Bestie den Todesstoß zu versetzen, die dieses unschuldige Leben vernichtet hatte. „Glaubst du, das wäre so leicht?“

				„Dein Selbstvertrauen strömt dir doch aus allen Poren.“

				„Je größer das Ego“, sagte er und wiederholte einen Satz, den er einmal von Mercy gehört hatte, „desto lauter der Knall, wenn es zerplatzt.“

				Brenna lachte. „Dein Ego war nie dein Problem, Riley. Dein Problem ist, dass du dich für alles verantwortlich fühlst. Du bist nie herumgestreift, sondern hast dich immer um Drew und mich gekümmert.“

				„Ihr wart wichtiger. Und das Rudel hat mir Halt gegeben.“

				„Vielleicht ist jetzt die Zeit gekommen herumzustreifen.“ Sie lächelte ihn an. „Mit einer gewissen Rothaarigen.“

				„Raus“, sagte er und schob sie zur Tür. „Es gibt Dinge, die kleine Schwestern nichts angehen.“

				Sie lächelte immer noch, als er energisch die Tür hinter ihr zumachte, aber beim Training kehrten seine Gedanken sofort zu dem Problem zurück, das ihn hierhergetrieben hatte – es war der Abgrund, der ihn von Mercy trennte. Sein Wolf war bis aufs Blut loyal zu seinem Rudel. Und ihrer Leopardin ging es mit ihrem Rudel nicht anders.

				Das wusste er.

				Dennoch begehrte er sie mit einer solchen Heftigkeit, dass allein der Gedanke, ein anderer könne sie berühren, ihn bereits zum Knurren brachte.

				


		
				


 

31

				Die Männer und Frauen, die auf die große Aktion in San Francisco angesetzt waren, hatten alle ihre speziellen Gründe, dabei zu sein.

				„Ein Medialer hat meine Familie getötet“, erzählte einer seinem Kollegen. „Aber der Rat hat ihn gedeckt, sie haben gesagt, Mediale seien nicht gewalttätig. Haben es so aussehen lassen, als hätte mein Vater erst meine Mutter und dann sich selbst umgebracht.“

				„Verdammter Mist“, grummelte der andere. „Auf den Straßen lungern jede Menge Jax-Junkies rum. Wenn das nicht Gewalt ist! Die bringen sich doch um, wenn sie sich dieses Zeug reinziehen.“

				„So habe ich das nie gesehen“, sagte der Erste, „aber du hast recht.“ Er zögerte. „Warum bist du eigentlich hier?“

				„Es kotzt mich an, immer nur am Ende der Nahrungskette zu stehen.“ Er zuckte die Achseln. „Egal ob wir gewinnen oder verlieren, diesmal wird man uns nicht mehr ignorieren können.“

				„Die DarkRiver-Leoparden und die SnowDancer-Wölfe wissen, dass wir hier sind“, antwortete sein Kollege. „Heute wäre ich beinahe geschnappt worden.“

				„Uns ist auch eine ganze Menge Zeug verloren gegangen – niemand kann sich dem Übergabeort nähern.“ Wut erfüllte die Luft. „Alle machen Fehler. Wenn wir welche begehen, können wir gleich das Handtuch werfen.“

				„Meinst du wirklich, wir können das auf dem Gebiet von Wölfen und Leoparden durchziehen?“

				„Sicher.“ Der andere zuckte die Achseln. „Die suchen nach einer Nadel im Heuhaufen.“

				„Wo soll der Draht hin?“

				„Hier.“ Der Sprengstoffexperte stellte die einfache, aber wirkungsvolle Bombe fertig und gab sie einem dritten Mann. „Du weißt, was du tun musst?“

				Der Mann nickte. „Ich werde darauf achten, dass mich niemand sieht.“

				„He“, sagte der Erste, „warum bist du denn dabei?“

				Der andere schwieg einen Augenblick. Dann sagte er. „Einer von denen wollte etwas von mir, das ich ihm nicht geben wollte. Er ist einfach in meinen Kopf eingedrungen und hat es sich geholt.“

				Der Begriff fiel nicht, aber sie wussten alle, was das bedeutete: Vergewaltigung. Die Medialen waren schon viel zu lange damit durchgekommen. Nun würden sie dafür bezahlen. Wenn dieser Versuch scheiterte, würde sich der Menschenbund ein weiteres Mal erheben. Und noch einmal. Und immer wieder.

				Denn die Medialen würden nur aufhören, wenn man sie dazu zwang.

				


		
				


 

32

				Mercy war nicht gerade begeistert, als sie von ihrer Nachtschicht in der Stadt zu ihrer Hütte zurückkehrte und auf der Terrasse einen gedeckten Frühstückstisch vorfand. „Verschwindet“, sagte sie zu den beiden Männern. „Heute werde ich mich auf nichts einlassen.“

				Eduardo hob die Hände, als wollte er sich ergeben. „Ich habe vor abzureisen. Wollte mich nur verabschieden.“

				„Gott sei gedankt für seine Gnade“, sagte Mercy. „Und was ist mit dir?“

				Joaquin schenkte ihr ein rätselhaftes Lächeln. „Noch immer kein anderer Geruch.“

				„Na dann, guten Appetit.“ Sie nahm sich einen Muffin, ging in die Hütte und schloss die Tür hinter sich. Eduardo lachte, und Joaquin fluchte, aber sie war wirklich nicht in der Laune für solche Spielchen. Sie aß schnell auf, ging unter die Dusche und wollte sich danach ein wenig hinlegen. Als sie aus dem Fenster sah, waren die beiden Männer verschwunden, hatten das Essen aber in einer Kühlbox zurückgelassen. Gegen ihren Willen beeindruckte Mercy ihre Weigerung, einfach aufzugeben. Sie brachte die Lebensmittel in die Küche und ging ins Bett in der festen Absicht, nicht vor ein Uhr nachmittags wieder aufzustehen.

				Wenn sie gewusst hätte, was nicht weit entfernt von ihr im Wald geschah, hätte sie wahrscheinlich weniger sanft geruht.

				Riley war von der Sierra heruntergekommen, um mit Mercy zu reden, und hatte Eduardo und Joaquin auf ihrer Veranda vorgefunden. Diesmal war er nicht in der Stimmung, sich zu verziehen. Als die beiden Mercys Hütte schließlich verlassen hatten, folgte er ihnen und wartete darauf, dass sie sich umwandten.

				Das taten sie, bereit zum Angriff. Sie waren starke und gut ausgebildete Wächter. Doch in keinem von ihnen war wilde Besitzgier zu spüren. „Ich dachte, sie hätte euch gesagt, ihr solltet euch verpissen.“

				Eduardo übernahm es zu antworten. „Dominante Leopardenweibchen stehen nicht auf Männer, die genau das machen, was man ihnen sagt. Aber davon hast du sicher keine Ahnung, Wolf.“

				„Ich kenne Mercy besser, als einer von euch es je tun wird.“ Er sah ihnen in die Augen, lauerte auf eine verräterische Bewegung. 

				„Sie riecht nicht nach dir, Wolf“, sagte Joaquin, und sein Ton machte unmissverständlich klar, dass er nicht von allein das Feld räumen würde.

				„Und ich wette, du durftest sie nicht einmal anfassen.“ Riley kannte Mercy. Im Rudel war sie ganz entspannt, was körperliche Nähe anging, aber außerhalb hütete sie eifersüchtig ihr Privatleben.

				Joaquin lächelte. „Ihre Haut ist weich und so weiß wie Elfenbein.“

				Er wollte Rileys Wolf reizen, ihn dazu bringen, dass er rotsah, und das wäre ihm auch fast gelungen. Aber Riley war ein im Kampf geschulter Offizier. Er kniff die Augen zusammen. „Du und ich. Eduardo soll sich raushalten.“

				„Einverstanden.“ Joaquin fuhr die Krallen aus. „Wenn ich gewinne, verschwindest du.“

				„Keine Chance.“ Riley ließ seine Krallen aufschnappen, sie glitten leicht durch die Haut, seit frühster Jugend war er gewohnt, sich nur teilweise zu verwandeln.

				„Moment mal“, sagte Eduardo stirnrunzelnd. „Verdammt, was soll das, Joaquin? Wir sind doch nicht hergekommen, um einen Keil in das Bündnis zwischen Leoparden und Wölfen zu treiben.“

				Riley winkte ab. „Mein Wort darauf, dass das hier keine Folgen haben wird.“

				Eduardo hob eine Augenbraue. „Ach so? Dann mal los. Ich bin gespannt, wie du das Mercy erklären willst.“

				Riley wollte nicht darüber nachdenken. Joaquin hatte sich nur wenige Zentimeter bewegt, aber Riley wusste, dass er einen Angriff vorbereitete. Nur einen Augenblick später warf sich der südamerikanische Wächter blitzschnell mit seinen Krallen auf ihn. Joaquin war gut, dachte Riley und wich aus, hieb nun seine Krallen in die Flanken des Mannes.

				Obwohl dessen Hemd nun in Fetzen war, floss kein Blut. Der Leopard hatte sich geschmeidiger weggedreht, als ein Wolf es hätte tun können. Aber ein Wolf konnte diese Geschmeidigkeit gegen seinen Gegner verwenden. Riley tat so, als wollte er angreifen, Joaquin wich nach links aus … und Riley holte mit der Hand aus.

				„Verdammt“, zischte Joaquin, und es roch nach Blut. „Glückstreffer.“

				Riley sagte nichts, er beobachtete. Dennoch war er eine Spur zu langsam, um dem Tritt auszuweichen, der ihm fast die Schulter auskugelte. Er gab nach, griff nach Joaquins Fuß und verdrehte ihn mit einem kräftigen Ruck. Einem Menschen hätte er damit die Knochen gebrochen. Aber sie waren keine Menschen. Sein Gegner kam wieder auf die Beine, war aber ein wenig aus dem Gleichgewicht. Riley hatte ihn offensichtlich verletzt.

				Er wartete nicht ab, bis der andere sich wieder gefasst hatte, sondern griff sofort an. Ihn trieb das Gefühl, seinen Besitz zu verteidigen, und selbst Joaquins katzenhafte Schnelligkeit konnte dem nichts entgegensetzen. Rileys Krallen ritzten die Kehle des Leoparden, und er stieß mit zusammengebissenen Zähnen hervor: „Wenn ihr nicht mit dem nächsten Flugzeug verschwindet, werde ich beim nächsten Mal keine Rücksicht mehr nehmen.“

				Golden glitzerte die Wut in Joaquins Augen. „Du bist schneller, als du aussiehst.“

				Riley nahm das als Zustimmung und zog sich zurück.

				Joaquin richtete sich auf und wischte sich das Blut von den Lippen. „Viel Glück.“ Er hielt Riley die Hand hin.

				Der war nicht weiter überrascht und schlug ein. Gestaltwandler hielten ihr Wort – das war Teil des Ehrenkodex, der den Frieden ihrer Gattung aufrechterhielt. „Sorgt dafür, dass euer Alphatier keinen Ersatz für euch schickt.“

				Joaquin rieb sich das Kinn. „Das kann ich nicht versprechen. Isabella lässt sich nichts vorschreiben.“

				„Dann sagt ihr, dass ich jeden, den sie hierherschickt, postwendend in die Heimat verfrachte, abzüglich einiger Körperteile.“

				Eduardo grinste. „Die Sprache versteht sie. Willst du dich mit Isabella anlegen?“

				„Da sie Mercys Großmutter ist, werde ich wahrscheinlich mit ihr zurechtkommen müssen.“ Er nickte den Männern zu, als sie abzogen. Ein Teil von ihm wollte ihnen folgen, um sich zu vergewissern, dass sie wirklich verschwanden, aber ein anderer Teil sehnte sich verzweifelt nach Mercy, wollte ihr seinen Geruch aufdrücken, damit kein anderer Mann dasselbe wie Joaquin wagte. Der Platz war besetzt.

				Die Wächter würden ihr Wort schon halten, Riley ging hinüber zu Mercys Hütte. Er stand schon auf ihrer Schwelle, als ihm bewusst wurde, dass er zerschrammt und blutig war. Mit einem Blick würde sie wissen, was er getan hatte. Es war ihm gleichgültig. Er hob die Faust und klopfte an.

				Ein paar Augenblicke später öffnete eine verschlafen aussehende Raubkatze in einem verschlissenen T-Shirt die Tür. Als sie ihn sah, riss sie die Augen auf, aber er küsste sie, noch bevor sie ein Wort herausbrachte, hielt ihren Kopf umfangen, um seinen Hunger zu stillen. Jeden Moment erwartete er, ihre Krallen zu spüren, aber unter seinem zerrissenen Hemd bewegten sich nur ihre Finger. Ein Schauer lief über seinen Körper, als sie die Hände flach auf seinen Rücken legte, und er küsste sie noch inniger, bis ihrer beider Lippen heiß und süß miteinander verschmolzen.

				Da spürte er die Krallen und wusste, er würde nicht einfach so davonkommen. Er löste sich von ihren Lippen und sah sie an, in ihren Augen stand die wütende Leopardin, obwohl ihre Lippen immer noch weich und verführerisch aussahen.

				„Riley Kincaid, das Blut von Joaquin klebt an dir.“ Ihre Nasenflügel bebten. „Ist er tot, oder lebt er noch?“

				„Er lebt noch.“ Riley zuckte zusammen, als ihre Krallen sich tiefer in seine Haut bohrten.

				„Hatte ich dir nicht gesagt, du sollst dich von ihm fernhalten?“

				„Ich bin doch kein Schoßhündchen“, knurrte er und legte ihr die Hand um den Nacken. „Versuch nicht, mich an die Leine zu nehmen, Kätzchen.“

				In den goldenen Katzenaugen glitzerte weibliche Wut. „Lass meinen Hals los.“

				Er beugte sich näher und flüsterte die nächsten Worte ganz nah an ihren Lippen. „Bring mich doch dazu.“

				Spannung lag in der Luft, als sie einander anstarrten, beide wütend und unfähig loszulassen. Wann würde er wirklichen Schmerz spüren? Raubtiergestaltwandlerinnen konnten einen ernsthaft verletzen, wenn sie außer sich waren, aber das kümmerte ihn jetzt nicht. In diesem Augenblick war ihre Berührung reinste Ambrosia.

				Mercy senkte die Lider. Als sie ihn wieder ansah, glühten ihre Augen, die Leopardin zeigte sich. „Kincaid, du bist völlig irre.“ Sie biss ihm fest in die Unterlippe, um ihren Worten Nachdruck zu verleihen. Dann zog sie die Krallen zurück, hob die Hand und griff nach seinem kleinen Finger. „Wenn du nicht loslässt, breche ich ihn dir.“

				Instinktiv begriff er, dass er sie genug bedrängt hatte.

				„Gute Entscheidung“, sagte sie, nachdem er sie losgelassen hatte. „Jetzt komm herein, vielleicht flicke ich dich ja zusammen.“

				Offensichtlich war ihrem Ärger die Spitze genommen, und Riley trat ein. Sie ging ins Badezimmer, und er folgte ihr, zog das T-Shirt über den Kopf. Sie sah sich die Kratzspuren auf der Brust, an den Flanken und in seinem Gesicht an. „Genäht werden muss nichts.“ Sie griff nach seinem Arm und zog daran. „Dreh dich um.“

				Er gehorchte, ihre Berührungen taten einfach zu gut.

				„Hm. Hier muss auch nicht genäht werden, aber es wird deutlich zu sehen sein. Das meiste wird in ein paar Tagen verheilt sein.“

				„Hast du etwas gegen Prellungen da?“ Steife Muskeln konnten gefährlich sein, konnten die Reaktionszeit verlängern, wenn es auf Schnelligkeit ankam.

				Sie sah ihm ins Gesicht und sagte: „Vielleicht. Versuch es doch noch mal nach dem Duschen. Vielleicht bin ich in Stimmung, vielleicht auch nicht.“

				Er stellte sich ihr in den Weg, unter dem T-Shirt war sie nackt, und darauf reagierte er. „Bleib.“ O Gott, er hungerte nach ihrer Berührung. Sie sollte ihn nur anfassen, weiter nichts.

				Ihre Augen hatten immer noch einen goldenen Schimmer. „Dusch dich, dann kannst du bei mir schlafen. Ich habe gerade eine Nachtschicht hinter mir.“

				Sofort trat er zur Seite. „Warum hast du das nicht gleich gesagt? Ich hätte dich nicht so lange aufgehalten.“ Falten erschienen auf seiner Stirn, der Beschützerinstinkt unterdrückte jede andere Regung. „In fünf Minuten bin ich fertig.“

				Er hielt Wort, rieb sich das Haar trocken, als er nackt ins Schlafzimmer kam. Sie hatte sich unter der Decke zusammengerollt und schlief schon halb, winkte ihn aber zu sich. „Prellungssalbe.“

				„Ich werd mich selbst einreiben.“

				„Mund zu und stillhalten.“

				Er warf das Handtuch zu Boden und legte sich auf die Decke. Ihre Finger waren einfach großartig, weiblich und doch kräftig und so einzigartig wie die ganze Mercy. Nachdem sie ihn eingerieben hatte, gähnte sie und stand noch einmal auf, um sich die Hände zu waschen. Dann kroch sie zurück ins Bett. Er hatte schon auf sie gewartet, und zu seiner Überraschung sagte sie kein Wort, als er sich an sie schmiegte, seine Beine um ihre schlang und die Hand auf ihren warmen Bauch legte.

				„Zieh das T-Shirt aus“, murmelte er.

				„Drängler.“ Aber sie tat, worum er sie gebeten hatte, und überraschte ihn damit ein weiteres Mal.

				Mercy war offensichtlich von Grund auf großzügig. Das hatte er schon immer gewusst, aber nun sah er eine weitere Facette von ihr. Sie war zwar noch wütend auf ihn, weil er mit Joaquin gekämpft hatte, aber dennoch gab sie ihm, was er brauchte. Mercy hätte ihn darum betteln lassen können – er begehrte sie so sehr, dass er es vielleicht sogar getan hätte. Doch stattdessen hatte sie ihn ohne große Umschweife in ihr Bett gelassen, hatte ihm die größten Privilegien über ihren Körper eingeräumt.

				Etwas in seinem Herzen löste sich, ein Schloss sprang auf, aber er wusste nicht genau, was es war.

				Ihre Hand legte sich auf seinen Arm. „Schlaf jetzt.“

				Er hielt sie fest, schwelgte in ihrer Wärme und tat, was sie gesagt hatte. Ganz anders als in der durchwachten Nacht, in der er in der Höhle herumgeirrt war, schlief er jetzt vollkommen friedlich ein.

				Ein Lächeln lag auf Mercys Lippen, als sie am folgenden Nachmittag im Hauptquartier der Leoparden saß. Riley hatte wieder bei ihr übernachtet, und es war schön gewesen. Richtig schön. Sie waren zusammen aufgewacht und hatten sich ohne Hast geliebt, als hätten sie Zuckersirup statt Blut in den Adern. Sie wären gerne liegen geblieben, aber Riley war für die Nachmittagsschicht in der Stadt eingeteilt, und sie musste noch diverse Sicherheitsberichte abschließen.

				Gerade hatte sie nach einem Gespräch mit einer Firma, die auf Hightech-Einbruchssicherungssysteme spezialisiert war, den Hörer aus der Hand gelegt, als das Telefon gleich wieder läutete. Die Nummer auf dem Display war wunderbar vertraut. Sie schaltete den Bildschirm ein. „Riley?“

				Er antwortete nur auf dem Audiokanal, ein kleines Icon auf dem Monitor sagte ihr, dass er von seinem Handy aus anrief. „Mercy, bist du noch in der Stadt?“

				Seine Stimme war ganz nah, weckte eine Leopardin, die nicht sofort die Krallen ausfuhr. „Ja, worum geht’s?“

				„Wir haben einen Hinweis bekommen, dass irgendetwas Eigenartiges in einem der Lagerhäuser vorgeht, die sie an der Embarcadera bauen“, sagte er. Die Embarcadera war die langgezogene Straße am östlichen Ende der Bucht. „In der Nähe der Bay Bridge.“

				Das hörte sich interessant an. „Bin gleich –“

				„Keine Eile. Ich bin mit ein paar Leuten hineingegangen und habe nachgesehen. Sie –“

				Mercy versuchte, sich zu beherrschen, doch es gelang ihr nicht. „Du hast was? Das ist eine gemeinsame Aktion, nicht dein Privatvergnügen. Du weißt doch, dass ich in der Stadt bin, dass ich innerhalb von Minuten vor Ort hätte sein können, und trotzdem rufst du erst an, nachdem du da drin warst?“

				Er machte sich nicht die Mühe, ihr etwas vorzuschwindeln, sich etwas aus den Fingern zu saugen über eine kluge Nutzung von Ressourcen und irgendwelchen anderen Mist. Sagte einfach nur: „Ich habe nun einmal diese Entscheidung getroffen. Damit musst du dich eben abfinden.“

				Sich abfinden? Na schön. „Und was habt ihr gefunden?“, fragte sie und ballte die Faust so fest zusammen, dass die Knöchel weiß hervortraten.

				„Das Lagerhaus ist beinahe fertiggestellt, und der Vorarbeiter meinte, seit zwei Wochen habe dort niemand mehr gearbeitet. Dennoch sah es so aus, als sei kürzlich jemand dort gewesen“, sagte Riley. Es hörte sich an, als sei er ein wenig auf der Hut, weil sie so ruhig blieb.

				Gut so, dachte sie. „Der Menschenbund?“

				„Ganz heiß, würde ich sagen, es roch nach Menschen, und wir haben Teile zur Herstellung von Bomben gefunden.“

				„Verdammt.“ Sie trommelte mit den Fingern auf den Schreibtisch. „Es stimmt also, sie wollen tatsächlich auf unserem Territorium etwas in die Luft jagen.“

				„Hoffentlich nicht, Teufel noch mal. Das würde Krieg bedeuten.“

				Mercy überlegte einen Augenblick. „Vielleicht sind wir gar nicht das Ziel – sie könnten es auch auf Bowens Truppe abgesehen haben.“

				„Und dazu Bomben benutzen?“ Riley konnte sich das offensichtlich nicht vorstellen. „Die könnten sie doch still und leise in irgendeiner dunklen Gasse erledigen. Bei einer Bombe geht es darum, Aufmerksamkeit zu erregen. Aber im Augenblick“, fuhr er fort, „ist ihre Motivation zweitrangig, wir müssen sie unbedingt finden. Es sieht so aus, als wechselten sie ständig ihren Aufenthaltsort, aber jetzt haben wir ihre Witterung aufgenommen.“

				„Ich werde die Leoparden ebenfalls darauf ansetzen.“ Im Kopf stellte sie bereits eine Liste derjenigen zusammen, die sich in der Nähe aufhielten und über die notwendigen Fähigkeiten verfügten. „Bin schon unterwegs.“

				Sie hielt ihren Ärger unterwegs zurück und sagte auch nichts, als sie Riley traf. Bestätigte nur, was er herausgefunden hatte, und setzte Aaron, Jamie, Kit und Barker auf die Fährte an. „Kit, du gehst zusammen mit Barker.“

				Kit öffnete den Mund, um etwas zu entgegnen, aber sie sah ihn nur an, und er schwieg. „Ich weiß, dass du ein guter Fährtenleser bist, aber noch bist du in der Ausbildung. Komm mir heute nicht mit irgendwelchem Zeug, mein Junge, das meine ich bitterernst.“ 

				Kit blinzelte. Er roch wie ein zukünftiges Alphatier, und bald würde er sie im Kampf besiegen können – aber solange er noch nicht an der Spitze des Rudels stand, hatte sie die älteren Rechte. Das wusste Kit, und er kannte sich zur Genüge mit dominanten Weibchen aus. Rina war seine Schwester. „Wer hat dich denn auf die Palme gebracht?“, grantelte er mit hocherhobenen Händen. „Ein Glück, dass ich es nicht war. Ist Barker schon hier?“

				„Müsste draußen sein. Meldet euch alle fünfzehn Minuten bei mir.“

				„Machen wir.“ Der junge Soldat nickte und ging hinaus.

				Zehn Minuten später waren nur noch Mercy, Riley und die Techniker in dem Lagerhaus. Mercy überließ die Sache den Wissenschaftlern und ging zu ihrem Wagen, Riley begleitete sie. „Eine Frage noch“, sagte sie. „Was für einen Hinweis hattet ihr denn bekommen?“

				„Viele Leute würden hier ein und aus gehen, obwohl nur der Bautrupp Zutritt habe.“

				„Das war alles?“

				„Eine der Soldatinnen, die hier auf Patrouille war, meinte, sie hätte etwas Gefährliches gerochen – wahrscheinlich irgendwelche Chemikalien. Kurz darauf meldeten die Ratten dasselbe.“

				Riley hatte die Informationen als Erster bekommen, weil er zu diesem Zeitpunkt für die Sicherheit in der Stadt verantwortlich gewesen war. „Du wusstest also, dass es gefährlich war.“ Sie legte die Hand an den Türgriff, um den Wagen zu öffnen.

				„Lag im Bereich des Wahrscheinlichen.“ Der Ausdruck seiner Augen war ruhig, aber die Fingerknöchel der Hand, die auf der Fahrertür lag, die sie geöffnet hatte, stachen weiß hervor.

				„Und dann hast du dich entschieden, mir nicht Bescheid zu sagen?“, fragte sie, ohne den Blick zu senken. „Als du erkannt hattest, dass Lebensgefahr bestehen könnte?“

				„Wir wussten nicht, was auf uns zukommen würde“, sagte er. „Es hätte uns alles um die Ohren fliegen können.“

				„Du hast meine Frage nicht beantwortet.“ Sie sah ihm fest in die Augen.

				„Ja, es stimmt. Ich wollte dich von dieser unsicheren Situation fernhalten.“

				Sie zitterte innerlich vor Wut. „Das habe ich mir gedacht – doch diese Entscheidung hattest du nicht zu fällen, Riley.“

				„Was zum Teufel hätte es denn gebracht, wenn wir uns beide in Gefahr begeben hätten?“

				„Noch einmal, diese Entscheidung lag nicht in deiner Macht.“ Sie bekam kaum noch Luft, ihr Hals war wie zugeschnürt vor Wut. „Wir sind Verbündete. Wenn du Informationen vorenthältst, gefährdet das unser Bündnis.“

				Sein Kiefer mahlte. „Du weißt ganz genau, dass es nicht um das Bündnis geht.“

				„Doch“, sagte sie, „das tut es. Alles, was wir tun, hat einen Einfluss auf unsere Rudel.“

				Er schwieg, aber sie spürte, wie sauer er war.

				„Wage ja nicht, mich noch einmal wie deine Frau, dein Eigentum zu behandeln“, presste sie zwischen zusammengebissenen Zähnen hervor. „Nicht, wenn es um die Sicherheit meines Rudels geht. Und von diesem Moment an ist das die einzige Beziehung zwischen uns.“

				„Nein“, sagte er und griff nach ihrem Ellbogen. „So wirst du das nicht beenden. Nicht deswegen.“

				Die Raubkatze knurrte, und Mercy ließ den Laut in ihren Stimmbändern vibrieren. „Ich mache, was ich will.“ Sie riss sich los. „Ich habe dich in mein Heim eingeladen“, sagte sie und brachte ihr Gesicht ganz nah an seines. „Ich habe dir vertraut. Und dieses Vertrauen hast du mit Füßen getreten.“ Sie glitt auf den Fahrersitz und wollte die Tür zuziehen.

				Er stemmte sich dagegen. „Ich habe dein Vertrauen nicht missbraucht.“

				„Meinetwegen, wenn du dich dann besser fühlst.“ Diesmal zog sie kräftiger, spürte den Widerstand in den Muskeln und trat Riley gleichzeitig ans Schienbein. Überrumpelt ließ er die Tür los, blitzschnell zog sie das Bein zurück und schlug die Tür zu. Dann fuhr sie, so schnell es ging, davon, bevor Riley noch etwas sagen konnte, das ihr wehtat.

				Ihre Augen brannten, das machte sie nur noch wütender. „Verdammt noch mal, Riley!“ Sie schlug mit der Hand so fest auf das Lenkrad, dass ihre Handfläche am nächsten Tag sicher grün und blau sein würde.

				


		
				


 

33

				Als sie die Höhle der SnowDancer-Wölfe betraten, fragte Sascha Lucas: „Und, was hat Mercy dir erzählt?“

				„Sie sind auf so etwas wie ein Schlupfloch des Menschenbundes gestoßen, aber die Söldner waren bereits ausgeflogen.“ Er fuhr sich mit der Hand durchs Haar. „Mercy hat alles unter Kontrolle. Wir können uns also erst um die Angelegenheit hier kümmern.“

				Sascha nickte. „Ich muss kurz mit Toby sprechen. Rede du mit Hawke.“

				Er nickte. „Ganz egal, welche Entscheidung du triffst, ich stehe hinter dir. Die Sache ist ernst, Kätzchen.“

				„Ich weiß.“ Sie würde die Entscheidung bestimmt nicht auf die leichte Schulter nehmen. „Geh schon.“

				Er folgte einem der Soldaten, die sie am Eingang erwartet hatten, und sie ließ sich von Sing-Liu zu dem Klassenzimmer führen, in dem Toby Mathematikunterricht hatte. „Danke, nun komme ich schon allein zurecht.“

				Sing-Liu nickte. „Bis nachher.“

				Sascha sah ihr hinterher. Was hatte sich nicht alles im letzten Jahr verändert! Als sie das erste Mal die Höhle betreten hatte, hätte Hawke nicht im Traum daran gedacht, sie ohne Bewachung hier allein zu lassen. Selbst jetzt gab es noch Bereiche, zu denen sie keinen Zutritt hatte, aber insgesamt hatte sich viel geändert.

				Tobys Lehrerin hatte sie erspäht, und nach einem kurzen Wortwechsel kam der Junge auf den Flur. „Was ist denn passiert?“, fragte er sofort, seine empathischen Sinne hatten erfasst, dass sie nicht so ruhig war, wie sie nach außen hin tat.

				„Komm bitte mit.“ Sie zog sich mit ihm in ein leeres Klassenzimmer zurück, schloss die Tür hinter ihnen und setzte sich ihm gegenüber an einen Tisch. „Ich muss mit dir über Sienna reden, Toby.“

				„Oh.“ Es war deutlich, wie er mit sich kämpfte. „Aber Loyalität ist doch sehr wichtig.“

				„Genauso ist es, mein Kleiner.“ Sie nahm seine Hände. „Du sollst sie auch auf keinen Fall verraten. Ich möchte dir nur eine Frage stellen.“ Eine Frage, die Toby besser als die Erwachsenen in seiner Familie beantworten konnte.

				„Nur eine?“

				„Nur eine.“

				„In Ordnung.“

				Sie sah ihm in die Augen. „Braucht Sienna Hilfe?“

				Toby biss sich auf die Lippe und nickte voller Mitgefühl. „Sie hat solche Angst, Sascha. In ihr scheint langsam etwas zu zerbrechen.“ Er ballte die Faust und beschrieb Kreise auf seiner Brust.

				„Ach je.“ Sie kniete sich neben ihn, nahm ihn in den Arm und strich mit der Hand beruhigend über seinen Rücken. „Hast du versucht, ihr zu helfen?“

				Sie spürte sein Nicken an ihrer Brust, kleine Arme drückten sie fest an sich. „Erst hatte sie einfach nur Angst, das war nicht so schlimm. Da konnte ich helfen. Aber nun ist alles zu. Die Regenbogen können nicht mehr hinein.“

				„Das hast du gut gemacht, Toby.“ Er hatte Sienna bestimmt mehr geholfen, als er ahnte. Wenn das Mädchen tatsächlich auf der psychischen Ebene unter Hochdruck stand, konnte ein Bruder mit empathischen Fähigkeiten mit Sicherheit helfen, die Spannungen abzubauen. Aber nun ließ Sienna nicht einmal mehr ihren geliebten kleinen Bruder an sich heran. Sie steckte ganz sicher in ernsthaften Schwierigkeiten. „So, mein Kleiner, geh jetzt zurück in deine Klasse und mach dir keine Sorgen mehr.“

				„Wirst du ihr helfen?“ Kardinalenaugen sahen sie ernst an.

				„Ich werde alles tun, was in meiner Macht steht.“ Sie wollte ihn nicht belügen. „Aber Sienna ist stur. Sie wird sich wehren.“

				Toby entspannte sich ein wenig. „Ja, sie ist ein richtiger Streithammel.“

				Sascha lachte. „Das stimmt.“

				Sie brachte Toby zurück in seine Klasse und machte sich auf den Weg zu Hawkes Büro. Um mit Sienna zu sprechen, brauchte sie Hawkes Einverständnis. Was an sich schon die erste Hürde war.

				Stirnrunzelnd blieb sie stehen, weil sie die falsche Richtung eingeschlagen hatte. Eigenartig. Sie wusste doch genau, wie man zu seinem Büro kam, stattdessen war sie auf den Weg zu den Wandmalereien am Eingang geraten. Es wäre nur logisch gewesen, sofort umzukehren, aber sie befand sich nicht mehr im Medialnet. Logik stand nicht mehr im Vordergrund ihres Handelns.

				Stattdessen vertraute sie ihren Instinkten und wachsenden Fähigkeiten und ging weiter zu den wunderbaren Darstellungen von spielenden, ruhenden, ja selbst kämpfenden Wölfen. Sie war nicht besonders überrascht, als sie Sienna Lauren am anderen Ende des Ganges nahe am Ausgang entdeckte. Ihr Gesicht war leichenblass, eine Hand war so sehr verkrampft, dass Sascha schon beim Hinsehen Schmerzen verspürte. Die Finger der anderen strichen über etwas, das wie ein Riss in der Wand aussah.

				„Sienna“, sagte Sascha leise, die Anspannung schwappte in Wellen zu ihr herüber. Zum ersten Mal erlebte sie Sienna kurz vor einem Zusammenbruch. Im Sommer war das Mädchen achtzehn geworden, aber bis auf die kleinen Kämpfe mit Hawke verhielt sie sich erwachsener, als es ihr Alter erwarten ließ – was noch erstaunlicher war, wenn sie wirklich die von Sascha vermuteten Fähigkeiten besaß. Ihre Ausbildung musste brutal gewesen sein. „Sienna“, sagte sie noch einmal und legte dem Mädchen die Hand auf die Schulter.

				Sienna zuckte zurück. „Das wollte ich nicht.“ Oberflächlich betrachtet klang es ärgerlich. „Wirklich nicht, Sascha.“

				Sascha stand Sienna nicht besonders nahe, aber inzwischen hatte sie begriffen, dass man als Empathin schnell das Vertrauen von anderen erlangte. Der großen Verantwortung, die damit verbunden war, würde sie sich stets verpflichtet fühlen … was auch immer geschah. „Schon in Ordnung“, versuchte sie, Sienna zu beruhigen.

				„Nein, ist es nicht. Hawke wird ausrasten.“ Sienna klang nicht ängstlich, nur als wüsste sie, dass er etwas Böses getan hatte. Etwas sehr, sehr Böses.

				Hawke? Sascha legte die Stirn in Falten und sah auf die Wand. Ein Riss und bröckelnde Farbe. „Warst du das?“, fragte sie ganz sanft, griff nach Siennas Händen und drehte die Handflächen nach oben – Farbspuren und Staub klebten daran.

				„Ich wollte es nicht“, sagte Sienna noch einmal. „Ich wollte sie nur ansehen – sie sind doch so wichtig für Hawke. Ich …“ Ihre Stimme brach, ihr Atem stockte. „Meine Gefühle spielen völlig verrückt, Sascha. Und ohne Kontrolle kann ich nicht –“ Sie schrie auf und rang die Hände. Plötzlich stieg eine mächtige Energie auf. So stark, dass sich Saschas Nackenhaare aufrichteten.

				Furcht drohte sie zu übermannen, aber sie hielt stand. Wenn sie in Panik verfiele, würde alles nur noch schlimmer werden. Siennas Fähigkeiten schienen im Kampf zu liegen – Sascha vermochte nicht mit Sicherheit zu sagen, worin diese Fähigkeiten bestanden, aber etwas wusste sie genau: Mediale dieser Kategorie waren äußerst instabil, bevor sie nicht die entsprechende Ausbildung abgeschlossen hatten. Vor Silentium waren viele von ihnen gestorben, da sich ihre Kräfte oft gegen sie selbst gewandt hatten. „Sienna“, sagte sie, um die Aufmerksamkeit des Mädchens auf sich zu lenken. „Sieh mich an.“ Sie sagte es in ihrem Befehlston, damit Sienna sie auch wirklich anschaute. „Konzentriere dich.“

				Siennas Augen glichen dem Nachthimmel, der alle Sterne verschluckt hatte, und sie nickte wild. Eine Minute darauf entkrampften sich ihre Finger, und die Energie wurde schwächer. Beide Frauen seufzten vor Erleichterung. Eine einzelne Träne war Siennas Kontrolle entkommen. Saschas Herz zog sich zusammen, sie drückte die Jugendliche an sich. „Schsch, wir werden schon einen Ausweg finden.“

				„Ich bin das Schreckgespenst im Keller, Sascha, der Albtraum, vor dem sich selbst Mediale verstecken.“ Sie hielt sich an Sascha fest, barg das Gesicht an ihrer Schulter.

				„Nur kein Drama.“ Sascha war überrascht, wie viel Schmerz sich in diesem zarten Körper gesammelt hatte. Die Gefühle quälten Sienna so stark, dass sie kurz davor war zu zerspringen. Aber warum, wenn ihre Konditionierung doch abgeschlossen gewesen war, bevor sie das Medialnet verlassen hatte? „Du hast bemerkenswerte Fähigkeiten im Zweikampf. Und sie sind nicht nur auf die geistige Ebene beschränkt, oder doch?“

				Sienna schüttelte den Kopf. „Nein, das sind sie nicht.“

				Sie sagte ihr nicht die ganze Wahrheit, aber das war nicht der richtige Augenblick, um sie zu drängen. „Dein Onkel hat auch sehr starke Fähigkeiten – er hat gelernt, sie zu beherrschen. Und du wirst das auch schaffen.“ Offiziell war Judd Telepath, aber Sascha glaubte, dass sich dahinter noch andere, tödlichere Gaben verbargen. Er hatte zur Pfeilgarde gehört, Auftragskillern, die man erst zu Gesicht bekam, wenn es zu spät war.

				„Ich bin nicht wie Onkel Judd“, sagte Sienna unbewegt. „Ich bin etwas viel Schlimmeres.“ Ihrer Stimme war keinerlei Schwäche anzuhören, keine unterdrückten Tränen, nur das endgültige Wissen um etwas, das niemand alleine tragen konnte. „Ich weiß es, und du weißt es ebenso. Ein falscher Schritt, und alles fliegt in die Luft, ich könnte die ganze Höhle sprengen.“

				Sascha wusste, dass es nicht die Prahlerei eines Teenagers war. „Du bist keine kardinale Telepathin, nicht wahr?“ Genau wie bei Judd war das die Fähigkeit, die man ihr offiziell zuschrieb.

				Erst erwiderte Sienna nichts darauf. Dann flüsterte sie: „Nein.“

				Um Gottes willen. Sascha drückte das Mädchen noch fester an sich, sie konnte es einfach nicht fassen. Kardinalmediale mit fürchterlichen Fähigkeiten im Kampf waren mehr als todbringend. Sienna konnte die Höhle der Wölfe dem Erdboden gleichmachen, wenn sie die Kontrolle über sich verlor. „Du hast versucht, es in den Griff zu bekommen, nicht wahr?“

				„Ich habe mein Innerstes verschlossen. Ganz fest.“ Sie stieß die Worte zwischen zusammengebissenen Zähnen hervor. „Ich dachte, ich könnte es aushalten, festhalten würde ausreichen. Aber das tut es nicht.“

				„Warum?“, fragte Sascha. „Warum ist es denn so weit gekommen?“

				Die Antwort brach Sascha das Herz.

				„Hawke“, flüsterte Sienna kaum hörbar.“

				„Mein Gott, Sienna.“ Sie strich dem Mädchen mit der Hand übers Haar, in ihrem Kopf überschlugen sich die Gedanken. „Ist es schlimmer geworden?“

				Sienna nickte. „In dem Augenblick, als ich ihm begegnete, brach alles zusammen, meine Schilde, die Konditionierung, einfach alles! Aber ich brauche sie, brauche sie dringend. Judd hat mir gezeigt, wie ich die Schmerzen ausschalten könnte, aber ich habe es nicht – ich bin nicht wie er, ohne die Schmerzen kann ich nicht aufhören.“

				Sascha schloss die Augen und versuchte Siennas Selbstvertrauen zu stärken. Aber sie schob ihre Worte nicht einfach beiseite. Silentium war aus einem bestimmten Grund entstanden. Mit der Zeit waren die ursprünglichen Ideen des Programms pervertiert worden, aber am Anfang war Silentium ein Segen gewesen – hatte Mediale wie Sienna gerettet, deren Gaben so stark waren, dass sie ihr Denken beeinflussten. Vielleicht konnte das Mädchen ohne Silentium gar nicht existieren.

				Wenn das wirklich so war, würde diese Tatsache die Laurens und die Wölfe gleichermaßen erschüttern.

				„Ist das Laurennetz stark genug, um auch dann wirksam zu bleiben, wenn du nicht in der Höhle bist?“, fragte Sascha. Das kleine Netzwerk verband Siennas Familie.

				Sienna nickte. „Marlee und Toby sind integriert. Sie werden sich nicht wieder mit dem Medialnet verbinden. Und unser Netzwerk ist stärker geworden, seit Brenna ein Teil davon ist. Aber zu lange kann ich nicht fortbleiben – vielleicht ein oder zwei Wochen. Ich bin für Toby verantwortlich.“

				„Selbstverständlich“, sagte Sascha. „Aber du brauchst eine Ruhepause, und das weißt du auch. Unser Rudel ist nahe genug, damit dich jemand hierherbringen kann, wenn es notwendig sein sollte.“

				„Ich kann selbst fahren. Onkel Walker hat es mir beigebracht.“ Sie zögerte, dann schüttelte sie den Kopf. „Aber diese Augen, sie lassen sich nicht verbergen, Sascha.“

				Sascha lächelte. „Manchmal möchte ich auch nichts Besonderes sein, deshalb habe ich mit unseren Technikern eine neue Art Kontaktlinsen entwickelt. Noch sind sie nicht perfekt, aber es genügt – man kann sie einen Monat lang ununterbrochen tragen.“

				Hoffnung glomm auf Siennas Gesicht auf. „Ich wäre frei. Nicht dass ich wegwollte, aber ich könnte in die Stadt gehen, mich frei bewegen.“

				„Ja.“ Sascha griff wieder nach ihren Händen. „Aber erst, wenn du dich unter Kontrolle hast.“

				Ein unsicheres Kopfnicken. „Ich weiß nicht, wen ich um Hilfe bitten könnte – Judd hat schon eine Menge getan, aber es gibt niemand anderen, der so ist wie ich.“

				Sascha spürte einen Anflug größter Besorgnis. Was, wenn …? Nein. Kardinale X-Mediale gehörten in den Bereich der Mythen. Selbst X-Mediale mit geringeren Kräften waren sehr selten, schon in der Kindheit schlugen ihre Gaben auf sie zurück. Nur wenn die Fähigkeiten sehr schwach waren, erreichten sie das Erwachsenenalter. „Sienna, welche Gabe hast du?“

				„Das kann ich dir nicht sagen.“ Sienna schob den Kiefer vor, die meisten hätten es als Trotz interpretiert. Aber darin hätten sie sich geirrt. Es war ein Ausdruck hilfloser Verzweiflung. „Ich kann es einfach nicht. Niemand darf es je erfahren.“

				Sascha strich ihr über das Haar. „Keine Sorge – ich stehe zu meinem Angebot. Aber – ist mein Rudel sicher vor dir?“

				Sienna nahm sich mit ihrer Antwort Zeit, was Saschas Vertrauen in das Mädchen stärkte. „Im Medialnet war ich kalt, Sascha“, sagte sie schließlich. „Richtig kalt – vielleicht sogar noch mehr als Judd. Was mich zerbricht, ist dieses Eingesperrtsein in der Höhle. Wenn du mich hier herausholst, wird meine Konditionierung wieder funktionieren.“

				Sascha wusste genau, was Hawke davon halten würde, aber wenn Silentium notwendig war, um Sienna funktionsfähig zu halten, würde sie sich mit Klauen und Zähnen dafür einsetzen. „Wusste der Rat von deinen Fähigkeiten?“

				„Ja.“ Sienna schluckte. „Ming wollte, dass ich in die Pfeilgarde eintrete, wollte mich protegieren. Aber dann hat er herausgefunden, dass ich stärker bin als er. Und meine ganze Familie wurde zur Rehabilitation aufgefordert.“

				„Dich trifft keine Schuld“, sagte Sascha entschieden. „Der einzig Schuldige ist der Rat, sie haben die Entscheidung getroffen, ihre eigenen Leute zu zerstören.“

				„Sascha … vielleicht werde ich zurückgehen müssen.“

				Beide wussten genau, wovon Sienna sprach – der schwarze Himmel des Medialnets, kalt und bar jeder Gefühle, konnte die einzige Hoffnung des Mädchens sein.

				


		
				


 

34

				Riley wusste, dass er die Sache vergeigt hatte. Selbst sein Wolf wusste das. Aber er hatte keine Ahnung, wie er es wieder hinbiegen konnte. Dabei hatte er sein Leben lang nichts anderes getan, als Dinge wieder in Ordnung zu bringen. Für seine Familie, für das Rudel, für jeden, der ihm etwas bedeutete. Aber obwohl es nichts Wichtigeres für ihn gab, als die Sache mit Mercy zu bereinigen, wusste er nicht, wie zum Teufel er es anstellen sollte. Sie war dermaßen wütend gewesen.

				„Riley?“

				Elias kam auf ihn zugerannt, Schweiß tropfte ihm von der Stirn. „Wie ist es gelaufen?“ Eli war einer ihrer besten Spurenleser, besaß sowohl in menschlicher Gestalt als auch als Tier eine feine Nase.

				Aber diesmal schüttelte der Soldat nur den Kopf. „Sie sind extrem schlau – soweit ich das beurteilen kann, haben sie sich direkt von hier nach Pier 39 abgesetzt.“

				„Verdammter Mist.“ Der Pier war immer überlaufen, und an einem Tag mit blauem Himmel wie heute war es bestimmt noch schlimmer. „Die Spur hat sich verloren?“

				Eli nickte. „Ich habe den anderen noch nichts gesagt, um sie nicht zu beeinflussen, falls irgendjemand etwas wittert, das mir entgangen ist.“ Die gefasste Aussage eines Soldaten, der genau wusste, dass er nur Teil eines Teams war. „Diese Raubkatze – Kit – ist richtig gut. Vielleicht gelingt es ihm, die Spur wieder aufzunehmen.“

				Doch als Mercy Riley eine halbe Stunde später anrief, konnte sie ihm nur berichten, dass Kit zwei Piers weiter ebenfalls die Spur verloren hatte. „Kit meint, sie könnten auf Wasserfahrzeuge umgestiegen sein. Aber zumindest kennen wir jetzt ihre Witterung“, sagte sie in rein geschäftsmäßigem Ton. „Ich werde alle Leute in die Stadt schicken, die den Geruch kennen, sie sollen die Straßen durchkämmen.“

				„Das werde ich auch tun.“

				„Teijan wird vorbeikommen, um die Witterung aufzunehmen. Erschießt ihn nicht.“

				Teijan war das Alphatier der Ratten. „In Ordnung.“

				Er wollte noch etwas sagen, einfach weiter mit ihr sprechen, aber sie hatte die Verbindung schon unterbrochen. Riley knirschte mit den Zähnen, schob das Handy in die Hosentasche und schloss sich den Patrouillen an, nachdem Teijan wieder abgezogen war. Wenn die Bombenleger schlau genug gewesen waren unterzutauchen, würden sie keine frische Spur finden, dennoch mussten sie alle nur denkbaren Vorsichtsmaßnahmen ergreifen.

				Sascha wartete bis kurz vor ihrem Aufbruch, ehe sie die Lunte an das Pulverfass legte. Sie hatte bereits gegen die ungeschriebenen Regeln verstoßen und mit Siennas Onkeln gesprochen – Walker und Judd waren ebenfalls der Meinung gewesen, dass etwas getan werden musste. Die Sorge um die Tochter ihrer Schwester bedrückte sie, obwohl keiner von beiden es gezeigt hatte.

				„Sienna braucht Abstand zur Höhle“, teilte Sascha Hawke ohne lange Umschweife mit. „Ich habe ihr ein Zimmer in unserem Baumhaus angeboten.“ Glücklicherweise verfügten sie inzwischen über ein zusätzliches Zimmer, Lucas hatte angebaut, da Julian und Roman inzwischen regelmäßig bei ihnen schliefen. „Du musst sie von ihren Verpflichtungen entbinden.“

				„Zum Teufel, nein!“ Hawke schlug mit der Hand auf den Tisch. „Das wäre unverantwortlich. Wenn der Rat auch nur den kleinsten Hinweis erhält, dass sie noch am Leben ist, werden sie die ganze Familie jagen.“

				„Es wäre ja nur für ein oder zwei Wochen“, sagte Sascha, „Und wir würden dafür sorgen, dass niemand sie erkennt. Sie hat sich bereit erklärt, ihr Haar abzuschneiden und Kontaktlinsen zu tragen. Nach fast zwei Jahren in der Höhle bewegt sie sich nicht einmal mehr wie eine Mediale. Sie wird nicht weiter auffallen.“

				„Sie will ihr Haar abschneiden?“, fragte Hawke.

				Sascha verstand, dass er schockiert war. Siennas Haar war unglaublich schön, leuchtete wie lodernde Flammen. Im letzten Jahr hatte es eine dunklere Färbung angenommen als das normale Rot. Schimmerte nun wie Portwein oder Rubine. Die Farbe war so einzigartig, dass sie das Haar bestimmt bleichen mussten, bevor sie es anders färbten, was natürlich bei kurzem Haar einfacher wäre. Aber Sascha wollte das Mädchen dazu überreden, bei der jetzigen Länge zu bleiben – als psychologische Stütze. So etwas war notwendig, wenn alles um einen herum sich auflöste. „Du musst sie gehen lassen“, erklärte sie dem Leitwolf. „Sie braucht Ruhe, um ihre Schilde wieder aufzubauen.“

				Hawkes blassblaue Augen glitzerten gefährlich. „Und warum muss sie sich dazu an einen anderen Ort begeben?“

				Lucas neben ihr wurde unruhig, griff aber nicht ein. „Weil du dann nicht dort sein wirst“, sagte Sascha.

				Es wurde ganz still. Dann stieß Hawke einen Fluch aus. „Verdammt noch mal, Sascha. Ich habe sie nicht angerührt. Sie ist doch noch ein Kind.“

				„Ich glaube, das ist sie schon lange nicht mehr.“ Sie sah ihm in die Augen. „Und sie wird von Tag zu Tag erwachsener.“

				Wieder trat eine unheilgeschwängerte Pause ein. Schließlich fuhr sich Hawke mit der Hand durchs Haar und atmete seufzend aus. Seine Augen verrieten kein Gefühl, als er Sascha wieder ansah. „Du hast recht. Nimm sie mit und hilf ihr. Vielleicht kuriert sie das von ihrer Verliebtheit.“

				Sascha wusste selbst nicht, warum sie die nächste Frage stellte. „Und wenn nicht?“

				Hawke kniff die Lippen zusammen. „Dann musst du ihr sagen, dass ich ihr nicht geben kann, was sie braucht.“ Was er nicht sagte, war: Weil ich es bereits einer anderen gegeben habe. Sascha spürte den tiefen Schmerz und seine Trauer über seinen großen Verlust sofort in sich. Hawke hatte seine Gefährtin verloren.

				Lucas legte ihr die Hand um die Hüfte. „Wir werden auf das Mädchen aufpassen“, versprach er dem anderen Alphatier, von Mann zu Mann.

				Hawke nickte. „Sorgt gut für sie. Und bringt sie in einer Woche wieder, oder ich hole sie.“

				Kurz nach sechs war Riley auf dem Rückweg zur Höhle. Die Patrouillen hatten nichts gebracht, außer dass die Bevölkerung jetzt wusste, dass sie bedroht wurde. Die Leute würden aufmerksamer sein. Er hatte mit Mercy über einen möglichen Aufruf im Fernsehen geredet – obgleich „reden“ nicht die richtige Bezeichnung für die knappen Worte war, mit denen sie sich ausgetauscht hatten –, sie hatten sich darauf verständigt, dass sie beim jetzigen Stand der Dinge damit eher eine Panik auslösen würden.

				Stattdessen hatten sie ihre Leute gebeten, still und leise all denjenigen Bescheid zu sagen, denen sie vertrauten. Es musste dem Menschenbund schwerer gemacht werden, ein Versteck zu finden – wenn die Söldner unter Stress gerieten, würden sie eventuell Fehler machen. Und darauf warteten die Gestaltwandler nur. Bei der nächsten Schicht trugen Indigo und Nate die Verantwortung.

				Riley wollte mit niemandem reden und parkte den Wagen am äußersten Rand des Territoriums, verwandelte sich in einen Wolf und sprang von Baum zu Baum. Unterwegs nahm er die Witterung mehrerer Rudelgefährten wahr: Elis ganze Familie samt der kleinen Sakura, D’Arn und seine Gefährtin Sing-Liu, Tai und Judd.

				Das letzte Paar hätte normalerweise ein Lächeln bei ihm hervorgerufen. Für Tai war Judd jemand, der auf dem Wasser gehen konnte. Der Junge tauchte bei jeder Übungsstunde auf und unterwarf sich ohne Murren Judds gnadenloser Disziplin. Riley und alle anderen Offiziere, Judd eingeschlossen, wussten, dass Tai aufgrund seiner geistigen und physischen Kraft als Mann selbst Offizier werden konnte. Momentan war er jedoch noch zu sehr Junge.

				Ein schwacher Hauch nach Hawke lag in der Luft, und Riley sprang in die entgegengesetzte Richtung davon. Der Letzte, dem er begegnen wollte, war einer der wenigen Männer, die ihn in die Knie zwingen und zum Reden bringen konnten. Er wollte nicht reden, wollte nicht darüber nachdenken, warum er so frustriert und wütend war … und warum er sich so verloren vorkam.

				Aber Hawke hatte das Gegenteil im Sinn. Er hatte seine Spuren gut verwischt und sprang jetzt genau vor ihn. Riley war nicht gerade begeistert. Er fletschte drohend die Zähne, Hawke sollte ihm bloß aus dem Weg gehen, verdammt noch mal. Er wollte still vor sich hinbrüten. Wenn das nichts half, würde er seine Krallen benutzen.

				Hawke war das offensichtlich klar. Aber er verzog sich nicht, sondern griff an. Und zwar rasend schnell.

				Riley war langsamer. Aber in einem war er Hawke überlegen. Ganz egal, wie viel er einstecken musste, er war zäher. Hawke hatte ihn öfter schon „die scheiß Mauer“ genannt, was ihm seinen Spitznamen eingetragen hatte.

				Er fing den heftigen Aufprall ab, machte eine Rolle rückwärts und kam unverletzt wieder hoch. Hawke setzte bereits zum zweiten Sprung an, und da Rileys Wut seit seiner Auseinandersetzung mit Mercy stetig gewachsen war, trafen die beiden Wölfe mitten in der Luft aufeinander. Hart, blutig und ohne jede Zurückhaltung.

				Riley war einer der wenigen Bewohner der Höhle, bei denen Hawke sich nicht zurückhielt. Er war der Leitwolf – stärker und schneller als jeder andere –, aber Riley war ausdauernd. Er würde sich nicht einfach fertigmachen lassen. Das schaffte einen Ausgleich zwischen ihnen – sie passten gut zusammen. Und heute spürten beide auch die gleiche Wut – schalteten ihren Verstand aus. Kämpften wie Wölfe, instinktiv, um den Gegner zu verletzen.

				Keiner von beiden spürte in sich so etwas wie Mitleid.

				Zehn Minuten später waren sie immer noch auf den Beinen … blutend, mit bebenden Flanken. Fixierten einander. Riley sah in sehr blasse Augen, die nie ihre Farbe veränderten, ganz egal, ob Hawke Mensch oder Tier war. Ohne sich zu rühren, sah Riley zu, wie der Leitwolf in einer Wolke aus Farben verschwand, Sekunden später kniete ein Mann an derselben Stelle.

				Riley verwandelte sich ebenfalls, er legte die Hand auf seine Rippen. Trotz des vorangegangenen Kampfes mit Joaquin würden auch diese Schrammen ziemlich schnell verheilen. „Ich blute. Du auch. Aber du hast außerdem auf den Rippen eine Prellung von der Größe einer Melone. Ich habe also gewonnen.“

				Hawke knurrte. „Klappe.“ Aber er zuckte zusammen, als er sich auf den Boden setzte. „Scheiß Mauer. Ich glaube, meine Hand ist gebrochen.“ Er versuchte, seine Finger zu bewegen.

				Riley ließ sich ein wenig seitlich von Hawke nieder, er wollte sein Gesicht im Auge behalten … und das nächtliche Dunkel nutzen, um seine innerlichen Regungen zu verbergen. „Was hatte dich denn so aufgebracht?“ Es fiel ihm leichter, sich in seiner Rolle als Offizier darum zu kümmern, dass mit seinem Leitwolf alles in Ordnung war, als sich Gedanken darüber zu machen, in was für einem Schlamassel er sich selbst befand.

				„Sienna wird eine Weile bei Lucas und Sascha leben.“

				„Sehr gut.“ Sascha konnte dem Mädchen vielleicht helfen, sie hatte auch schon Brenna geholfen, als deren Geist nach der Gewalttat fast zerbrochen war. Riley würde ohne Zögern den Kugelfang für die Empathin spielen – es gab Schulden, die man nie zurückzahlen konnte. „Aber warum kratzt das deinen Wolf?“

				„Sie ist noch jung“, sagte Hawke. „Instinktiv will ich sie beschützen, mehr ist es nicht.“

				„Schon in Ordnung.“

				Das schien Hawke zu verärgern. „Du nervst, Kincaid.“

				„Ach ja?“

				„Immer mit beiden Beinen fest auf dem Boden und scheißpragmatisch.“

				„Das sagt sie auch.“

				„Ach.“ Hawkes Gesichtszüge entspannten sich ein wenig. „Du schmollst also wegen Miss Mercy.“

				„Ich brüte. Du schmollst.“

				Hawke zeigte seine Zähne. „Ich bin der Leitwolf. Du solltest mir Respekt zollen.“

				Riley schnaubte, war aber immer noch angespannt. „Ich habe gesehen, wie du dir die Seele aus dem Leib gekotzt hast, nachdem du zu viel Schokoladenkuchen in dich reingestopft hattest. Respekt muss man sich verdienen.“

				„Damals war ich sieben. Und soweit ich mich erinnern kann, hast du als Erster gekotzt.“

				„Deine Erinnerung trügt dich.“

				Hawkes Augen waren blass wie eine Winterlandschaft, als er Riley ansah. „Genug um den heißen Brei herumgetanzt, Riley. Meinst du, ich hätte dich verfolgt und mich zusammenschlagen lassen, um über alte Zeiten zu plauschen?“

				Riley zuckte die Achseln.

				„Du und diese Raubkatze – da ist doch etwas passiert.“ Das war keine Frage.

				Riley stieß einen Seufzer aus. „Sie will nicht, dass ich auf sie aufpasse.“ Und nachdem er so schrecklich dabei versagt hatte, seine Schwester zu schützen, war es verdammt wichtig für ihn, auf die Frau aufzupassen, die so viel mehr für ihn war als nur eine Geliebte.

				„Mercy braucht keinen Aufpasser.“

				„Herzlichen Dank.“

				„Ironie steht dir nicht, Mr Trauerkloß.“

				Riley starrte den grinsenden Hawke an. „Woher zum Teufel weißt du das?“

				„Ich habe große Ohren.“ Hawke tippte kurz an ein Ohr, das unter zerzausten, weißgoldenen Strähnen verborgen war.

				„Dann halte sie dir zu, verdammt nochmal.“ Riley blickte in den klaren, dunklen Himmel über der Sierra. Die ersten Sterne leuchteten wie Diamanten am Firmament, die Silhouetten der Tannen hoben sich scharf gegen die Felsen ab. „Ich weiß nicht, ob ich das akzeptieren kann.“

				„Dann wirst du sie verlieren.“ Hawke meinte es bitterernst. „Sie wird keinerlei Beschränkungen wollen.“

				„Brenna hatte nichts dagegen.“

				„Brenna hat eine Zeitlang mitgespielt, weil du ihr großer Bruder bist und sie dich bewundert. Mercy hat die Phase des Bewunderns wahrscheinlich hinter sich, und selbst wenn es nicht so wäre, kann ich mir kaum vorstellen, dass sie nichts glücklicher machen würde, als ihre Aufgabe als Wächterin aufzugeben, um deine Socken zu stopfen.“

				„Meine Socken stopfen?“ Riley schüttelte den Kopf. „Wo hast du denn den Blödsinn aufgeschnappt?“ Trotz des leichten Geplänkels ging ihm die ganze Zeit nicht aus dem Kopf, wie intensiv seine Gefühle für Mercy waren. Zuerst war es nur Lust gewesen. Wilde Gestaltwandlerbegierde. Es war nichts Falsches daran gewesen – vor allem, da diese Lust auf Gegenseitigkeit beruht hatte.

				Aber dann war mehr dazu gekommen, hatte sich tief in seine Seele gesenkt – und dazu gehörte auch das Bedürfnis zu beschützen, das in ihm rumorte. Außerdem musste er sie einfach sehen, sie in den Armen halten, von ihr angenommen werden. „Ich will sie doch nicht einsperren“, sagte er. „Ich kann bloß die Vorstellung nicht ertragen, ihr könnte etwas geschehen.“ Diese Angst saß ganz tief in ihm, riss wie Stacheldraht an seinen Eingeweiden.

				„Dann lass es sein“, sagte Hawke leise. „Hör auf damit, solange ihr beide danach noch Freunde sein könnt.“

				„Schon zu spät“, murmelte Riley. „Sie spricht kaum noch mit mir.“ Er beichtete Hawke, was er getan hatte.

				Hawke sah ihn nur an. „Ich hatte dich immer für klug gehalten, Riley.“

				„Offensichtlich bin ich das nicht.“

				„Sie hat vollkommen recht“, sagte Hawke. „Ihr könnt euch nicht den Luxus erlauben, so zu tun, als gingen eure Taten nur euch allein etwas an. Ihr habt entscheidende Stellungen in euren Rudeln – was du getan hast, war fast ein Bruch unserer Abmachung, sämtliche Informationen weiterzuleiten.“

				„Lucas wird darüber schon keinen verdammten Streit mit dir vom Zaun brechen.“

				„Nein, er wird es Mercy überlassen, die Sache zu klären. Und ich überlasse es dir.“

				„Ich kann sie einfach nicht mehr nur als Wächterin sehen.“ Unmöglich, er sah in ihr zuallererst die Frau – schön, intelligent und stark.

				Hawke fuhr sich mit der Hand durchs Haar. „Dann werde ich jemand anderen als Verbindungsmann aufstellen.“

				„Wenn du das tust, beiße ich dir die Kehle durch.“

				„Überlege doch mal“, sagte Hawke unerbittlich. „Ich habe dich für diesen Posten ausgewählt, weil ich weiß, dass du kein Hitzkopf bist. Ich kann niemanden brauchen, der diesen Bund torpediert.“

				Noch nie hatte jemand Riley als hitzköpfig bezeichnet. „Ich bekomme das mit Mercy schon hin.“

				„Die hat dich wirklich an den Eiern“, sagte Hawke nachdenklich. „Als Leitwolf würde ich dir gerne raten, dich zurückzuziehen, bevor alles noch schlimmer wird.“

				Riley wartete, was noch kommen würde.

				„Aber als dein Freund, rate ich dir dranzubleiben … eine Frau, die einen so tief berührt, findet man nur einmal im Leben.“

				Riley spürte etwas in dieser Aussage, dem er folgen wollte, aber die Wahrheit drang nicht etwa sanft, Stück für Stück zu ihm durch. Nein, sie traf ihn wie ein Keulenschlag. „Ich war ja so blind.“

				„Führst du Selbstgespräche?“ Hawke rieb sich das Kinn. „Soll ich lieber gehen?“

				Riley hörte ihn nicht und nahm kaum wahr, dass Hawke zehn Minuten später tatsächlich aufstand und ging. Denn – „Ich hätte nie gedacht, dass sie es sein könnte.“ Und dabei kannte er sie doch schon so lange. Hatte ihre Stärke bewundert, selbst wenn sie ihn manchmal wahnsinnig gemacht hatte. Zum Teufel, mehr als einmal hatte er bewundernde Blicke auf ihren sinnlichen Körper geworfen – er war schließlich ein Mann. Aber warum hatte er bloß nicht erkannt, dass sie es war?

				Egal. Denn nun wusste er es … und würde sie nie wieder gehen lassen.

				


		
				


 

35

				Ratsfrau Nikita Duncan blickte nachdenklich auf das Buch, das auf ihrem Schreibtisch vor ihr lag, der Ledereinband war fleckig, die Ecken nach oben gebogen. Nikita fragte sich, warum sie sich eine der äußerst seltenen Ausgaben dieses Buches besorgt hatte, das schon lange nicht mehr gedruckt wurde. Es hatte sie eine ansehnliche Summe Geld gekostet.

				Sie hätte natürlich auch den Geist des Verkäufers mit einem seltenen Virus infizieren und ihm das Buch einfach abnehmen können, aber sie hatte bei dieser Aktion jegliche Form von Aufmerksamkeit vermeiden wollen. Deshalb hatte sie sich eine falsche Identität zugelegt, hatte sich als eine exzentrische menschliche Sammlerin ausgegeben. Denn der Buchhändler hätte das Buch niemals wissentlich in die Hände einer Medialen gelangen lassen.

				Geduldig hatte sie dafür gesorgt, dass alle Überprüfungen seinerseits immer nur auf ein und dieselbe menschliche Identität gestoßen waren. Und hatte dann einen horrenden Preis für das fleckige, vergilbte Buch gezahlt. Motten hatten die Seiten bereits angefressen, aber das Geschriebene … jedes Wort war lesbar. Deshalb war das Buch auch so teuer gewesen. Nichts fehlte, keine Seite war herausgerissen.

				Sie hätte das Buch eigentlich zerstören und sich die Kosten aus dem Budget des Rats ersetzen lassen sollen. Keines der anderen Mitglieder hätte auch nur mit der Wimper gezuckt – das waren berechtigte Ausgaben. Aber sie hatte das Buch nicht gekauft, um es zu zerstören, obwohl sie genau das behaupten würde, falls man den Kauf bis zu ihr zurückverfolgte.

				Sie nahm das Buch, packte es wieder ein und steckte es in einen braunen, wasserdichten Umschlag. Dann schrieb sie den Namen der Empfängerin darauf: Sascha Duncan.

				Wieder fragte sie sich, warum sie das tat. „Es geht um Macht“, sagte sie sich. Noch nie hatte sie etwas aus einem anderen Grund getan.

				


		
				


 

36

				Mercy war gerade erst spät von der Arbeit nach Hause gekommen, als auf der Kommunikationskonsole ein Anruf einging. Sie antwortete nur auf dem Audiokanal. „Hallo Granny.“

				„Lass das Gesülze mit ‚Hallo Granny‘“, keifte Isabella. „Was muss ich hören, du und ein Wolf?“

				„Ich werde Eduardo und Joaquin umbringen.“ Sie mussten ein Überschallflugzeug erwischt haben, sonst wären sie nie so schnell zu Hause gewesen.

				„Sie haben mir nur ausgerichtet, dass jeder, den ich zu euch schicke, damit rechnen muss, ein paar Körperteile zu verlieren.“ 

				„Und woher weißt du es dann?“

				„Ich habe Ohren. Und die benutze ich auch.“ Man hörte ein ungeduldiges Schnauben. „Stell mal den Monitor an, damit ich dein Gesicht sehe.“

				Mercy stieß einen Seufzer aus und tat, was Isabella ihr befohlen hatte. Kurz darauf erschien das Gesicht ihrer Großmutter mütterlicherseits auf dem Bildschirm, schön, entschlossen und gefährlich intelligent. Isabella war eine Ausnahmeerscheinung in ihrem Teil der Welt, ihre Haut war elfenbeinfarben, und ihr Haar hatte einen dunklen Goldton gehabt, bevor es strahlend weiß geworden war, ihre Tochter Lia, Mercys Mutter, hatte diese Merkmale geerbt. In der Familie wurde erzählt, dass sich vor langer Zeit ein Bandido mit der Tochter eines französischen Admirals aus dem Staub gemacht hatte und nun von Zeit zu Zeit die Gene unerwartet ein blondes Exemplar produzierten. Mercy wusste nicht, ob es stimmte, aber Isabella hatte mit Sicherheit etwas Hoheitsvolles. Und hundertdreißigprozentigen Stolz.

				„Ein Wolf?“, fragte Isabella erneut.

				„Nein.“

				Isabella kniff die dunkelbraunen Augen zusammen. „Es ist eine Todsünde, seine Großmutter zu belügen.“

				„Ich lüge nicht. Er ist ein Arschloch.“

				„Das hätte ich dir vorher sagen können.“ Isabella schnaubte. „Wölfe können sehr attraktiv sein, das weiß ich, aber ernsthaft –“

				„Moment mal.“ Mercy hob eine Hand. „Woher weißt du das?“

				„Das geht dich nichts an.“

				Mercy grinste. „Hast wohl auch mit einem Wolf herumgespielt?“

				„Falls ich das getan habe, bin ich rechtzeitig wieder zu Verstand gekommen.“ Aber Isabellas Lippen zuckten. „Sei vorsichtig, mein Mädchen. Sie sind anders als wir.“

				„Gran!“

				„Nein, du musst dir darüber im Klaren sein – sie sind völlig anders. Zunächst einmal sind die Rudelstrukturen viel brutaler.“

				Mercy dachte an Hawkes Regeln, verglich sie mit denen von Lucas. Es gab Unterschiede, aber beide Männer würden für diejenigen töten, die unter ihrem Schutz standen. „In den wichtigen Dingen sind wir gleich.“

				„Wenn du ihn zum Gefährten nimmst –“

				Mercy hätte fast aufgeschrien. „Wer hat von einem Gefährten gesprochen? Ich habe ein bisschen Spaß gehabt. Mehr war nicht.“ 

				Isabella hob eine Augenbraue. „Du warst noch nie dermaßen durcheinander wegen eines Mannes.“

				„Ich werde darüber hinwegkommen.“ Das musste sie. Denn was er getan hatte … „Er hat mich sehr verletzt.“

				Sascha lag zusammengerollt neben Lucas im Bett und fuhr mit den Fingern über seine Brust. „Meinst du, es geht Sienna gut?“ Sie hatten sich entschieden, den richtigen Namen beizubehalten. Die Kontaktlinsen und das braun gefärbte Haar waren Veränderung genug.

				„Kit weiß, wer sie ist – er wird schon aufpassen, dass es nicht zu viel wird.“

				„Wenigstens ist es ein Tanz im Freien, da wird sie sich leichter akklimatisieren – sie kann sich absetzen, wenn es ihr zu viel wird.“ Die älteren Jugendlichen und jungen Erwachsenen hatten den „Besuch aus Talins Heimat“ zum Anlass genommen, zu einem gemeinsamen Abendessen einzuladen, anschließend würde getanzt und ausgiebig geflirtet werden.

				Die Tatsache, dass Sienna bei Lucas und Sascha übernachtete, schien niemanden zu stören – Rudelgefährten boten öfter ein Quartier zum Schlafen an, und bei Talin war kein Platz mehr gewesen. Die äußeren Gegebenheiten waren also bestens geklärt, aber dennoch … „Sie war immer behütet, zuerst im Medialnet und dann in der Wolfshöhle.“

				„Es geht ihr bestimmt gut. Ich habe allen deutlich gemacht, dass sie unter meinem Schutz steht.“ Er drückte Sascha an sich. „Obwohl es gar nicht notwendig gewesen wäre – Kit weicht nicht von ihrer Seite.“

				„Geht das nicht alles etwas rasch?“

				„Die Woche soll doch dazu dienen, ihr eine Auszeit zu verschaffen.“ Er legte die Hand auf ihren Po und spreizte die Finger. „Wenn sie sich wieder mehr unter Kontrolle hat –“

				„Sie wirkt schon viel stabiler“, sagte Sascha, sie hatte gespürt, wie sich das Mädchen beruhigt hatte, sobald sie aus der Höhle draußen gewesen waren.

				„Sehr schön. Das verschafft ihr mehr Zeit.“

				Sascha wusste, was er nicht aussprach – früher oder später würde Sienna eine Ausbildung brauchen, die ihr niemand in den beiden Rudeln bieten konnte. Keiner von ihnen hatte auch nur die geringste Ahnung, wer eine Kardinalmediale mit solch destruktiven Fähigkeiten überhaupt unterweisen konnte. „Dem Rudel kann nichts geschehen“, sagte Sascha. „Judd und Walker geben im Laurennetz auf Sienna acht, und sie weiß, dass sie mich jederzeit telepathisch erreichen kann, wenn etwas passiert.“

				„Kannst du sie beruhigen?“

				„Ja, zumindest eine Zeitlang. Wir haben uns darauf geeinigt, dass Judd sie telepathisch k. o. schlagen wird, falls es zu schlimm sein sollte. Ich hätte ein anderes Vorgehen gewählt, aber diese Lösung ist beruhigend für sie, und sie kann sich ohne Angst frei bewegen.“

				„Dann haben wir also heute Nacht das Baumhaus für uns.“ Lucas lächelte. „Kit meinte, sie könne sich bei Rina und ihm in die Falle hauen, dann müsse sie später nicht mehr so weit laufen, aber du solltest dich erkundigen, ob Sienna diese Lösung behagt. Ist ja ihre erste Nacht bei uns.“

				„Einen Moment.“ Saschas telepathische Kräfte reichten aus für eine kurze Unterhaltung mit Sienna, die eine größere Reichweite hatte. Das Mädchen konnte jedes Flüstern „hören“.

				Zuerst klopfte Sascha höflich an. Als Sienna antwortete, erkundigte sie sich: Möchtest du immer noch bei Kit und Rina übernachten?

				Ja. Kit hat gesagt, ich könne in seinem Zimmer schlafen, er würde die Couch nehmen.

				Sei vorsichtig. Sein Zimmer ist wahrscheinlich ein Loch.

				Nein, Rina meinte, er sei ein superordentlicher Soldat. Sie zögerte. Es geht mir gut, Sascha. Darf ich mich telepathisch melden, wenn es notwendig wird?

				Sascha spürte die leichte Anspannung. Natürlich. Amüsier dich.

				Sie unterbrach die telepathische Verbindung und küsste Lucas auf die Schulter. „Sie kommt zurecht. Aber ich spüre, dass es sie jetzt schon drängt, zur Höhle zurückzukehren.“

				„Ich glaube, darauf haben wir keinen Einfluss.“ Lucas klang sorgenvoll. „Hawke hat mich angerufen und gefragt, wie sie sich eingelebt hat – ich habe ihn überredet, sie auf unbestimmte Zeit bei uns zu lassen, abgesehen von regelmäßigen Besuchen bei Toby und den anderen Familienmitgliedern.“

				Mit einem solchen Entgegenkommen hatte Sascha gar nicht gerechnet. „Wie hast du das gemacht?“

				„Ich habe nur die Wahrheit gesagt: Es geht ihr hier besser.“ Er seufzte. „Behalte sie im Auge, Kätzchen. Sie hat noch einen harten Weg vor sich.“

				Sascha nickte. „Meinst du … vielleicht?“

				„Selbst der Panther kennt die Antwort auf diese Frage nicht.“ Er drehte sich um und sah sie an, leuchtend grüne Augen, die im Dunkeln glühten. „Aber er will zärtlich zu seiner Geliebten sein.“

				„Nun ja, zufällig könnte ich just ein paar Streicheleinheiten brauchen“, murmelte Sascha und wollte Lucas gerade küssen, als er sich aufrichtete, aufmerksam lauschte und sich dann sofort wieder beruhigte.

				„Dorian ist gekommen – ich werd nachschauen, was er will.“

				„Ich hoffe, es ist nichts Schlimmes passiert.“ Sie setzte sich ebenfalls auf und zog die Decke bis zum Hals hoch.

				Lucas küsste sie, stieg aus dem Bett und schlüpfte in eine Jeans, was jammerschade war, wie Sascha fand. Als hätte er gehört, was sie gedacht hatte – und vielleicht hatte er das sogar über das Band zwischen ihnen –, wandte er sich um und lächelte sie an. „Bin gleich wieder da, dann kannst du an meinem Hinterteil knabbern.“

				Sie warf lachend ein Kissen nach ihm. Dann ließ sie sich wieder auf den Rücken fallen, sie begehrte ihn so sehr. Ihr Verlangen nacheinander war heftig gewesen und im Lauf der Beziehung immer stärker geworden, aber in der letzten Woche war sie noch erregter als sonst. Es machte ihr nichts aus, dass Lucas wusste, wie sehr sie ihn begehrte – was blieb ihr auch anderes übrig, er konnte es riechen. Und sie hatte ihm erst vor einer Stunde beinahe das Hemd vom Leib gerissen.

				Er war begeistert gewesen. Wahrscheinlich wurde sie allmählich eine Sexbesessene.

				„Sascha.“ Es war etwas in seinem Ton, das sie dazu brachte, sich wieder aufzusetzen.

				Sie spähte über seine Schulter hinter ihn. „Wo ist Dorian?“

				„Schon wieder fort.“ Lucas setzte sich neben sie auf das Bett, in der Hand hielt er ein Päckchen. „Bevor er Ashaya und Keenan zum Abendessen ausführte, wollte er noch schnell etwas im Hauptquartier abholen, deshalb war er gerade zur Stelle, als das hier abgeliefert wurde. Es steht kein Absender darauf, aber …“

				„Aber was?“ Sie schluckte und rückte näher an ihn heran. „Was, Lucas?“

				„Es riecht nach Nikita.“

				Das hatte sie nie und nimmer erwartet. „Es ist doch nicht –“

				„Nein, nichts Gefährliches“, versicherte er. „Du kennst doch Dorian – er hat es durch die ganze Testbatterie geschickt. Keine Reaktion. Dem Gewicht und der Größe nach könnte es ein Buch sein.“

				„Warum sollte meine Mutter mir ein Buch schicken?“

				„Sehen wir einmal nach.“ Er gab ihr das Päckchen.

				„Ich –“ Ihre Finger zitterten so sehr, dass sie den Umschlag nicht öffnen konnte.

				Lucas legte seine Hand auf ihre. „Sie kann dir hier nichts tun.“ Grüne Pantheraugen sahen sie an. „Du bist sehr viel stärker, als sie es jemals sein kann.“

				Und genauso war es, er wusste es einfach. Sascha konnte den Geist heilen, die Seele. Ohne Furcht ging sie in die Dunkelheit, tauchte ab in Albträume, um anderen zu helfen. Diesen Mut würde die Ratsfrau Nikita Duncan niemals aufbringen.

				Jetzt richtete sie sich auf und klemmte die Bettdecke unter ihren Armen fest – die vertraute Sittsamkeit entzückte und amüsierte ihn –, dann atmete sie tief ein. „Wenn Sie so freundlich wären, Mr Alpha“, bat sie.

				„Wie Sie wünschen, Mrs Alpha.“ Er ließ eine tödlich scharfe Kralle herausfahren und schlitzte den Umschlag auf.

				„Es ist unglaublich praktisch, jemanden wie dich zur Seite zu haben“, sagte sie mit hochnäsiger Medialenstimme, und er wusste, dass seine ruhige und warmherzige Sascha wieder ganz sie selbst war.

				Er legte den Arm um sie und sagte: „Ich lebe nur, um dir zu Gefallen zu sein.“ Dann sah er zu, wie sie etwas herauszog, das mit äußerster Sorgfalt eingepackt worden war.

				„So viele Schichten“, sagte Sascha und wickelte es Lage um Lage aus. „Muss ja etwas sehr Wichtiges sein.“

				Oder Nikita trieb ein Spiel mit ihr. Das sagte er aber nicht, denn Sascha war immer noch empfindlich, wenn es um ihre Mutter ging – verständlicherweise. „Kätzchen“, sagte er.

				„Ich weiß, Liebling.“ Ein unsicheres Lächeln. „Ich weiß. Einen Großteil meines Lebens habe ich schließlich unter dem Einfluss von Nikitas Machenschaften und Moralvorstellungen verbracht.“ Sie legte die Hand auf seinen Oberschenkel und riss mit der anderen die letzte Lage Papier ab. „Das Geheimnis der E-Medialen“, las sie laut. „Empathische Gaben und ihre Schattenseiten. Von Alice Eldridge.“

				Mercy fuhr auf dem Absatz herum und streckte blitzschnell ihr Bein vor, traf ihr bevorzugtes Ziel – einen Baum. Sie nannte ihn Riley, zum ersten Mal hatte sie nach dem ersten richtigen Treffen mit Riley dieses Ritual durchgeführt. Jetzt „rannte“ sie den Baum hoch, machte einen Überschlag nach hinten und stand wieder fest auf beiden Beinen. Obwohl es schon fast elf war, war sie viel zu aufgedreht, um schlafen zu können. Das Gespräch mit ihrer Großmutter hatte auch nicht gerade dazu beigetragen, Zorn und Schmerz in ihr zu lindern.

				Sie trat noch einmal gegen den Baum. „Blöder.“ Tritt. „Macho.“ Tritt. „Wolf.“

				Den Zorn hatte sie sich nun aus dem Leib getreten – zumindest im Augenblick –, Mercy holte tief Luft, suchte sich einen festen Stand und machte die routinemäßigen Kampfübungen, die sie mit ihrem früheren Ausbilder entwickelt hatte. Im Lauf der Jahre hatte sie einiges verbessert, ihrer größer gewordenen Kraft und Beweglichkeit angepasst, und Dorian hatte ihr ein paar neue Bewegungsmuster gezeigt, aber um in Übung zu bleiben, war es genau das Richtige. Es hielt sie in Form und ihre Bewegungen geschmeidig, was häufig wichtiger war als die schiere Kraft.

				Sich so zu bewegen, machte ihr Spaß. Es gehörte zu ihr. Verschaffte ihr ein gutes Gefühl. Ihre Seele tanzte. Niemand würde ihr das nehmen dürfen. Nicht einmal der Mann, der alle weiblichen Instinkte in ihr geweckt hatte. Dieser Gedanke brachte sie beinahe aus dem Rhythmus, aber sie biss die Zähne zusammen und trainierte weiter.

				Es war schon lange her, dass sie sich wegen ihrer kämpferischen Neigungen Sorgen gemacht hatte – sie war damals noch ein Teenager gewesen und hatte sein wollen wie alle anderen. Diese Phase hatte aber nicht lange angehalten. Wie denn auch? Ihre Mentorin Juanita war Soldatin, ihre Großmutter ein Alphatier, und selbst ihre nicht so dominante Mutter hatte ein Rückgrat aus Stahl. Sie alle hatten sie gelehrt, dass es gut war, eine starke Frau zu sein, dass sie darauf stolz sein konnte.

				Leider fühlte sich Mercy nun zu einem so rückschrittlichen Kerl wie Riley hingezogen, der sich ein kleines Weibchen wünschte, das zu Hause in Kleid und Schürze auf ihn wartete und ihn mit einem „Liebling-ich-habe-dich-so-vermisst-allein-bin-ich-doch-so-hilflos“-Lächeln auf dem Gesicht empfing.

				„Ha!“ Sie wurde in ihren Bewegungsabläufen immer schneller, damit ihre Gedanken endlich Ruhe gaben.

				Unglücklicherweise taten sie das nicht. Stattdessen nahm sie Rileys Witterung auf. Und da war er auch schon – „Scheiße!“ Sie trainierte weiter, obgleich er sie beobachtete. Hielt weder mit ihrer Kraft noch mit ihrer Schnelligkeit hinter dem Berg, wollte ihn beschämen.

				Ihm zeigen, wer sie wirklich war.

				Er lehnte an einem Baum und fixierte sie mit dem konzentrierten Blick eines Soldaten, der schon viele Rekruten ausgebildet hat. Er suchte nach Fehlern, aber nicht, weil es ihm Spaß gemacht hätte, sie darauf hinzuweisen, sondern aus Gewohnheit – es war besser, einen Kämpfer beim Training auf Fehler hinzuweisen, als ihn damit im Kampf in den sicheren Tod zu schicken. Mercy wusste das – sie machte es ganz genauso.

				Gut zwanzig Minuten später schlug sie ein gemächlicheres Tempo an und machte ein paar Lockerungsübungen zum Abschluss.

				Riley sagte kein Wort, er wartete, bis sie fertig war, ein Handtuch von einem Ast nahm und sich den Schweiß vom Gesicht wischte.

				„Du bewegst dich wie der Blitz“, sagte er leise. „Ich habe noch nie etwas Schöneres gesehen.“

				Ihr Mund wurde ganz trocken. Verdammt. Dabei war sie doch so sauer auf ihn. Und jetzt … „Du bist doch Offizier. Sicher hast du schon viele beim Training gesehen.“

				„So etwas wie dich habe ich aber noch nie gesehen.“ Er schüttelte den Kopf. „Es ist wie ein Tanz. Dir fehlten bloß noch die Schwerter in den Händen.“

				„Das kann ich auch“, sagte sie und musste lächeln, als seine Augen zu funkeln begannen. „Wenn ich einmal gut gelaunt bin, kannst du mich ja bitten, zum Spaß mit Messern zu werfen.“ 

				„Warum nur habe ich das Gefühl, dass dabei mein Blut fließen würde?“ Die dunklen Augen blinzelten nicht.

				Sie zuckte die Achseln, ihr war bewusst, dass der schwarze Sport-BH an ihrem Körper klebte und die weite weiße Judo-Hose, die sie lieber als Gymnastikhosen trug, sehr dünn war. „Riley zu quälen, ist Mercys größte Freude.“ Sie war immer noch wütend, aber seine Anwesenheit dämpfte ihren Ärger … Hoffnung keimte in ihr auf. Denn er war bei ihr. Der arrogante Bastard war zu ihr gekommen.

				„Erbarmungslos“, sagte er. „Ist ‚Mercy‘ etwa eine ironische Anspielung?“

				„Nein.“

				„Nein?“ Er wirkte interessiert.

				„Meine Mutter hat immer gesagt: ‚Meine Nerven, Kind. Mercy, hab doch Erbarmen!‘, wenn ich wieder Mist gebaut hatte“, erklärte sie, ohne zu wissen, warum sie etwas aus ihrer Kindheit preisgab. „Der Name ist einfach hängen geblieben.“

				„Deine arme Mutter.“ Er kam näher. „Was hast du denn alles angestellt?“

				„Erzähl mir doch lieber, was du angestellt hast.“

				Er sah sie nachdenklich an. „Tut mir leid, ich war ein ziemlich artiges Kind.“

				Sie wusste, dass er Andrew und Brenna mit aufgezogen hatte, aber er war schon zehn gewesen, als seine Eltern starben. „Du warst schon mit sieben oder acht ganz brav?“

				„Ja.“ Sein Blick war so intensiv, dass er sich fast wie eine Berührung anfühlte. „Meine Mutter sagte immer, ich sei schon erwachsen zur Welt gekommen.“

				„Stimmt das denn?“

				„Ich bin, wie ich bin.“

				Die Antwort klang so sehr nach Riley, dass Mercy unwillkürlich lächelte. „Wenn du es darauf anlegst, bist du eine ziemliche Nervensäge.“ Vor allem für sie.

				„Ich habe nicht gesagt, dass ich jetzt keinen Mist baue.“

				Sehr schlau. Das mochte ihre Raubkatze. „Was willst du hier, Kincaid?“

				„Ich suche eine Katze zum Spielen.“

				„Hm.“ Sie stemmte die Hand in die Hüfte. „Ich glaube, dahinten rannte vorhin eine nette, zahme Miezekatze vorbei.“ Sie deutete in die Ferne, weit weg von ihrer Hütte.

				„Wohl immer noch sauer?“

				„Das kannst du laut sagen.“

				Er rieb sich den Nacken, eine nervöse Geste – bei einem Mann, der das Wort nicht einmal zu kennen schien. „Du bringst mich völlig durcheinander, Mercy.“ Keine Entschuldigung, sondern die reine Wahrheit. „Die Hälfte der Zeit weiß ich selbst nicht mehr, wer ich bin.“

				„Und, ist das eine neue Erfahrung für dich?“, fragte sie und lehnte sich ihm gegenüber an einen Baum.

				„Ein wenig schon.“ Er nahm die Hand vom Nacken und schob beide Hände in die Hosentaschen. „Eigentlich sogar sehr neu.“

				„Großer Bruder und Offizier“, sagte sie. „Beides sind Führungspositionen.“

				„Kommt ganz von selbst.“

				Aber seine Stellung in der Familie und im Rudel hatten diese Tendenz verstärkt. „Hast du je die Zügel aus der Hand gegeben?“

				„Nein.“

				Wieder diese unbedingte Ehrlichkeit, die sie jedes Mal wie ein Schlag in den Magen traf. „Niemals?“

				„Kann mich jedenfalls nicht daran erinnern.“ Er holte tief Luft, es klang, als hätte er Schmerzen. „Manchmal gelingt es Hawke, mich zurückzuhalten – zum Beispiel, als ich Judd in Stücke reißen wollte, weil Brenna sich mit ihm eingelassen hatte, aber ich habe mich noch nie in meinem Leben unterworfen.“ Er zögerte. „Ist es das, was du von mir willst?“

				


		
				


 

37

				„Was?“ Mercy blinzelte. „Unterwerfen? Dich?“ Die Vorstellung war so unglaublich, dass ihr der Mund offen stehen blieb. „Na, was glaubst du denn?“

				„Dass es darum geht – ach, ich weiß auch nicht.“ Lieber Gott, das war ja schlimmer als Zähneziehen.

				„Lass den Scheiß, Riley.“ Es war zwar süß anzusehen, wie er sich wand, aber das war es nicht, was sie von ihm wollte. „Du weißt doch genau, was ich will.“

				Der Wolf zeigte die Zähne. Mercy spürte die aggressive Spannung in der Luft, obwohl Riley sein Tier beeindruckend und irritierend gut in Schach hielt.

				„Ich glaube, du würdest einen unterwürfigen Partner zuerst gut durchkauen“, sagte er, „und dann wieder ausspucken. Und ich halte dich auch für klug genug zu wissen, dass du damit nicht glücklich wirst.“

				„Bin eben klüger als du.“ Da meldete sich die Raubkatze mit ihren Krallen, die immer noch sauer war, dass er sie zu jemandem hatte machen wollen, der sie nicht war. Sie wartete nur auf irgendeine Rechtfertigung von ihm, die sie natürlich in der Luft zerfetzen würde.

				„Ja“, sagte er, und ihr Zorn zerplatzte wie ein Luftballon. „Aber Dummheit hat man mir noch nie vorgeworfen – nur Dickköpfigkeit.“

				Sie runzelte die Stirn, als sei sie nach wie vor aufgebracht.

				„Könnte ja sein“, sagte er, nahm die Hände aus den Taschen und kam auf sie zu, „dass ich meinen Fehler erkannt habe.“

				„Tatsächlich?“ Sie schüttelte den Kopf. „Bleib stehen, Wölfchen.“

				Er gehorchte wirklich. Nun ja, dachte die Leopardin, vielleicht konnte sie ihm trotz allem vergeben. Aber noch war sie nicht ganz überzeugt. „Und was, bitte, hast du erkannt?“, fragte sie.

				Er kreuzte die Arme über der Brust.

				„Verräterische Körpersprache“, stellte sie mit einem vielleicht ein wenig triumphierenden Lächeln fest.

				„Du machst es mir auch nicht gerade leicht.“ Er änderte nichts an seiner Haltung.

				Sturer Wolf.

				„Sonst wäre ich ja auch eine andere.“

				„Stimmt.“ Ein kleines Lächeln erschien auf seinen Lippen, als er die Arme sinken ließ.

				Und das war in diesem Augenblick und für ihre Raubkatze genug. Sie wollte ihn nicht demütigen – was er gesagt und getan hatte, war ihm sicher nicht leichtgefallen. „Und was hast du nach dieser dilettantischen Entschuldigung vor? Wirst du jetzt wieder verschwinden?“ Sie provozierte ihn absichtlich.

				„Wenn du mich hineinbätest, könnte ich dich massieren.“ Das spielerische Angebot eines Mannes, der nur selten spielte, wie sie festgestellt hatte. „Ein fachmännisches Ende nach einem dilettantischen Anfang.“

				„Das kenne ich schon.“ Sie legte sich das Handtuch um den Hals und ging zur Hütte. „Was kannst du mir noch bieten?“

				Er schlich hinterher. „Überwältigende Orgasmen.“

				„Lass mich nachdenken.“ Sie spielte auch – er musste ihre Erregung schon längst riechen. Inzwischen brachte sie schon allein seine bloße Anwesenheit auf Touren. Das war ja ein schöner Schlamassel, eigentlich hatte sie doch nur ihren Hunger bei ihm stillen wollen. „Mach, was du willst, ich gehe erst einmal duschen.“

				„In Ordnung.“

				Dass er sofort klein beigab, machte sie misstrauisch – Riley war pragmatisch, zielgerichtet, ehrlich, aber beileibe kein Feigling. Der Name „die Mauer“ passte wie angegossen – wenn dieser Mann einmal eine Entscheidung getroffen hatte, wankte er nicht. Er würde sein Leben dafür geben. Unter anderem deswegen mochte sie ihn ja.

				Und in diesem Augenblick wollte er offensichtlich sie. Er war gekommen, um die Wogen zwischen ihnen zu glätten – und hätte es mit Freuden angenommen, wenn sie ihm entgegengekommen wäre, so viel stand fest. Zum Teufel, er war eben ein Mann, stolz und dominant. Aber er war bereit gewesen, sich von ihr ein Pfund Fleisch herausschneiden zu lassen, und gerade deshalb hatte sie weniger auf ihm herumgehackt, als sie eigentlich vorgehabt hatte.

				Aber sie machte sich nichts vor, Riley war kein anderer geworden. Er war schlau, stand mit beiden Beinen fest auf der Erde und verlor nie sein Ziel aus den Augen.

				Deshalb richteten sich die feinen Härchen auf ihren Unterarmen sofort auf, wenn er sich so nachgiebig gab. Doch er schien wirklich entspannt, als er ein Bier aus dem Ökokühlschrank nahm und sich auf das Sofa legte. Vielleicht wollte er sich mit seiner Nachgiebigkeit einschmeicheln, sie gnädig stimmen – obwohl das nur klappen würde, wenn sie selbst dazu bereit wäre. Sie ging ins Bad, zog sich aus und stellte sich unter die Dusche.

				Eine Minute später öffnete sich die Tür, und Riley stand mit der Bierflasche im Türrahmen.

				Mercy schob ein paar feuchte rote Strähnen aus den Augen und starrte ihn an. „Ich kann mich nicht daran erinnern, dich eingeladen zu haben.“

				„Du hast gesagt, ich soll machen, was ich will.“ Ein träges, geradezu hinreißend träges Lächeln.

				Hab ich dich, sagte er damit.

				Wenn ein Mann, der selten spielte, sich auf ein Spiel mit einer Frau einließ, hatte sie wesentlich mehr Freude daran, als an allen charmanten Spielchen aller anderen zusammen, wurde Mercy mit einem Mal klar. Sie schniefte, als wäre sie nicht gerade begeistert, wandte ihm den Rücken zu und schäumte ihr Haar ein. Fast glaubte sie zu spüren, wie sein Blick über jeden Zentimeter ihrer Haut glitt.

				Sie spülte das Haar aus. Es fiel ihr glatt über den Rücken, klebte an ihrer Haut. Rileys Erregung schwappte zu ihr herüber, lebendig und schon so vertraut. Ihr Körper reagierte sofort, ihr Duft verband sich mit seinem. Eine neue Ebene der Lust, wie sanfte, verführerische Wellen.

				„Dreh dich um“, flüsterte er heiser.

				Sie sah ihn über die Schulter an. „In Ordnung.“

				Er verbarg weder seine Überraschung noch die Freude, als sie ihm bot, was er begehrte. Die dunklen schokoladenbraunen Augen hatten wieder die Bernsteinfarbe der Wolfsaugen angenommen – glühten nur für sie. „Wunderschön“, flüsterte sie voller Faszination.

				Er schien sie gar nicht zu hören, hatte nur Augen für die langsamen Bewegungen, mit denen sie ihren Körper mit einem Schwamm und der nach Pfirsich duftenden Seife abrieb. Dass sie eine Wächterin war, hieß ja nicht, dass sie sich nicht wie eine Frau verhielt. Seine Augen folgten dem Schwamm, den kreisenden Bewegungen über Nacken, Brüste und aufgerichtete Brustwarzen.

				Riley hatte die Flasche in seiner Hand vollkommen vergessen, sein Glied pochte so deutlich sichtbar unter dem Stoff seiner Hose, dass Mercy versucht war, sich die Lippen zu lecken. Aber sie blieb bei den langsamen, verführerischen Bewegungen. Denn – abgesehen davon, dass er sich erst wie ein Idiot verhalten hatte, dann aber doch aufgetaucht war, um ihrer Wut die Stirn zu bieten – Riley war heute an der Reihe. Er war ein unglaublich großzügiger Liebhaber. Wenn sie jetzt aus der Dusche steigen würde, würde er ihr jeden erotischen Wunsch erfüllen. Diese Großzügigkeit war natürlich auch eine Möglichkeit, die Kontrolle über alles zu behalten.

				Aber heute Nacht würde sie das nicht zulassen. Denn wenn sie das jetzt taten – und es sah ganz danach aus, als ob kein Weg daran vorbeiführte –, mussten sie es gemeinsam tun.

				Sie strich mit dem Schwamm über ihren Bauch, spreizte die Beine ein wenig … und schob den Schwamm dazwischen.

				Riley fluchte unterdrückt und stellte die Flasche auf den Boden, dann zog er sein T-Shirt über den Kopf.

				Sie kniff die Augen zusammen, als sie seine Brust sah. „Neue Prellungen.“

				„Die werden schon heilen. Ich brauchte einen Kampf.“ Seine Hände fummelten am Hosenknopf.

				„Ich habe nichts von Anfassen gesagt“, murmelte sie und sah zu, wie er die Stiefel abstreifte.

				„Doch, das hast du.“ Er zog den Reißverschluss auf. „Ich habe es laut und deutlich gerochen.“

				Sie streichelte sich zwischen den Beinen, er hatte nicht einen Moment den Blick von ihr gelassen. „Dann ist also Schluss mit dem guten Benehmen?“

				„Könnte man so sagen.“ Jeans und Boxershorts fielen zu Boden, und er kam auf sie zu, jeder Schritt eine einzige Aufforderung.

				Dann nahm er ihr den Schwamm aus der Hand. „Streck die Hände über den Kopf.“

				Ihr Körper reagierte auf den Befehl, es pochte zwischen ihren Beinen. Sie hatte immer schon gewusst, dass sie einen starken Mann brauchte; das machte ihr keine Angst. Solange sich seine Dominanz auf das Bett beschränkte. Oder auf die Dusche. „Wirst du mein Vertrauen noch einmal missbrauchen, Riley?“ Sie musste Klarheit haben, in dieser Sache gab es keine Grauzonen.

				Er sah ihr in die Augen. „Nicht mit Absicht. Niemals.“ Er holte tief Luft. „Aber wenn der Wolf die Führung übernimmt, baue ich manchmal Mist.“

				Diesmal war sie die Überraschte. „Ich sollte dich sofort aus der Dusche werfen.“

				„Vielleicht.“ Er küsste sie. „Aber du scheinst mir keine Frau zu sein, die viel Mist zulässt.“

				Sie lächelte. „Nein.“ Dann hob sie die Arme und legte sie über ihren Kopf. „Aber mehr gebe ich nicht nach, Riley. Wenn du mir nicht auf halbem Weg entgegenkommst, ist Schluss.“ Das war keine Drohung. Dahinter steckte etwas weit Wichtigeres.

				Und das verstand er auch. „Ich werde es versuchen, Mercy. Mit allen Mitteln.“ Ein Versprechen aus dem Herzen des Wolfs, aus der Seele des Mannes.

				Das war genug, dachte sie, und ihr Herz zog sich zusammen. Es war genug, denn Riley würde unbedingt zu seinem Versprechen stehen. Einen Versuch war es wert. Wenn es doch nicht funktionierte, würden ihrer beider Sturheit und ihr starker Wille der Grund sein. Und es würde höllisch wehtun. Das war ihr klar. Das nahm sie in Kauf. Ließ sich darauf ein. „Sag einmal, Riley“, sagte sie neckend, „was würdest du am liebsten mit mir anstellen, wenn es keine Schranken gäbe?“

				Er ließ den Schwamm fallen und schob die Finger an dessen Stelle. „Dich zu fesseln wäre nicht schlecht.“

				„Das ist also Riley Kincaids kleines schmutziges Geheimnis.“ Sie rieb sich an seiner Hand, genoss die steigende Erregung, die Lust, die sich in seinen Zügen zeigte. „Hast du eine Peitsche?“

				„Wäre vielleicht ganz praktisch bei dir.“ Seine Finger glitten in sie hinein.

				Und sie kam sofort.

				Einfach so.

				Wilde Ekstase überschwemmte sie in heftigen Wellen, ließ sie atemlos zurück. Ihre Brust hob und senkte sich stoßweise, und sie sah ihn unter halb geschlossenen Lidern an. „Du hast mich nicht einmal anständig geküsst. Was glaubst du eigentlich, was für eine Frau du vor dir hast?“

				„Eine, die Ärger bedeutet.“ Aber er senkte den Kopf und gab ihr einen feurigen Kuss, fordernd und sinnlich. Dann löste er sich von ihren Lippen und legte die Hände an ihre Hüften, um sie hochzuheben.

				„Warte.“ Sie schob ihn zurück, bis sein Körper den Duschstrahl verdeckte und kniete sich vor ihn.

				Seine Hand griff in ihr Haar, sie sah auf, er hatte Wolfsaugen. Ihre eigenen Augen waren während des Orgasmus zu denen ihrer Leopardin geworden und es geblieben. Sie schaute ihn an, legte die Hände auf seine Schenkel … und nahm ihn in den Mund.

				Seine Hand krallte sich so fest in ihr Haar, dass es beinahe wehtat, dann ließ er los und stemmte die Handflächen gegen die Fliesen. „Mercy!“

				Mit einem Lächeln fuhr sie mit der Zunge über die Unterseite seines Glieds und schnurrte. Riley zu verführen, war einfach hinreißend. Die Raubkatze genoss das Spiel, leckte ausgiebig und fing dann an, kräftig zu saugen.

				Sein Becken zuckte. Einmal. Ein zweites Mal. Dann erstarrte er. „Mercy.“

				Sie gab ihn nicht frei, weigerte sich, dem Befehl zu folgen. Stattdessen kratzte sie mit den Fingernägeln über seinen Oberschenkel. Er fluchte fürchterlich, schaffte es aber, sich zurückzuhalten. So würde sie ihn nicht davonkommen lassen – Riley musste sich ihr wenigstens ein kleines bisschen hingeben. Das war wichtig. Es ging nicht nur um Sex. Sie waren beide Gestaltwandler – sobald er ihr körperlich vollkommen vertraute, würde er vielleicht auch seine Gedanken und Geheimnisse mit ihr teilen.

				Aber zunächst einmal sollte dieser wunderbare Mann sich ihr hingeben. Sie ließ sein Glied langsam aus dem Mund gleiten und sah nach oben; ihre Blicke trafen sich, und sie fuhr sich langsam mit der Zunge über die Lippen. Ein Schauer lief über seinen Körper. Und diesmal hatte er keine Chance, noch irgendetwas zurückzuhalten.

				Erst weit nach Mitternacht fielen sie erschöpft ins Bett. Mercy war schon fast eingeschlafen, als Riley noch etwas sagte. „Bei dir habe ich nur gute Träume.“

				Sie hielt den Atem an, legte die Lippen auf die Stelle über seinem Herzen, damit er wusste, dass sie ihm nahe war und zuhörte. Er schwieg eine Weile; als er dann sprach, zerrissen ihr die offen gezeigten Gefühle fast das Herz.

				„Brenna war noch so klein, als unsere Eltern starben. Sie konnte noch nicht einmal richtig laufen, schwankte hin und her und griff nach allem, um sich festzuhalten.“

				Bei der Vorstellung musste Mercy lächeln. „Sie war noch ein Baby.“

				„Das war sie.“ Seine Stimme wurde tiefer, rauer. „Mein Baby. Du kannst dir nicht vorstellen, wie eifersüchtig ich sie und Drew bewacht habe.“

				Sie rieb ihre Nase an seiner Brust. „Das glaube ich unbesehen.“

				„Raubkatze.“ Er drückte sie an sich. „Eine andere Familie nahm uns auf, aber das ganze Rudel kümmerte sich um uns. Die viele Aufmerksamkeit hat uns fast zu verwöhnten Bälgern gemacht. Aber selbst damals wusste ich schon, dass es meine Aufgabe war, auf Drew und Bren aufzupassen.“

				Mercy wusste, was nun kam, sie strich ganz leicht mit den Händen über seine Brust, küsste noch einmal die Stelle über seinem Herzen. Zärtliche Körperprivilegien. Die Raubkatze in ihr wollte seinen Wolf beschützen, aber das Gift musste heraus, musste verbrannt werden.

				„Aber“, sagte er schließlich, „als es darauf ankam, war ich nicht da. Was dieser Scheißkerl ihr angetan hat –“ Unglaublicher Schmerz und ungeheure Wut brachen sich Bahn. „Es macht mich fertig, dass das Mädchen, das ich als Kind in meinen Armen gewiegt habe, so etwas erleiden musste. Sie hat bestimmt nach mir gerufen, aber ich war nicht da. Ich war einfach nicht da.“

				„Doch, das warst du“, sagte Mercy mit Nachdruck.

				„Die Rettung kam –“

				„Das meine ich nicht.“ Sie rutschte hoch, bis sie Kopf an Kopf lagen. „Sascha hat erzählt, Brennas Wille sei eine unbeugsame Flamme gewesen, leuchtend hell und wunderschön.“

				Rileys Augen blickten voller Stolz. „Ich weiß.“

				„Was meinst du, Riley?“ Sie nahm sein Gesicht in ihre Hände. „Woher hat sie wohl diese Kraft, diesen starken Willen? Wer hat ihr wohl beigebracht, dass sie stark ist und alles überwinden kann?“

				Etwas flackerte in seinen Augen auf, ein Anflug von Verstehen, aber er schüttelte den Kopf. „Ich habe sie immer geschützt.“

				„Aber du hast nicht versucht, sie einzusperren“, sagte Mercy, denn damit hatte er erst nach ihrer Rettung angefangen. „Du hast sie als starke, stolze Wölfin erzogen. Du allein hast ihr diese Grundlage verschafft.“

				Er schwieg lange, in seinen Augen glitzerte der Wolf. „Darüber muss ich erst einmal nachdenken.“

				Sie lächelte. „Nur zu, Wolf.“ Ein Teil von ihm würde sich immer um Brenna Sorgen machen. Das war ganz normal. Aber vielleicht würde ihn mit der Zeit nicht mehr das Verbrechen einer Bestie in seinen Träumen heimsuchen. „Und Brenna hat es geschafft, vergiss das nicht.“ Fingerspitzen an seinen Lippen. „Vielleicht wünscht sie sich auch ihren großen Bruder von einst zurück.“

				Er legte seine Stirn voller Zuneigung an ihren Kopf. Sie strich über sein Haar. Das war genug für heute. Aber sie wollte nicht, dass er mit diesen traurigen Gedanken einschlief – sie wollte ein Lächeln aus ihm herauskitzeln, damit er etwas wirklich Angenehmes träumte. „Interessiert dich die Miss-Bikini-Wahl immer noch?“

				Die dunklen Augen wurden wieder ganz lebendig. „Und wie!“ 

				Ihr Kopf war dem seinen so nah, dass er ihren Atem an seinem Mund spürte. „Ich muss wohl nicht extra betonen, dass ich dir die Brust aufschlitze, wenn du nur einen Ton weitererzählst.“

				Er blinzelte. „Kein Wort davon wird diesen Raum verlassen.“

				„Also gut“, sagte sie und holte tief Luft. „Mit fünfzehn war ich eine kleine dumme Göre und hatte mich in eine Raubkatze verliebt.“

				„In welche?“

				„Spielt keine Rolle. Wirklich nicht“, setzte sie eilig hinzu, damit er das Thema endgültig fallen ließ. „Ich war damals schon schneller und stärker als die anderen – sogar als die meisten Jungen meines Alters. Dachte, der Typ könne damit umgehen – er wirkte ziemlich selbstsicher. Aber es stellte sich heraus, dass er nur ein dämlicher Rotzlöffel war.“

				„Erzählst du mir, was er getan hat?“

				„Erst, wenn du mit Knurren aufhörst.“

				Er schwieg überrascht. „Tut mir leid.“

				„War keine große Sache“, sagte sie, jetzt war sie erwachsen, aber damals war sie am Boden zerstört gewesen. „Ich hatte ihm eine Valentinskarte gegeben – er hat sie vor den Augen seiner Freunde aufgemacht und dafür gesorgt, dass meine Freundinnen und ich in Hörweite waren. Nachdem er laut vorgelesen hatte, was drinstand, sagte er, er würde doch nicht mit einem Jungen ausgehen.“ Der Spruch hatte sich in Windeseile in der Schule verbreitet und Mercys gerade erst erwachendes Selbstvertrauen als Frau untergraben.

				„Den bringe ich um.“

				Sie küsste den knurrenden Wolf in ihrem Bett. „Ist nicht nötig. Ich habe das selbst in die Hand genommen.“

				Er sah sie neugierig an.

				„Zuerst habe ich mich geschämt.“ Sie hatte sich bei ihrer Mutter so lange ausgeweint, bis Bas und Dorian kurz davor waren, einen Mord zu begehen. „Dann bin ich wütend geworden. Ich wollte ihm zeigen, was er sich hatte entgehen lassen.“

				Seine Mundwinkel zuckten. „Die Geschichte gefällt mir.“

				„Das wusste ich.“ Es tat ihr in der Seele gut, wieder ein Lächeln auf seinem Gesicht zu sehen. „Den Rest kannst du dir zusammenreimen – in dem Sommer gab es eine Miss-Bikini-Wahl, um für eine neue Kollektion Jugendbademode zu werben. Man durfte erst mit sechzehn teilnehmen oder brauchte die Einwilligung der Eltern – ich war ein paar Monate zu jung, aber Dorian hat sich ins System gehackt und mir Zutritt verschafft.“

				Sie konnte ein selbstzufriedenes Lächeln nicht unterdrücken. „Nachdem ich gewonnen hatte, habe ich ein Poster von mir – mit Siegerschärpe und in einem wirklich winzigen Bikini – ausgedruckt und an den Spind des Knilchs geklebt. Darunter habe ich geschrieben: Schwanzlose Wunder können auf wichsende Würmer gut verzichten.“

				Riley lachte laut auf. „Meine Güte, du bist einfach unglaublich.“

				„Vielen Dank. Ich bekam mehrere Monate Stubenarrest, Dorian ebenfalls. Und für das Poster bin ich außerdem noch bestraft worden.“ Sie grinste. „Es war mir egal. Ich war auf einen Schlag der heißeste Feger an der Schule. Das Gesicht des Dämlacks hättest du sehen sollen – jedes Mal wenn er mir in diesem Sommer am Strand begegnete, sah er aus, als würde er gleich losheulen. Und ich war oft am Strand.“

				Riley lächelte immer noch. „Warum soll denn niemand von der Geschichte wissen? Er hat sich mit deiner Raubkatze angelegt, und du hast die Sache in die Hand genommen. Was ist daran so beschämend?“

				„Ich habe mich wie eine Idiotin benommen, Riley – habe zugelassen, dass so ein Blödmann mein Selbstbewusstsein ramponiert. Sobald mir klar war, wie schwach der Typ eigentlich war, verlor ich jegliches Interesse, ihn zu quälen. Ich war nur noch wütend auf mich.“ Sie schwieg einen Moment, dann siegte ihre gemeine Seite. „Der Gewinner-Bikini passt mir übrigens immer noch … allerdings ist er nun nicht mehr winzig, sondern fast mikroskopisch klein.“

				„Jetzt quälst du mich.“

				Lachend küsste sie ihn. „Süße Träume, Wolf.“

				


		
				


 

38

				Der Nachrichtenhändler ging mit festem Schritt zu dem Treffen in einem verlassenen Bootshaus auf dem Gelände einer privaten Marina. Ein anderer hätte vielleicht nicht so ruhig einer Begegnung mit Leuten entgegengesehen, die bereits gezeigt hatten, dass sie töten konnten und wollten; aber er war ein mächtiger Telepath. Hatte schon per Gedankenkraft Gehirne zermalmt.

				Außerdem handelte er mit Informationen. Das war sein Beruf, und er wurde gut dafür bezahlt. Die Klienten versuchten nur selten, die Gans zu töten, die goldene Eier legt. Falls doch, würden sie bald erkennen, dass sie einen Fehler begangen hatten. Rasch gab er den vorprogrammierten Code in seinen Organizer ein, dann ließ er das Gerät zurück in seine Tasche gleiten.

				Er warf noch einen prüfenden Blick in die dunkle, neblige Straße, öffnete die kleine Seitentür und trat ein.

				Der Schuss warf ihn gegen die Wand.

				Ungläubig sah er hinunter auf … einen Pfeil, der in seiner Brust steckte, versuchte, sich zu einem tödlichen geistigen Schlag zu sammeln.

				Aber sein Gehirn war wie eingefroren.

				„Meine Herren, Sie können das Experiment als gelungen betrachten.“ Die Stimme kam aus dem Dunkel. „Wir sind alle noch am Leben.“

				Der Nachrichtenhändler zog den Pfeil heraus. „Warum?“ Der Schmerz über das Ende fuhr durch seine Wirbelsäule und breitete sich in seinem ganzen Nervensystem aus.

				„Sie kennen die Antwort – Informationen. Ihr Unglück ist es, dass Sie zu viel wissen.“

				Der Nachrichtenhändler hörte Schritte auf sich zukommen.

				Dann explodierte der Schmerz in seinem Herzen, und die Welt blieb stehen.

				


		
				


 

39

				Am nächsten Morgen um neun saß eine übernächtigte, aber sonst glückliche Mercy einem Wächter der SilverBlade-Leoparden gegenüber, mit dem sie sich vor ein paar Monaten vergnügt hatte. Plötzlich fiel ihr auf, wie gut Hamilton aussah. Das hatte sie natürlich auch schon vorher gewusst, aber nur im Zusammenhang mit seiner Kraft und Schnelligkeit. Heute nahm sie zum ersten Mal wirklich sein Gesicht wahr – die schöne Kopfform, die sonnengebräunte Haut, die er wohl südländischen Vorfahren zu verdanken hatte, die lebendigen, fast violetten Augen und das rabenschwarze Haar.

				„Warum siehst du mich an wie einen Käfer unter dem Mikroskop?“, fragte er und übergab ihr Akten, die er genauso gut elektronisch hätte übermitteln können.

				Dass er es nicht getan hatte, war ein eindeutiger Hinweis darauf, dass er etwas im Schilde führte. Aber er hatte sich noch mit keinem Wort verraten.

				„Mir ist gerade aufgefallen, wie gut du aussiehst.“

				Er wurde rot. Flammte förmlich auf. „Verdammt noch mal, Mercy!“

				„Tut mir leid.“ Sie grinste.

				„Das stimmt nicht.“ Er verdrehte die Augen und lehnte sich zurück. „In deinem Rudel gibt es wohl nicht noch so eine wie dich?“

				„Nein, ich bin einzigartig.“ Sie sah ihn aufmerksam an. „Bist du unterwegs, um Frauen aufzureißen?“

				„Hör bloß auf.“ Aber er lachte. „Nein, ich halte einfach die Augen offen – ich fühle mich innerlich etwas zerrissen, möchte unbedingt sesshaft werden.“

				„Ein Widerspruch in sich.“ Leicht dahingesagt, aber im Kopf zählte sie eins und eins zusammen. „Du wolltest wohl sehen, ob ich vielleicht deine Gefährtin bin?“

				Er zuckte die Achseln. „Es war doch ganz schön zwischen uns, und wir sind sogar Freunde geworden. Da habe ich gedacht, es könnte nicht schaden, noch einmal zu schnuppern – hör auf zu würgen, du weißt, wie ich das meine –, nur um ganz sicher zu sein. Aber ich komme ja zu spät.“

				Mercy beschlich ein unangenehmes Gefühl. „Und woher weißt du das?“

				„Die Witterung ist neu, aber vorhanden. Du trägst sein Zeichen, Baby.“ Er grinste. „Weiß der Arme, was da auf ihn zukommt?“

				Mercys Inneres verwandelte sich in einen einzigen großen Knoten. Es überraschte sie nicht weiter, dass Hamilton es eher als die Rudelgefährten gewittert hatte. Alle wussten, dass sie und Riley viel zusammen waren, und konnten es leicht mit einer oberflächlichen Übertragung verwechseln. Aber heute Morgen hatte sie lange geduscht und duftende Körperlotion aufgetragen. Wenn Hamilton Riley trotzdem an ihr riechen konnte …

				Kein Grund zur Panik, sagte sie sich. Liebespaare nahmen oft den Geruch des anderen an, um zu zeigen, wer wohin gehörte – das galt sowohl für Männer als auch für Frauen. „Was für eine Art Geruch ist es denn?“

				Hamilton sah sie fragend an und pfiff dann leise durch die Zähen. „Du weißt es nicht?“

				„Beantworte meine Frage.“

				„Ich hab’s gerochen, sobald ich durch die Tür kam – ein sehr deutliches ‚Hände weg‘.“

				Mercy stieß einen unterdrückten Fluch aus. Zur Sicherheit gleich noch einmal. „Der Paarungstanz hat begonnen.“

				„Deshalb sitze ich hier ganz weit weg an der anderen Seite des Tisches und fasse dich nicht an“, sagte Hamilton und hob die Hände. „Ich habe nicht das geringste Bedürfnis, von einem tollwütigen Mann gejagt zu werden, weil ich seine Frau berührt habe.“

				„Ich bin nicht irgendjemandes Frau.“

				„Noch nicht. Bin ich der Erste, dem das aufgefallen ist?“

				Sie nickte, versuchte wieder Boden unter die Füße zu bekommen, obwohl die Welt aus den Fugen war.

				„Da ihr eigentlich kein Rudel von Trotteln seid“, sagte er, „muss die Veränderung erst kürzlich stattgefunden haben. Wahrscheinlich ist es mir gleich aufgefallen, weil ich dich so lange nicht gesehen habe.“

				„Und weil du noch ungebunden bist“, sagte sie mit zusammengebissenen Zähnen, denn der Paarungstanz hatte erst letzte Nacht begonnen, das wurde ihr jetzt klar. Als sie Rileys Versprechen geglaubt hatte, er werde sie nie mehr absichtlich verletzen, hatte sie ihm mehr Vertrauen entgegengebracht als jedem Liebhaber vor ihm. Und was noch wichtiger war – er hatte ihr auch vertraut. „Alle anderen Männer, die mir heute Morgen begegnet sind, haben bereits eine Gefährtin. Die Witterung wäre ihnen nicht besonders aufgefallen.“

				„Wer ist denn der Glückliche?“

				„Ich werde ihn umbringen“, grummelte sie. „Er hat mir nichts davon gesagt.“ Gestaltwandlermänner spürten sofort, wenn der Paarungstanz begann.

				„Ach, Mercy … das hätte ich bestimmt auch nicht.“

				Sie spürte, wie die Leopardin aus ihren Augen Funken sprühte. „Männer!“

				„Na bitte“, sagte er gedehnt. „Sieh selbst, wie du reagierst. Dominante Weibchen mögen es nicht, gebunden zu sein. Wenn ich also an seiner Stelle wäre und merken würde, dass du nichts davon gemerkt hast, würde ich mich erst vergewissern, dass unsere Bindung vollständig ist, bevor ich mit der Sprache rausrücke. Dann hättest du nicht so viele Möglichkeiten, dich dagegen zu wehren.“ Er stand auf und salutierte scherzhaft. „Bist du ganz sicher, dass du keine kennst, die dir ähnlich ist?“

				Sie dachte nach. „Indigo.“

				„Die Wolfsoffizierin?“ Er pfiff wieder. „Die wäre ja fabelhaft. Würde sie mit einer Raubkatze ausgehen?“

				„Frag sie doch einfach.“

				„Und ob ich das tun werde.“ Er streckte die Hand aus, als sie Indigos Nummer notierte.

				Sie gab sie ihm, weil er ihr die Augen über den Paarungstanz geöffnet hatte. Als Bonus gab sie ihm noch eine Warnung mit auf den Weg: „Versuch es gar nicht erst mit irgendwelchem dominanten Scheiß – sie wird dich zum Frühstück verputzen und dir zum Nachtisch das Mark aus den Knochen saugen.“

				Hamiltons Selbstvertrauen zeigte sich in einem breiten Grinsen, als hätte er gerade eine Million Dollar gewonnen. Ha, dachte sie, als er hinausging. Jetzt war das alles noch Spaß, aber wenn es ernst wurde, war er wahrscheinlich genauso verrückt wie Riley und versuchte, Indigo vor allem möglichen Unbill zu bewahren. Wahrscheinlich würde es da genauso krachen wie bei ihnen.

				Aber Riley hatte seinen Fehler eingesehen. Er hatte sie sogar in sein Herz schauen lassen, was sie nie erwartet hätte. Es hatte ihr völlig den Wind aus den Segeln genommen.

				Zehn Minuten später erlebte sie eine weitere Überraschung. Riley rief an. „Wir müssen zu einer Leiche.“

				Mercy blinzelte. „Mein Gott, wie romantisch.“

				„Ich habe die Nachricht bekommen, weil ich heute Morgen Dienst in der Stadt habe. Dachte mir, du würdest gern dabei sein. Bin gleich bei dir.“

				„Ich steck Handschuhe und alles andere ein.“

				Es war nicht weit bis zu der Leiche – Ratten hatten den Toten in einem der weniger zugänglichen Abschnitte der Bucht gefunden und die Nachricht zuerst den Rudeln zukommen lassen; zumindest für eine gewisse Zeit würden sie also ungestört recherchieren können.

				Der Tote war zwischen den Felsen eingeklemmt, offensichtlich hatte ihn die Flut angespült. Mercy und Riley stellten den Wagen im Schatten eines großen Baums ab und kletterten einen schmalen Weg hinunter, um sich einen ersten Eindruck zu verschaffen. Obwohl das Meer schon einen Großteil des Geruchs fortgewaschen hatte, nahmen ihn beide noch schwach als metallisch wahr.

				„Ein Medialer“, sagte Mercy und kniete sich neben den Mann. „Die Einheiten, von denen Sascha berichtet hat, kämmen sicher die ganze Stadt nach ihm durch.“ Der Rat ließ nach allen Medialen, die ohne Erklärung aus dem Medialnet verschwanden, so lange fahnden, bis der Grund für ihr plötzliches Verschwinden aufgeklärt war.

				Riley nickte. „Sobald die Polizei Wind davon bekommt, haben wir keine Chance mehr zu erfahren, wie er hierhergekommen ist.“

				„Mit meiner Ausbildung könnte ich die erste Untersuchung rasch allein durchführen“, sagte Mercy. „Denn wenn wir jetzt unsere Techniker rufen, wird uns die Sache sehr schnell aus der Hand genommen.“ Hier draußen gab es wenige Möglichkeiten, sich zu verbergen – ein ganzes Team würde sofort auffallen.

				„Genau denselben Gedanken hatte ich auch.“

				„Könnte sich auch um Selbstmord oder Tod durch Ertrinken handeln.“ Mercy zog die dünnen Schutzhandschuhe über und untersuchte den Toten nach Hinweisen auf die Todesursache, während Riley mit einer kleinen, aber hochauflösenden Kamera Fotos machte. „Die Fische haben an ihm geknabbert, und er ist gegen die Felsen geschleudert worden, aber ich kann nichts entdecken, was tatsächlich auf einen Mord schließen würde. Bin aber natürlich auch keine Expertin auf dem Gebiet.“

				Riley trommelte mit den Fingern auf sein Knie. „Kannst du Proben entnehmen, ohne dass jemand später etwas davon bemerkt?“

				„An den Fraßstellen müsste das klappen.“ Sie nahm bereits Blut ab. „Das habe ich schon lange nicht mehr gemacht.“

				„Wohl im Medizinstudium.“

				Sie warf ihm einen vielsagenden Blick zu. „Deine Hintergrundrecherche war aber ziemlich genau.“

				„Selbstverständlich.“ Er behielt die Umgebung im Blick, sah auch ab und zu in den Himmel. „Heute sollen Falken kommen. Sie haben die Erlaubnis eingeholt, Rudelgebiet zu überfliegen.“

				Mercy entnahm noch ein paar Proben und notierte sich, von welchen Stellen des Körpers sie stammten. „Die Falken sind schon seit einiger Zeit am Verhandeln.“ Der WindHaven-Clan besaß ein großes Gebiet in Arizona, das an das Territorium der SnowDancer-Wölfe grenzte. Ihre Bitte war nicht ungewöhnlich. Gestaltwandlervögel, insbesondere Wandervögel und räuberische Arten, sicherten sich oft Überflugrechte, die es ihnen erlaubten, auf streng festgelegten Bahnen Gebiete anderer Raubtiere zu überqueren.

				Falls die Falken noch dazu eine begrenzte Landeerlaubnis haben wollten, mussten sie ein Bündnis eingehen, doch dafür mussten zunächst die Wölfe – und auch die Leoparden als deren mächtigste Verbündete – die Falken als Bündnispartner akzeptieren. Schwache Verbündete konnten viel Schaden anrichten. Wie auch immer – „Sie scheinen in Ordnung zu sein.“

				„Wird sich ja bei unserem Treffen herausstellen.“ Riley beobachtete Mercy, wie sie die Handschuhe auszog, in einen Beutel für Sonderabfälle tat und den Kofferdeckel schloss. „Fertig?“

				„Ja. So haben wir wenigstens etwas.“ Sie verzog das Gesicht. „Reicht aber wahrscheinlich nicht, um alle Fragen zu klären.“

				„Vielleicht haben wir ja Glück.“ Er streckte die Hand nach dem Koffer aus. Als sie eine Braue hochzog, blinzelte er nicht einmal. „Ich bin nun einmal stärker. Begreif das endlich.“

				Ihr blieb der Mund offen stehen – da hielt er ihr doch tatsächlich den eigenen Spruch vor. Er nutzte ihre Überraschung, schnappte sich den Koffer und kletterte über die Felsen.

				Da er der ihm folgenden Raubkatze auf dem ganzen Weg zum Auto den Rücken zudrehte, konnte er nicht sehen, dass es in ihren Mundwinkeln zuckte.

				Am Wagen sah Mercy nach, ob auf ihrem Handy Nachrichten angekommen waren. „Die Falken haben das Treffen verschoben“, teilte sie Riley mit. „Der neue Termin ist übermorgen.“

				„Da muss etwas Großes dahinterstecken“, murmelte Riley. „Die Verhandlungen haben sich Monate hingezogen.“

				Mercy nickte und löschte die Nachricht. „Ich habe mir überlegt, dass eine Ratte der Polizei anonym den Tipp mit der Leiche geben sollte. Der Tote sollte nicht hier draußen verrotten. Wer weiß, was alles in ihm steckt.“

				„Ich würde gerne noch mehr Ratten kennenlernen. Teijan ist ganz anders, als ich erwartet hatte.“

				Mercy antwortete erst, nachdem sie den Anruf erledigt hatte. „Sie können euch nicht so gut leiden“, sagte sie. „Habt ihr nicht gedroht, jeder Ratte das Fell über die Ohren zu ziehen, die ihr beim Rumschnüffeln erwischt.“

				Riley lächelte grimmig. „Damals haben sie einfach nur herumspioniert. Jetzt sind sie wertvolle Verbündete.“

				Mercy schnaubte, aber die Raubkatze faszinierte diese logische Schlussfolgerung. Sie brauchte einen Gefährten, der ihr sowohl körperlich als auch geistig gewachsen war. „Um noch einmal auf den Toten zurückzukommen – für mich passt er einfach nicht zu den letzten Fällen wahnsinnig gewordener Medialer. Hast du von einem Vorfall gehört, bei dem der Täter nicht gefunden wurde?“

				„Nein.“

				„Ich auch nicht. Aber die Polizei überschwemmt uns ja auch nicht gerade mit ihren Berichten.“

				„Was ist mit diesem Bullen?“

				„Wer? Max?“ Mercy runzelte die Stirn. „Der ist nach New York zurückgegangen.“

				„Er könnte hilfreiche Kontakte haben.“

				Mercy nickte. „Ich werde Clay bitten, sich umzuhören. Aber wenn die Medialen es verschleiern wollen, wird niemand etwas davon erfahren haben.“ Frustriert seufzte sie.

				„Mercy.“ Er klang so angespannt, dass hinter der Frage eine Menge Gefühle stecken mussten.

				„Was ist?“

				„Bin ich aus dem Loch raus, das ich mir bei der letzten Aktion gegraben hatte?“

				„Könnte sein.“ Aber er sah so ernst aus, dass sie sich nicht beherrschen konnte. Eine zärtliche Regung erfasste sie, sie streckte die Hand aus und strich mit den Fingerspitzen über seine Wange. Dieser Mann war so leicht zu verletzen, und sie würde es gar nicht merken, weil er alles für sich behielt. „Aus dem Loch schon.“

				Er zuckte zusammen. „Du hast es also herausgefunden.“

				„Was hast du geglaubt, wie lange ich den Paarungstanz nicht bemerken würde?“ Sie kreuzte die Arme über der Brust, obwohl sie nichts lieber getan hätte, als ihn zu streicheln.

				„Können wir nicht später darüber reden?“

				„Mal sehen.“ Sie erblickte den Koffer auf dem Rücksitz. „Gut – nachdem wir die Proben abgegeben haben.“

				„Einer meiner Männer kann sie zu Sierra Tech bringen. Einverstanden?“

				Mercy nickte. Das anerkannte Forschungsunternehmen war hauptsächlich im kommerziellen Bereich tätig, aber ein kleiner Teil war mit speziellen Aufgaben für die Rudel beschäftigt. Da Wölfe und Leoparden für diese Arbeiten gesondert zahlten, war es nicht nötig, dass andere Aktionäre etwas davon erfuhren. Und die Arbeiten konnten mit der nötigen Geheimhaltung durchgeführt werden. „Ich werde Ashaya anrufen. Wahrscheinlich wird sie sich die Proben ansehen wollen.“

				Bei dem Gespräch mit der M-Medialen fiel ihr noch etwas anderes ein. „Konntest du noch einmal mit Nash reden?“

				„Ja, aber er wollte mir am Telefon keine Einzelheiten über seine Forschungen verraten“, sagte Ashaya. „Tut mir leid – ich weiß, ihr braucht mehr, um einen wirksamen Schutz für ihn zu organisieren.“

				„Ist nicht deine Schuld.“ Mercy lehnte sich zurück. „Mal sehen, ob ich ihn unter vier Augen sprechen kann. Vielleicht bringt das etwas.“

				„Viel Glück.“

				Der Netkopf meldete sich, als Faith in dem Büro saß, das Vaughn für sie eingerichtet hatte – und das sie liebte, denn es war ebenso wild wie ihr Gefährte und befand sich in einer Extrakammer der einzigartigen Höhle, die Vaughn in ein gemütliches Heim verwandelt hatte. An den Wänden glitzerten Mineralien in dünnen Röhren, brachten auf diese Weise Licht in das ganze „Haus“. Das System verbreitete Wärme und Helligkeit auf ökologisch verträgliche Weise, Faith fühlte sich wie in einem warmen Kokon.

				Doch das war nur eines der Dinge, derentwegen sie sich vollkommen sicher fühlte. Schon allein, weil sie zu Vaughn gehörte, würde es niemand wagen, Hand an sie zu legen, aber es war wunderbar, beim Arbeiten von allen Sorgen frei zu sein, denn die Zufahrtsstraße und das Haus waren auf jede nur vorstellbare und nicht vorstellbare Weise mit versteckten Fallen bestückt.

				Faith lehnte sich in ihrem Lieblingslehnstuhl zurück und ging die Anfragen für Vorhersagen durch. Natürlich machte sie diese Geschäftsvorhersagen nicht mehr, wenn sie ganz allein war, denn die Gefahr einer Kassandra-Spirale war immer gegenwärtig. Das bedeutete, dass eine nicht mehr steuerbare Flut von Bildern ihren Geist zerstören konnte. Zwar bot das Band zu Vaughn einen gewissen Schutz, aber sie wollten beide kein Risiko eingehen. Vor allem, da sie bereits düsteren Visionen ausgesetzt war, die ohne Vorwarnung plötzlich auftreten konnten.

				Aber, dachte sie voll Stolz, sie hatte gelernt, sich über das Band mit Vaughn zu erden, damit die Albträume sie nicht überschwemmten. Ihr jetziger beinahe spielerischer Umgang mit der Liste der Anfragen – eine Art geistiges „Sondieren“ – war allerdings völlig ungefährlich.

				Beim dritten Durchgang „klopfte“ der Netkopf an. Sie konnte ihn nicht sehen – das hatte sie noch nie gekonnt. Aber sie wusste einfach, dass er es war, eine unbegrenzte Wesenheit, gleichzeitig alterslos und manchmal wie ein Kind. Er füllte ihren Kopf mit Rosen – das war seine Art, sie zu begrüßen, und sie lachte.

				Es war schwierig, sich mit dem Netkopf zu unterhalten – er schien Bilder besser zu verstehen als Worte, obwohl es seine Aufgabe als Bibliothekar des Medialnet war, Millionen von Worten festzuhalten und zu ordnen. Die Wesenheit veränderte sich ständig, genau wie das Medialnet. Den Rosen folgten jetzt schreckliche Bilder, die Faith kaum verarbeiten konnte.

				Gewalt. Blut. Selbstmord. Wieder und immer wieder.

				Sie hob geistig eine Hand, zeigte dem Netkopf die Handfläche, das vertraute Signal für ihn, er solle langsamer senden. Doch auch die langsamere Version war immer noch fast zu schnell für sie. Aber es war besser als vorher. Sie speicherte die Bilderflut ab, um sie später in Ruhe zu betrachten, denn offensichtlich stand der Netkopf unter Spannung. Besorgt schickte sie ihm das Bild einer in Dunkelheit gehüllten Frau.

				Der Dunkle Kopf.

				Der Zwilling des Netkopfs war aus allem Schrecken, allen Verletzungen und allem Bösen entstanden, das die Medialen mit Silentium zum Schweigen gebracht hatten. Aus ihrer eigenen schmerzhaften Erfahrung wusste Faith, dass der Dunkle Kopf stumm war – aber er hatte einen Weg gefunden, sich auszudrücken: durch Gewalttaten schwacher, bereits der Dunkelheit anheim gefallener Medialer.

				Deshalb fragte Faith nun den Netkopf, ob sein Zwilling hinter den Gewaltausbrüchen stecke.

				Die Antwort kam in Sekundenbruchteilen.

				Er schickte ihr das gesendete Bild zurück, aber der Dunkle Kopf war ausradiert worden. Also waren diese Taten nicht der begrenzte, gequälte Ausdruck des Dunklen Kopfs. Dann schickte der Netkopf ein weiteres Bild: das Medialnet, durchzogen von dunklen Tentakeln, die weder normal noch gesund aussahen. Faith hätte nicht erklären können, inwiefern diese Dunkelheit krank war – aber sie spürte es tief im Herzen.

				Ein Tränenvorhang schob sich über das Bild des Medialnets.

				Es stirbt, dachte Faith, dabei war der Netkopf doch in vieler Hinsicht das Medialnet. Ihr Herz setzte kurz aus. Man konnte dem Bild noch eine weitere Bedeutung entnehmen: Selbst wenn der Dunkle Kopf die Taten nicht initiiert hatte, konnte er einen oder sogar mehrere Mediale unterschwellig beeinflusst haben. Es wäre leicht, den Dunklen Kopf als böse anzusehen, aber so war es nicht. Er war nur eine weitere Wesenheit, Schuld an dem Wahnsinn trug allein Silentium.

				Sie schickte dem Netkopf ein Bild von ausgebreiteten Armen – das Angebot zu helfen.

				Die Antwort war ein Erdball, aber in den Farben des Medialnets: weiße Sterne auf schwarzem Samt. Um den Globus herum war ein glänzender Schild, von dem die Hände abprallten.

				Das Medialnet war noch nicht bereit, Hilfe anzunehmen.

				Doch der Schild hatte Risse. Faith legte den Finger auf einen davon, das war Judd. Der daneben, Walker. Und ganz nah an beiden, Sascha. So viele feine Risse. Einer stand ganz für sich allein, der neueste … nein, er war der Erste gewesen, aber er war in der Tiefe verborgen. Ein Mann, mächtig, äußerst mächtig. Wenn dieses Gespenst … „Oh“, flüsterte sie, als sie ihn berührte. „Er ist das Gespenst.“ Wenn der bekannteste Rebell im Medialnet Silentium durchbrach, würde der Schild vollkommen zerbrechen.

				Doch ob das Medialnet überleben oder untergehen würde, konnten weder der Netkopf noch ihre hellseherischen Fähigkeiten ihr sagen.

				


		
				


 

40

				„Jetzt ist später.“

				Riley sah sich neugierig in Mercys Büro um. Es war sehr aufgeräumt, hatte aber eine undefinierbare Aura, die eindeutig Mercy zuzuordnen war. „Wo hast du das her?“ Er zeigte auf den auffälligen Wandbehang hinter ihrem Schreibtisch.

				Überraschenderweise drängte sie ihn nicht zu der Auseinandersetzung über den Paarungstanz, sondern antwortete ihm erst einmal auf seine Frage. „Aus Peru. Nachdem ich festgestellt hatte, dass Medizin nicht das Richtige war, habe ich den Süden des Kontinents durchstreift.“ Sie stellte sich lächelnd neben ihn. „Das hat einen Höllenspaß gemacht. Eine Zeitlang bin ich mit dem Rudel meiner Großmutter losgezogen – bin sogar in Leopardengestalt zum Karneval gegangen.“

				Er konnte sie sich gut im bunten Rio de Janeiro vorstellen. „Mit Eduardo und Joaquin?“

				Über seinen Tonfall musste sie lachen. „Nein, die waren woanders unterwegs.“

				„Warum hast du überhaupt mit dem Medizinstudium angefangen?“

				„Du weißt doch, dass wir Posten gerne doppelt besetzen – gemeinsam mit Tammy war ich zu dem Schluss gekommen, dass es schön wäre, jemand zweiten mit einer medizinischen Ausbildung im Rudel zu haben. Klappte dann aber doch nicht.“ Sie zuckte die Achseln. „Deshalb nahm ich eine Auszeit und machte nach meiner Rückkehr den Abschluss in Datenkommunikation. Passte besser.“

				Riley nickte. „Ich war überhaupt nicht auf dem College.“

				Dass ein Zögern aus seiner Stimme herauszuhören gewesen war, überraschte Mercy. „Riley, du arbeitest seit Urzeiten für das Rudel. Hast eine Lehre gemacht – ich wette, die kommen mit allem und jedem zu dir.“

				Sein zaghaftes Lächeln ging ihr ans Herz. Verdammt. Bald würde sie den Wolf brauchen, um glücklich zu sein. Die Leopardin sehnte sich danach und fürchtete sich gleichzeitig davor.

				„Könnte mir gefallen, wenn du mich mal zum Karneval mitnehmen würdest.“

				Das hatte sie bestimmt nicht erwartet, aber ihr Herz schmolz dahin. Riley wollte spielen, ihretwegen und mit ihr. „Du bist nie einfach so losgezogen, nicht wahr?“

				Er zuckte die Achseln. „Habe es nicht anders gewollt – das Rudel hätte mir eine Auszeit zugestanden, aber ich konnte einfach nicht.“

				Genauso war er, dachte Mercy. Sein Bedürfnis zu schützen hatte über den Wunsch nach Freiheit gesiegt. „Ich werde dich zum Karneval mitnehmen“, sagte sie und stellte sich vor ihn, stützte sich mit den Händen auf den Schreibtisch, „wenn du endlich aufhörst, um den heißen Brei herumzureden.“

				Er fuhr sich mit der Hand durchs Haar, und als er wieder aufsah, war alle Hilflosigkeit in seinem Blick einer stahlharten Entschlossenheit gewichen. „Ich lasse dich nicht mehr gehen.“

				Mercy blinzelte, die Leopardin war so überrascht, dass sie nicht wusste, ob sie knurren oder ihn einfach nur anstarren sollte. „Ist das nicht meine Entscheidung?“ Die Weibchen hatten das letzte Wort beim Paarungstanz.

				Er kam einen Schritt näher, jeder Zoll ein Wolfsoffizier. „Du bist meine Gefährtin. Schluss, aus und Feierabend.“

				Sie hob eine Augenbraue. „Das kannst du nicht befehlen.“

				„Mercy, wir sind im Paarungstanz – allein in deiner Nähe zu sein, macht meinen Wolf wahnsinnig.“ Er gab einen frustrierten Laut von sich und tat dann etwas, das sie niemals von dem beherrschten Riley erwartet hatte, bevor er ihr seine wilde, lustvolle Seite gezeigt hatte. Er streckte die Hand aus, legte sie um ihren Nacken und drückte mit dem Daumen der anderen Hand auf ihr Kinn. Ihr Mund öffnete sich, ehe sie überhaupt begriffen hatte, was er vorhatte.

				Ein langer, tiefer Kuss, der ihr den Atem nahm.

				Und eine extrem besitzergreifende Geste.

				Sie musste zugeben, dass es auch wunderbar war, so von einem Mann geküsst zu werden, der es wagte, mit ihrer Raubkatze um den Sieg zu spielen.

				Er biss sie in die Unterlippe.

				Ihre Lider klappten auf. „Küssen ist besser.“

				„Nein.“ Seine Zähne zwickten sie noch einmal. Scharf. Sinnlich. „Du machst mich so verdammt an, dass ich dir überall mein Zeichen aufdrücken möchte. Damit jeder weiß, dass du mir gehörst.“

				Die Leopardin grollte tief in der Kehle. „Ich gehöre dir nicht.“ Sie war eine eigenständige Person, ein Raubtier genau wie er.

				„Das werden wir ja sehen.“ Er senkte den Kopf … biss in ihren Hals und saugte an ihrer Haut, bis sie stöhnte und seinen Kopf an den Haaren zurückzog.

				„Hör auf.“

				Stattdessen knetete er mit einer Hand ihre Brust, als habe er ein Recht darauf, in ihrem eigenen Büro an ihr herumzufummeln. Der Anblick seiner großen, gebräunten Hand auf ihrem T-Shirt war zwar ungeheuer erotisch, aber … „O Gott!“ Jetzt knabberte er auch noch an ihrem Ohr.

				Erstaunt stellte Mercy fest, wie wunderbar empfindlich ihre Ohrläppchen waren. „Noch einmal“, bat sie und griff ihm mit der Hand ins Haar.

				„Nein.“ Er hob den Kopf, seine Augen glitzerten. „Du bekommst nicht alles, was du willst, solange du mir nicht gibst, was ich will.“

				Sie kniff die Augen zusammen. „Treib keine Spielchen mit einer Raubkatze.“

				„Mit wem sollte ich denn sonst spielen?“ Seine Hand schloss sich fester um ihre Brust, er küsste sie auf den halb geöffneten Mund. „Komm, spiel mit mir.“

				Der Vorschlag besänftigte die Raubkatze, sie entkrampfte sich, wollte ihn ein wenig necken. Aber zuerst – „Gestern Nacht hast du gesagt, du würdest es versuchen. Hältst du das hier, das zwischen uns, für etwas Selbstverständliches, nur weil wir uns im Paarungstanz befinden?“

				„Nein.“ Seine Hand hielt immer noch ihren Nacken umfangen, seine Finger strichen besitzergreifend über ihre Haut. „Es geht nicht einfach darum, einen Gefährten zu haben.“

				„Worum geht es denn dann?“ Sie schob seine Hand von ihrer Brust und richtete sich auf. Sofort legte er die Hand auf ihr Hinterteil. Er bedrängte sie. Aber gerade das mochte sie an ihm. 

				Er beugte sich zu ihr und sah ihr in die Augen. „Es geht darum, einen Gefährten zu haben, der einen heiß und innig liebt.“

				Sie wusste nicht, ob er von sich selbst oder von ihr sprach, ob es ein Versprechen oder eine Aussage war, aber eines wusste sie genau: Keine Frau hätte ihm in diesem Moment widerstehen können. „Dann lass uns tanzen, Wolf.“ Ein sinnliches, neckendes Lächeln umspielte ihre Lippen, als sie die Arme um seinen Hals schlang, obwohl ganz tief in ihr eine Stimme ihr warnend etwas zurief – eine Gefahr, die sie nicht sah, etwas, das sie niemals würde ertragen können. Aber Mercy war zu sehr gefangen im lustvollen Paarungstanz, um darauf zu achten. „Mal sehen, ob du mich fangen kannst.“

				Seine Hand glitt von ihrem Nacken auf ihre Hüfte. „Das habe ich schon einmal, erinnerst du dich?“

				„Neues Spiel.“ Sie küsste ihn auf die kleine Vertiefung am Halsansatz, die Stelle mochte sie besonders. Vor allem, da er jedes Mal tief und schnell ausatmete, wenn ihre Zunge darüberfuhr. Wie in diesem Moment. „Neue Regeln.“

				„Und welche?“ Es schien ihm gar nicht aufzufallen, dass er ihren Kopf an sich gezogen hatte.

				Na so etwas, dachte Mercy, Riley gefiel es offensichtlich, wenn man seinen Hals küsste. Sie würde das im Wald mit ihm machen. Lächelnd knabberte sie ein wenig an den starken Muskelsträngen, ihre Katze schnurrte, als er erschauderte und seinen Kopf zur Seite legte, damit sie besser an ihn herankam. „Die Regeln sind“, flüsterte sie und atmetet tief den Duft nach Mann und Wärme ein, „dass es keine Regeln gibt.“

				Er erstarrte kurz und stöhnte dann auf. „Du treibst mich noch in den Wahnsinn.“

				Sie lächelte. „Genau darum geht es ja.“ Riley mochte Regeln. Sie aber nicht. Mal sehen, ob der Wolf seine Vorsicht weit genug aufgeben konnte, um reizvoll für die Raubkatze zu sein.

				Sascha saß in ihrem „Heimbüro“ – dem Balkon des Baumhauses – und blickte in das Buch, das ihre Mutter ihr geschickt hatte. Sie hoffte auf irgendeine Ablenkung, damit sie es nicht öffnen und sich überlegen musste, warum Nikita es getan hatte und ob es eine Falle oder ein Friedensangebot war.

				Wie auf ein Stichwort läutete es an der Kommunikationskonsole. Ein wahrer Regenschauer der Erleichterung durchfuhr Sascha, als sie sich auf dem Handapparat meldete. „Hier Sascha.“

				„Sascha, ich bin’s, Nicki.“

				„Hi, Kätzchen.“ Sascha wandte den Blick von ihrem Buch ab und sah hinaus in die Bäume. „Was gibt es denn?“ Nicki war erst achtzehn, ging aber seit Kurzem bei Keely, der Bibliothekarin des Rudels, in die Lehre, denn es hatte sich herausgestellt, dass sie für diese Arbeit sehr gut geeignet war.

				„Keely hat mich gebeten, Nachforschungen anzustellen – sie meinte, du würdest dich für Alice Eldridge interessieren.“

				Die Erleichterung in Sascha schwand wieder. „Hast du schon etwas herausgefunden?“

				„Schon beim ersten Kontakt hatte ich total Glück – Keely hat ihn mir vermittelt.“ Es raschelte, als würde sie Papiere durchblättern. „Entschuldigung“, sagte Nicki. „Aber ich habe nicht erwartet, dass ich schon so bald etwas so Cooles zu tun bekomme – es ist wahnsinnig aufregend.“

				Sascha murmelte Zustimmung und wartete.

				„Also, die Sache ist die: Um 1968 hat Alice Eldridge in ihrer Doktorarbeit eine große Studie über die verschiedenen Medialenkategorien angefertigt.“

				Neunzehnhundertachtundsechzig – ein Jahr, bevor das Konzept von Silentium sich im Medialnet ausbreitete.

				„Man hatte ihr dazu die Erlaubnis gegeben?“

				„Ja, nach allem, was ich in Erfahrung bringen konnte, muss es so gewesen sein. Alles, was sie betrifft, ist höllisch schwer aufzuspüren – die meisten Informationen habe ich von einem Händler seltener Bücher, einem Verschwörungstheoretiker, bei dem ich heute Morgen persönlich gewesen bin, um ihn davon zu überzeugen, dass ich keine Mediale bin. Ich musste ihm sogar meine Krallen zeigen. Ist das zu glauben?“

				„So vorsichtig war er?“

				„Aber ja, und nachdem er mit der Geschichte über Eldridge herausgerückt war, wusste ich auch, warum.“ Man hörte sie tief Luft holen. „Also mitten in der Untersuchung entschloss sich Alice Eldridge, ihre Forschungen auf die E-Kategorie zu beschränken, die Ergebnisse wurden als bahnbrechend bezeichnet, das beste Werk in Bezug auf E-Mediale, das je geschrieben worden ist.“

				„Ihre Untersuchungen waren so bekannt?“

				„In akademischen Kreisen, ja. Die Originalausgabe erschien 1972 in einem Universitätsverlag in einer kleinen Auflage, ungefähr zweitausend Stück, aber gerüchteweise war auch ein großer Verlag an sie herangetreten. Ihr Schreibstil war offenbar auch bei einer breiten Leserschaft gut angekommen.“ Nicki musste Luft holen. „Unglücklicherweise starb Alice Eldridge 1975 bei einem Unfall in den Bergen, und der Vertrag kam nicht mehr zustande.“

				Sascha lief es kalt den Rücken hinunter. War es wirklich ein Unfall gewesen? 1975 stand die Einführung von Silentium unmittelbar bevor. „Warum findet man nichts über sie im Internet?“

				„Das ist es ja – der Typ mit den seltenen Büchern hat mir erzählt, dass ihr gesamtes Werk vor etwa hundert Jahren in Flammen aufgegangen ist.“

				Sascha ballte die Faust. 1979, genau vor einhundertundeins Jahren, war Silentium flächendeckend eingeführt worden. Die E-Medialen waren zu einer Bürde geworden… man hatte sie gebrochen, begraben und vom Erdboden getilgt. Nur mit Mühe konnte sie sprechen. „Sehr gute Arbeit, Nicki.“

				„Vielen Dank.“ Das Mädchen klang so zufrieden, dass die Kälte in Sascha ein wenig schmolz. „Ich habe auch noch ein wenig über ihr anderes Buch herausgefunden – möchtest du es wissen?“

				„Sicher.“ Ihr war alles recht, was eine intensivere Beschäftigung mit diesem „Geschenk“ hinauszögerte.

				„Eigentlich“, korrigierte sich Nicki, „war es noch kein Buch, nur ein Manuskript. Anscheinend hat sich Eldridge nach Abschluss ihrer Forschungen über E-Mediale einer anderen Kategorie zugewandt.“

				Sascha runzelte die Stirn. „Wie hast du davon erfahren, wenn es nur ein Manuskript war?“

				„Es ist eine Art Heiliger Gral für Eldridge-Forscher“, sagte das Mädchen. „Der Buchhändler hat mich mit einer Frau bekannt gemacht, die mir erzählte, dass Eldridge vor ihrem Tod ganz offen an einem neuen Projekt arbeitete. Helene, so heißt diese Frau, meinte, in dem Buch über E-Mediale gebe es einen Hinweis darauf.“

				Sascha würde danach Ausschau halten. „Erzähl weiter.“

				„Die Sache ist die: Nach ihrem Tod hat niemand auch nur einen einzigen Hinweis auf diese Arbeit gefunden, weder in ihrem Büro noch bei ihr zu Hause. Als habe sie jahrelang gar nichts getan.“ Nicki summte eine gespenstische Tonfolge. „Eigenartig, nicht wahr?“

				„Sehr“, sagte Sascha, dachte aber an etwas anderes. „Der Verschwörungstheoretiker ist sicher der Auffassung, jemand habe die Arbeit vernichtet.“

				„Bingo. Obwohl keiner weiß, worum es dabei ging.“ Sie zögerte. „Das heißt, eine Vermutung gibt es schon – Helene zufolge stammt die Information von der Familie eines Kollegen von Eldridge –, aber niemand kann etwas damit anfangen.“

				„Hat man dir einen Hinweis gegeben, worum es sich handelt?“

				„Ja. Helene meinte, Eldridge habe an einer Langzeitstudie über X-Mediale gearbeitet.“ Nicki schwieg kurz, um dann zu fragen: „Weiß du, wofür X steht?“

				Sascha schluckte und wich der Frage aus. „Fantastische Arbeit, Nicki. Ich werde Keely davon berichten.“

				Nicki stieß einen Freudenlaut aus. Sascha wollte sich gerade lachend verabschieden, als Nicki sagte: „Warte noch, eins habe ich fast vergessen – ein Exemplar des Buchs kostet heute um die fünfhunderttausend Dollar, weil es so selten ist. Die meisten von ihnen befinden sich in privaten Sammlungen.“

				„Danke, Nicki.“ Nachdem Sascha die Verbindung beendet hatte, saß sie ein paar Minuten einfach nur da. Es hatte ihr den Atem verschlagen. Fünfhunderttausend Dollar. Mein Gott. Nikita konnte sich das leisten – das war nichts für sie, aber dennoch …

				Sascha sah wieder das Buch an, vielleicht enthielt es die Antwort, nach der sie suchte. Seit sie nicht mehr durch Silentium gebunden war, veränderten sich ihre empathischen Gaben, entwickelten sich, wurden stärker. Aber Sascha wusste nicht, wohin diese Entwicklung sie führen würde.

				Sie streckte die Hand aus. Zog sie wieder weg. „Bin ich etwa feige?“, fragte sie laut und schüttelte dann den Kopf. „Nein, nur vorsichtig.“ Sie nahm das Buch und trug es wieder ins Haus – tat es in den Safe hinter dem Ökoherd.

				Trotz aller Fragen und aller Neugierde war sie noch nicht bereit, sich das Geschenk ihrer Mutter anzusehen. Nikita hatte sie fallen gelassen, ohne mit der Wimper zu zucken. Es brauchte noch Zeit, ehe sie etwas anderes als Zurückweisung vor sich sehen würde, wenn sie das Buch aufschlug.

				Riley verließ tief befriedigt Mercys Büro. Sie hatte den Paarungstanz akzeptiert. Und er würde dafür sorgen, dass die Paarung zustande kam. Er wollte sich mit aller Kraft dafür einsetzen.

				Er betrat das unterirdische Parkhaus und sah vor seinem Allradfahrzeug einen großen rothaarigen Mann stehen. „Hallo, Bastien.“

				„Tag, Riley.“

				„Wo sind denn deine Brüder?“

				Bastien lächelte, aber nicht gerade freundlich. „Werden gleich hier sein. Sag mal, wie kommst du darauf, du hättest das Recht, meine Schwester anzufassen?“

				„Sie hat es mir erlaubt.“ Er sah fest in die leuchtend grünen Augen. Einen Kampf würde er gewinnen. Aber hierbei ging es nicht um körperliche Überlegenheit. Es ging um etwas sehr viel Wichtigeres – Mercy liebte ihre Familie. Er würde ihre Beziehung nicht dadurch an die Wand fahren, dass er auf ihren Bruder einprügelte. „Sie scheint eine Frau zu sein, die weiß, was sie will.“

				„Sie ist aber auch meine Schwester.“ Bastien richtete sich zu voller Größe auf. „Und du bist ein Wolf.“

				Ein weiterer Mann betrat die Garage, Rileys Nackenhaare richteten sich auf. Der Mann war älter, sein Haar grau meliert. „Mit eurem Vater hatte ich nicht gerechnet.“

				„Obwohl du dich an sein kleines Mädchen herangemacht hast?“, schnaubte Bastien. „Hi, Dad. Sollen wir ihn gleich hier umbringen, oder schleppen wir ihn erst in den Wald.“

				Michael Smith kreuzte die Arme über der Brust und sah Riley grimmig an. „Wirst du meiner Kleinen wehtun?“

				„Nein, Sir.“

				„Ihre Großmutter sagt, du hättest Mercy bereits das Herz gebrochen.“

				Riley spürte einen Stich im Magen, nicht der Worte wegen, sondern weil er daran denken musste, wie er sie verletzt hatte. „So zerbrechlich ist sie nicht.“ Plötzlich fühlte er sich Judd sehr nahe. Drew und er hatten dem Medialen das Leben zur Hölle gemacht, als er seine Finger nach Brenna ausgestreckt hatte.

				„Nein, verdammt noch mal, das ist sie nicht.“ Bastien grinste, als Sage und Grey das ansonsten verdächtig leere Parkhaus betraten. Riley war nun von Smith-Männern umzingelt. Er zeigte den beiden Jüngsten gegenüber keinerlei Aggressionen, obwohl sie ihm zu nahe kamen. Das waren nur Junge. Bastien konnte gefährlich werden, aber in diesem Augenblick war Michael Smith derjenige, der zählte.

				Der Ältere trat jetzt näher. „Hat sie dich schon einmal im Kampf besiegt?“

				„Beinahe.“ Er wusste genau, dass er vielleicht nicht als Sieger dastehen würde, wenn sie sich in tödlicher Absicht auf ihn stürzen würde – Raubtierfrauen waren erbarmungslos, wenn sie nach Blut lechzten.

				„Wie war das?“

				Das war die entscheidende Frage. Riley hätte lügen können, aber das tat er nicht. „Als würde ich Sandpapier essen.“

				Michael blinzelte, als hätte Rileys Antwort ihn überrascht. „Warum willst du dann noch mit ihr zusammen sein?“

				Riley senkte den Blick nicht, in seinen Augen stand der wütende Wolf. „Das weißt du ganz genau. Und du weißt auch, dass ich nicht verschwinden werde.“

				


		
				


 

41

				Zwei Stunden nachdem Riley gegangen war, hatte Mercy Teijan endlich gefunden. Das Alphatier der Ratten war sichtlich frustriert, sein normalerweise penibel nach hinten gekämmtes Haar war windzerzaust, sein schwarzes Hemd zerknittert. „Irgendetwas geht hier vor, ich weiß es, aber verdammt noch mal, die können ihre Spuren zu gut verwischen.“

				Mercy überlegte. „Die Menschen haben gelernt, sich möglichst unauffällig zu verhalten, und diese Leute sind perfekt darin.“ Denn wenn der Menschenbund seine Muskeln spielen lassen wollte, wenn sie zeigen wollten, wozu sie fähig waren, würden sie sicher nur die Besten schicken. Ihre Raubkatze war plötzlich hellwach, eine Lösung des Rätsels schien in greifbarer Nähe.

				Sie überließ es Teijan, seine Truppen neu zu organisieren und auszuschicken, und suchte sich einen Ort, an dem sie ungestört mit Lucas telefonieren konnte. „Hast du schon darüber nachgedacht, eventuell Bowen und sein Team zu nutzen?“ Die Soldaten kannten bestimmt alle Kniffe, die ihre ehemaligen Kameraden anwandten.

				Lucas seufzte schwer. „Ja.“

				„Und?“

				„Ich bin dein Alphatier, Mercy“, sagte Lucas leise. „Den Beginn des Paarungstanzes habe ich schon heute Morgen gerochen.“

				Mercy holte erst einmal Luft. „Willst du damit sagen, dass du Bowen und seine Leute bereits nutzt, aber Riley nichts davon mitbekommen soll?“

				„Er ist jetzt zu keinem rationalen Gedanken fähig. Ebenso wenig wie Dorian.“

				„Und nun machst du dir über meine Beziehung zu Riley Sorgen.“ Sie drehte sich mit dem Gesicht zur Mauer und kämpfte gegen das Bedürfnis an, einfach dagegenzutreten. „Ich bin Wächterin, Lucas. Meine Loyalität gilt den DarkRiver-Leoparden.“ Wieder läutete eine Alarmglocke tief in ihr. Und wieder hörte sie weg, denn sie war zu wütend, um den Hinweis zu verstehen.

				„Das stelle ich gar nicht infrage.“ Lucas klang jetzt anders – das reine Alphatier. „Aber der Paarungstanz macht dich emotional instabil – ich möchte dich nicht noch größerem Stress aussetzen.“

				„Ich plaudere im Bett keine Geheimnisse aus“, sagte sie, verärgert und verletzt, dass er so wenig von ihr hielt. „Ich verrate das Rudel nicht.“

				„Das weiß ich.“ Diesmal hörte sie den Panther in seiner Stimme. „Ach verdammt, Merce. Ich würde nie deine Loyalität in Zweifel ziehen.“

				Die Raubkatze war immer noch wütend über den Schlag, der sie aus dem Nichts getroffen hatte, aber sie musste ihm glauben. Lucas würde keinen seiner Wächter anlügen, auch wenn die Wahrheit noch so bitter wäre. „Also, was ist jetzt?“, fragte sie und öffnete die Faust wieder.

				„Wir haben Bowen und seine Leute überprüft – seine Angaben haben sich bestätigt. Im Moment habe ich sie auf die Söldnertruppe des Menschenbunds angesetzt, aber hauptsächlich sollen sie uns Informationen liefern. Wenn wir herausfinden könnten, wer oder was ihr Ziel ist …“

				Mercy nickte. „Könnten wir die Sache von dort aus aufdröseln. Wer hat die Aufsicht über Bowen und sein Team?“

				„Ich. Sobald sie etwas gefunden haben, gebe ich dir Bescheid – das stand nie außer Frage.“

				Beruhigt, aber noch nicht ganz versöhnt, nickte Mercy. „In Ordnung. Ich werde dann mal weitermachen.“

				Aber sie ging nicht sofort wieder auf Patrouille, denn sie spürte das starke Bedürfnis, ihre Mutter anzurufen. Trost, dachte sie. Wie ein Junges wollte sie getröstet werden. Aber es genierte sie überhaupt nicht. Sie gab die Nummer ihrer Familie ein und wartete, dass Lia abhob. „Hallo, Mom.“

				„Was ist los, Schätzchen?“

				Ihr Hals zog sich zu, in diesem einen Satz lag alle Liebe dieser Welt. „Ich bin ein wenig durcheinander.“ Sie hob eine Murmel auf, die auch schon bessere Zeiten gesehen hatte, warf sie in die Luft und fing sie wieder. „Wollte wahrscheinlich einfach nur deine Stimme hören.“

				„Komm heute zum Abendessen, meine Kleine.“

				„Ich weiß noch nicht, ob ich Zeit habe, Mom.“ In ihrem augenblicklichen Gemütszustand würde sie keine gute Gesellschaft abgeben. „Aber ich werde im Laufe der Woche vorbeischauen.“ 

				„Mercy, Süße, hat dein Durcheinander etwa mit einem ganz bestimmten Wolf zu tun?“

				Mercy zuckte zusammen. „Wer hat dir das erzählt?“

				„Na ja, ich hatte gehofft, du würdest es selbst tun …“

				„Hatte ich auch vor“, sagte Mercy, rollte die Murmel zwischen Zeigefinger und Daumen und fragte sich, wie sie darauf gekommen war, ihrer Mutter könne etwas verborgen bleiben.

				„Macht nichts, meine Kleine. Ich habe die Sache selbst in die Hand genommen.“

				Mercys Leopardin setzte sich auf. „Ach?“

				„Ich habe gerade Riley angerufen. Er kommt morgen Abend um sieben zum Essen. Sei pünktlich, Süße.“

				Nach ein paar weiteren Worten beendete Mercy das Gespräch. An der Einladung würde sie nicht vorbeikommen. Denn wenn sie nicht auftauchte, wäre der Vesuv ein Hüsteln gegen die Reaktion ihrer Mutter.

				Es schien der Tag der Anrufe zu sein. Kaum hatte sie das Handy wieder in die Tasche gesteckt, meldete sich Ashaya. „Wir haben einen Schnelldurchgang mit den Proben gemacht, die du dem Toten entnommen hast“, sagte die Wissenschaftlerin aufgeregt. Viel zu aufgeregt. Mercy wollte schon fragen, ob alles in Ordnung sei, aber Ashaya fuhr bereits fort. „In den Proben waren Spuren desselben Mittels, dass wir bei den Männern gefunden haben, die mich entführen wollten.“

				„Verdammt.“ Mercy schloss die Faust um die Murmel. „Habt ihr herausgefunden, was das Besondere daran ist?“

				„Könnte sein.“ Ashaya machte eine Pause. „Ich soll jedoch darauf achten, dass Wölfe und Leoparden zur gleichen Zeit über die Ergebnisse informiert werden. Was machen wir da?“

				Das war das normale Vorgehen, aber wegen des Gesprächs mit Lucas ärgerte Mercy sich darüber. Sie unterdrückte die emotionale Regung und sagte: „Riley ist in der Stadt. Ich werde ihn hier ins Hauptquartier bestellen.“

				Sobald sie das Gespräch beendet hatte, gab sie Riley die Nachricht durch und begab sich dann wieder in das große Bürogebäude der Leoparden in der Nähe von Chinatown. Eigentlich hätte sie sich in ihrem eigenen Büro wohlfühlen sollen, aber die Raubkatze fand keine Ruhe, ihr Fell sträubte sich – als könne sie eine Gefahr wittern, die ihre menschliche Seite nicht wahrnehmen konnte. Frustriert schob Mercy die Ahnung zur Seite. Was konnte schon schlimmer sein, als dass ihre Loyalität infrage gestellt wurde – wenn auch nur unausgesprochen.

				„Du hast mich angerufen?“ Riley kam herein und schloss die Tür hinter sich.

				Der Leopardin gefiel dieses besitzergreifende Verhalten überhaupt nicht, es bedrohte einen wichtigen Teil ihres Daseins. „Ashaya wollte uns etwas mitteilen.“ Sie stellte den transparenten Glasbildschirm auf Videofunktion und wählte.

				Riley kam um den Schreibtisch herum, legte den Arm auf ihre Rückenlehne und die Finger sanft an ihren Kopf. Sie schüttelte seine Hand ab. Überrascht runzelte er die Stirn, wartete vermutlich auf eine Erklärung, aber sie konzentrierte sich nur auf den Bildschirm. „Ashaya, wir sind so weit.“

				Die Wissenschaftlerin erschien auf dem Monitor, graublaue Augen und mokkafarbene Haut. „Nun“, sagte sie und wiederholte, was sie Mercy bereits erzählt hatte. „Um die Ermittlungen zu beschleunigen, habe ich mit Amara gemeinsam daran gearbeitet, und wir glauben jetzt zu wissen, was das Mittel bewirkt.“

				„Weiter“, sagte Mercy, und Riley fragte gleichzeitig: „Was ist es?“

				Mercy lehnte sich auf ihrem Stuhl zurück und kreuzte die Arme über der Brust.

				Ashaya sah sie nacheinander an, stellte aber keine Fragen. „Wir müssen uns bei Amara bedanken. Da das Mittel anscheinend für Mediale gedacht ist, hat sie es sich selbst injiziert.“ Ihre Hand zitterte, als sie ihr Haar zurückstrich – das in zwei feste Zöpfe geflochten war.

				Mercy fuhr auf. „Hat sie es gut überstanden?“

				„Ja. Alles in Ordnung. Jetzt jedenfalls.“ Ashaya ließ die Hand wieder sinken. „Sie hat nur eine kleine Dosis genommen.“

				„Und?“, fragte Riley sofort.

				„Fünf Minuten lang konnte sie keine ihrer geistigen Fähigkeiten benutzen.“

				Aller Ärger war vergessen, Mercy fing Rileys Blick auf. Sie sah dieselbe gespannte Aufmerksamkeit, die sie auch in sich spürte. Dann sah sie wieder Ashaya an. „Könnte man den Versuch wiederholen?“

				Ashaya wirkte nicht besonders glücklich. „Es ist, als würdest du etwas einnehmen, das es dir unmöglich macht, dich zu verwandeln, Mercy. Wie könnte ich so etwas Schmerzvolles ein weiteres Mal rechtfertigen? Amara wäre zusammengebrochen, wenn ich nicht die ganze Zeit geistig mit ihr in Verbindung gestanden hätte.“

				„Mist, so habe ich das nicht gesehen.“ Mercy rieb sich übers Gesicht. „Es ist nur so: Wenn wir über ein solches Mittel verfügten, müssten wir Mediale nicht mehr beim ersten Anblick töten.“ Im Augenblick gab es keinen Spielraum für Gespräche oder Verhandlungen. Wenn ein Medialer hinter einem Gestaltwandler her war, war die einzige Option sein Tod.

				„Könnte ein Abschreckungsmittel sein“, ergänzte Riley.

				Ashaya schüttelte den Kopf. „Amaras Herz hat aufgehört zu schlagen.“

				Mercy erstarrte. Plötzlich fiel ihr die Panik ein, die sie vor ein paar Stunden auf ihrer Patrouille gespürt hatte. Sie hatte es auf ihre erhöhte Sensibilität in dieser Umgebung geschoben, aber vielleicht war es doch etwas anderes gewesen: Ashayas Hilferuf? Als Dorians Gefährtin befand sie sich im Sternennetz, das durch den Blutbund der Wächter mit Lucas entstanden war. „Hattest du nicht gesagt, es gehe ihr gut?“

				„Ich habe ihr Herz wieder in Gang setzen können.“ Ashaya drückte ihre zitternden Finger auf die Lippen. „Nur fünf Minuten waren Amaras Fähigkeiten außer Kraft gesetzt, aber der Zusammenbruch kam erst nach dreißig Minuten. Mit diesem Mittel kann man das Herz eines Medialen jederzeit stillstehen lassen.“

				Mercy blendete diese Information einen Augenblick aus. „Ich werde Dorian zu dir schicken.“

				„Er müsste gleich da sein.“ Ashaya hob die Hände zu einer Geste des Dankes, aber auf ihrem Gesicht zeigte sich Zorn. „Wahrscheinlich haben sie das Mittel entwickelt, um mediale Kräfte abzublocken, doch nun wenden sie es an, um uns zu schwächen und zu töten.“

				„Meinst du, sie wissen es?“, fragte Riley.

				„Ich gehe davon aus. Wahrscheinlich haben sie es ausprobiert und sich entschlossen, das Risiko einzugehen.“

				„Aber warum?“, beharrte Riley. „Was hätte man davon, die Zielperson umzubringen?“

				„Nach der Dosierung in den Pfeilen zu urteilen, die sie während des Entführungsversuchs dabeihatten, wäre ihnen wenigstens ein Zeitfenster von zehn Minuten geblieben, um mir entweder ein Gegenmittel zu injizieren oder mit der geeigneten Ausrüstung mein Herz wieder zum Schlagen zu bringen.“ Sie holte tief Luft. „Aus der Selbstverständlichkeit, mit der sie das Mittel anwenden, schließe ich, dass sie über ein Gegenmittel verfügen. Eines der Fahrzeuge, die sich bei dem Hinterhalt befanden, verfügte über eine medizinische Ausrüstung.“

				„Aber nirgends fand sich ein Hinweis auf ein Gegenmittel.“ Mercy schüttelte den Kopf. „Ich neige eher zu der Ansicht, dass sie russisches Roulette spielen. Nicht alle Herzen fangen wieder an zu schlagen.“

				Ashaya nickte. „Wie auch immer, der Menschenbund ist eine wirkliche Gefahr.“ Dann schaltete sie den Bildschirm aus.

				Riley richtete sich auf. „Hättest du ethische Bedenken, wenn dieses Mittel keine tödlichen Nebenwirkungen hätte?“

				Mercy dachte einen Augenblick darüber nach. „Es wäre schrecklich, wenn ich mich nicht verwandeln könnte, aber wenn die Wirkung nur zeitweise anhielte, würde es mir immerhin das Leben retten. Das ist mehr, als wir medialen Angreifern momentan zugestehen.“ Denn Mediale konnten mit einem einzigen Gedanken töten.

				„Dennoch ist es brutal, von einem Körperteil oder einem Sinn abgeschnitten zu sein.“ Ernst und sehr bestimmend.

				„Es herrscht Krieg.“ Ein stiller Krieg. Verstohlen sogar – bis der Menschenbund ihn in die Öffentlichkeit getragen hatte. Aber es war ein Krieg. „Und solche Mittel könnten die Medialen davon abschrecken, den Kampf zu suchen.“ Sie sah ihn an, und plötzlich war ihr klar, warum sie vorhin so stark auf Lucas reagiert und Riley eben abgewiesen hatte. Es traf sie wie ein heftiger Schlag in den Magen. Um Himmels willen. „Ich muss wieder an die Arbeit. Tschüss.“

				„Mercy.“

				„Hau ab, Wolf.“ Sie erhob sich und schloss die Tür auf. „Bedränge mich nicht.“ Die Erkenntnis wütete in ihr, heftig und voller Unsicherheit. Hatte er es gewusst? Doch das würde sie ihn jetzt nicht fragen, da die Leopardin so wild in ihr tobte.

				Er stellte sich dicht vor sie hin. Als er sich zu einem Kuss zu ihr hinunterbeugte, zeigte sie ihm die Zähne. Deshalb zwickte er ihr in den Hals. Das Feuer, das die flüchtige Zärtlichkeit in ihr entfachte, machte sie nur noch wütender, sie stieß ihn von sich und schob ihn aus der Tür. „Und komm bloß nicht heute Nacht zu mir. Ich habe etwas Besseres zu tun –“

				Er fing die Tür mit der Hand ab. „Du gehörst doch nicht zu denen, die einen erst anmachen und dann wegstoßen. Was soll die Bemerkung also?“

				Die Erkenntnis hatte sie so schwer getroffen, dass sie unwillkürlich die Krallen ausfuhr, die Worte sprudelten aus ihr heraus, ohne dass sie noch einmal darüber nachgedacht hätte. „So bin ich eben, das ist meine wahre Seite. Ich habe zu tun – für tiefe Küsse bleibt da keine Zeit. Es ist ja ganz nett mit dir im Bett, und wir arbeiten auch gut zusammen, aber ich brauche meinen Freiraum. Ich kann mir etwas Schöneres vorstellen, als an einen Vollzeitmann gebunden zu sein.“

				Er ließ die Hand sinken. „Dann wird diese Paarung wohl die Hölle für uns beide.“

				


		
				


 

42

				Das Gespenst beobachtete, wie sich das Gerücht einer freiwilligen, sanften Rehabilitation verbreitete – die Konditionierung durch Silentium sollte dadurch wieder gestärkt werden. Zum ersten Mal bedeutete das Zentrum nicht Tod, sondern Leben … und die Leute fingen an, diesen Schritt ernsthaft in Betracht zu ziehen. Wie vorauszusehen gewesen war, übte es den größten Reiz auf diejenigen aus, deren Gaben am gefährlichsten waren.

				Das Gespenst verstand sie. Auch seine eigenen Fähigkeiten konnten sehr zerstörerisch sein. Aber es würde sich nie den M-Medialen im Zentrum unterwerfen. Selbst wenn Silentium die Bestien im Zaum hielt, war es immer noch ein Käfig. Und das Gespenst wusste, was es hieß, in einem Käfig heranzuwachsen – bis alles so eng wurde, dass man fast vergaß, wie es war, zu atmen.

				Willentlich die glänzenden Gitter eines weiteren Gefängnisses zu akzeptieren, würde es niemals auch nur in Erwägung ziehen. Aber noch zögerte es, denjenigen in den Weg zu treten, die eine andere Lösung suchten. Hatte es das Recht, ihnen das zu nehmen, was vielleicht ihre Rettung war? So viele zerbrachen. In den letzten Monaten war die Zahl der Morde merklich angestiegen, langsam sickerte das Dunkel in das Medialnet. Auch in diesem Augenblick nahm das Gespenst die Gewalt wahr.

				Gewalttätigkeit war immer ein Teil des Medialnets gewesen, aber nun stieg sie an die Oberfläche, drohte, die Herrschaft an sich zu reißen. Es war keine gleichmäßige Entwicklung, die Waagschalen waren keinesfalls ausbalanciert. Die Gewalt brach auf wie kleine Vulkanausbrüche, die alles in ihrem Weg Stehende mit sich rissen. Konnte es den Leuten, die den Käfig von Silentium wählen wollten, einen Vorwurf machen, wenn die Alternative in einem Chaos bestand?

				Ihm wurde klar, dass es nicht über die Mittel verfügte, diese Frage zu beantworten.

				Zum ersten Mal in seinem Leben brauchte das Gespenst, geschaffen von Silentium, Lösungen von jemandem, der sich in der Welt der Gefühle auskannte.

				


		
				


 

43

				Mercy führte sich nicht gerne wie eine Zicke auf. Sie glaubte auch nicht, dass sie eine war. Aber sie hatte sich heute Riley gegenüber so verhalten. Ihn dermaßen vor den Kopf zu stoßen, indem sie genau das sagte, was ihn dazu bringen würde, sich zurückzuziehen. Gestaltwandlermänner, Raubtiermänner waren sehr stolz.

				Und er hatte sie nicht einmal provoziert. Er war nur er selbst gewesen, und sie hatte zugeschlagen. „Verdammter Mist.“ Ihre Hände umklammerten das Lenkrad, sie fühlte sich mit jeder Minute schlechter.

				Natürlich hatte er die Wahrheit weder gewusst noch ihr vorenthalten. Riley war kein Lügner. Nie hätte er so etwas Wichtiges für sich behalten, er hatte doch gesagt, er würde es versuchen. Ihretwegen. Einer Raubkatze wegen. Und trotzdem hatte sie ihn heute so gekränkt.

				Dann wird diese Paarung wohl die Hölle für uns beide. Das waren seine Worte gewesen.

				Das wollte die Leopardin natürlich nicht. Aber sie wollte sich auch nicht den unausweichlichen Konsequenzen dieser Paarung stellen. Immerhin war eins sicher: Riley würde wiederkommen. Er konnte nicht anders. Sie war seine Gefährtin, die Hitze des Paarungstanzes und sein tiefes Begehren mussten ihn fast wahnsinnig machen. Er würde seinen Stolz also hinunterschlucken und zurückkehren – wahrscheinlich um ihr ein wenig Verstand einzubläuen.

				Ihre Lippen zuckten, sie ließ das Lenkrad los und stieg aus. Von hier aus war sie in fünfzehn Minuten bei der Höhle. Der Gedanke, ihn anzurufen und um ein Treffen draußen zu bitten, war verlockend, aber das wäre feige gewesen. Und Mercy war kein Feigling. Sie holte tief Luft, ignorierte die Witterung der Wachen, die sie beobachteten, und ging auf die Höhle zu.

				Andrew stand an der offenen Eingangstür. Er zwinkerte ihr zu. „Hallo, Schwägerin in spe.“

				„Aus dem Weg, Zwerg.“

				„Ich bin schwer getroffen.“ Er legte sich die Hand aufs Herz – theatralisch, wie kleine Brüder eben waren. „Bist du daran schuld, dass mir Riley vor ein paar Minuten fast den Kopf abgerissen hat?“

				„Geht dich nichts an.“ Sie drängte sich an ihm vorbei. „Zeig mir lieber, wo er wohnt.“

				„Solltest du nicht erst mit Hawke reden, um sicherzugehen, dass du überhaupt hier sein darfst?“

				„Hör zu, Drew, heute ist kein guter Tag, um sich mit mir anzulegen.“

				Andrew ging neben ihr her und zeigte nach links, als sie an eine Abzweigung kamen. „In dem Fall kannst du ganz beruhigt sein, ich werde mich um die Formalitäten kümmern.“

				„Danke.“ Sie sah ihn misstrauisch an. „Warum bist du so zuvorkommend?“

				Er zuckte die Achseln. „Ich mag meinen Bruder. Und am liebsten sehe ich es, wenn er aus dem Takt gerät.“ Ein schelmisches Grinsen. „Ihr beide seid die beste Unterhaltung, die ich seit Jahren gehabt habe.“

				„Warum hat Riley dich nicht schon längst umgebracht?“

				„Ich wehre mich eben.“ Ein erneutes Achselzucken und ein unschuldiger Blick.

				Widerwillig durch seinen Charme eingenommen, blieb sie vor der Tür stehen, zu der er sie geführt hatte. „Hör mir gut zu“, sagte sie und beugte sich vor. „Wenn du heute Nacht hierherkommst, kannst du dich jetzt schon darauf einstellen, den Rest deines Lebens Sopran singen zu müssen. Capisce?“

				Andrew riss die Augen auf. „Du machst mir Angst. Riley ist echt ein Glückspilz.“ Und das war beides ganz ernst gemeint. „Ich bleibe draußen.“ Er zögerte. „Sei nett zu ihm, Mercy. Sein Herz ist so groß wie ganz Texas – er würde, ohne mit der Wimper zu zucken, für dich sterben. Aber er erwartet nicht, dass jemand dasselbe für ihn tut.“

				Sie spürte einen Kloß im Hals bei diesen unerwartet ernsten Worten, nickte und sah ihm nach, als er fortging. Dann straffte sie die Schultern – kümmerte sich nicht um die vielen Wölfe, die alle urplötzlich etwas in diesem Flur zu erledigen hatten – und klopfte an. Riley hatte sie bestimmt längst gerochen, deshalb verhieß es nichts Gutes, dass die Tür weiterhin geschlossen blieb.

				Minuten vergingen.

				Mercys Stirn legte sich in Falten; so kleinlich zu sein, sah Riley gar nicht ähnlich. Sie wollte gerade noch einmal klopfen, als die Tür aufgerissen wurde und jemand sie ins Zimmer zog. An eine warme, nasse und vollkommen nackte männliche Brust. „Ach“, flüsterte sie und lehnte sich an die nunmehr wieder geschlossene Tür, „du warst gerade unter der Dusche.“

				Er strich sich eine feuchte Strähne aus den Augen und legte ihr dann die Hände auf die Schultern. „Was willst du hier?“

				Sie war zu fasziniert von seinem Anblick, um zu antworten. Er hatte ein Handtuch um die Hüften geschlungen, aber es saß nicht besonders fest. Mercy biss sich auf die Lippen, um den Impuls zu unterdrücken, es absichtlich zufällig ins Rutschen zu bringen. Denn ein nasser und vor Wut schwelender Riley brachte sie ziemlich in Fahrt. Sein Körper bestand nur aus Muskeln, und obwohl sie ihn schon mehr als einmal berührt hatte, lief ihr bei diesem Anblick immer noch das Wasser im Mund zusammen. Meins, schnurrte ein Teil von ihr, während ein anderer ihr die Konsequenzen dieser Tatsache vor Augen hielt.

				Aber das interessierte sie im Augenblick nicht. Er war ihr Gefährte. Natürlich musste sie ihn berühren, wenn er vor ihr stand. Wie konnte sie ihm nicht das geben, was er brauchte, die körperliche Nähe, nach der sie sich beide sehnten?

				„Mercy.“ Das unterdrückte Knurren in seiner Stimme sagte ihr, dass er den Wolf in sich zurückhielt.

				Sie wollte etwas antworten, entschied sich dann aber, nicht darauf zu reagieren. Sie nahm sein Gesicht in beide Hände und küsste ihn so besitzergreifend, dass sie es bis in die Zehenspitzen spürte. Er erwiderte den Kuss, aber seine Hände blieben auf ihren Schultern. Riley war immer noch sauer. Das war in Ordnung, befand sie und knabberte an seiner Unterlippe. Riley zu verführen, versprach viel Spaß für die kommende Nacht. Vor allem, wenn dieses Handtuch endlich gefallen war.

				Seine Augen waren die bernsteinfarbenen Augen eines Wolfs, als sie sich von ihm löste, die Haut spannte über seinen Wangenknochen. „Bist du vielleicht auf einen netten Zeitvertreib im Bett aus?“

				Nicht nur sauer. Er war ernsthaft wütend. „Vielleicht wollte ich mich ja entschuldigen“, sagte sie und legte die Arme um seinen Hals. „Und vielleicht würdest du diese Entschuldigung sogar hören, wenn du damit aufhörtest, mich anzuknurren.“

				„Willst du mir etwa sagen, dass ich mehr als ein netter One-Night-Stand bin?“

				O Mann, er war richtig verärgert. Wenn Frauen die sexuellen Fertigkeiten von Männern infrage stellten, reagierten sie eben so, dachte Mercy. Und wenn es noch dazu von der Frau kam, die ihm als Gefährtin bestimmt war … wie zum Teufel sollte sie das bloß wieder geradebiegen?

				„Von all den Dingen, die ich dir an den Kopf geworfen habe, hast du dir ausgerechnet das zu Herzen genommen?“

				Keine Reaktion in den bernsteinfarbenen Augen.

				„Verdammt, Riley, du weißt doch, dass du mich im Bett völlig verrückt machst“, sagte sie und schickte alles Um-den-heißen-Brei-Reden zum Teufel.

				„Stimmt das?“

				„Ich bin hier und bereit für dich, und das weißt du auch. Mein Höschen ist geradezu unanständig feucht.“

				„Ach?“ Er knöpfte ihre Jeans auf und glitt mit seiner großen Hand in besagtes Höschen, schob ihre weichen, feuchten Schamlippen auseinander.

				Sie schnappte nach Luft. „Riley!“

				„Wollte nur mal nachschauen.“ Seinem Gesicht war keinerlei Regung anzusehen, aber seine Haut brannte so lichterloh, dass die Hitze sie versengte. „Vielleicht sollte ich lieber auch noch einen Blick darauf werfen.“

				Vor lauter Lust konnte sie fast nicht mehr geradeaus gucken. Er wusste genau, wie er sie streicheln musste … bestimmt auch, wie frustrierend es war, wenn er mit seinen Fingern ihre Klitoris umkreiste, ohne sie zu berühren. „Kincaid, du hast eine gemeine Ader.“

				„Nur bei dir.“ Er glitt mit einem Finger in sie hinein, sie schob ihr Becken vor. „Du bringst mich dazu, mich wie ein Jugendlicher zu benehmen.“

				„Gut so.“ Sie legte die Hand auf die feuchten Haare auf seinem Bauch und küsste ihn lange und sinnlich. „Hör auf, mich anzumachen.“

				Er zog die Hand zurück.

				Sie stöhnte auf. „So war das nicht gemeint. Mach weiter.“

				„Bist du bereit für einen Vollzeitmann?“ Das klang hart. „Teilzeit habe ich nämlich nicht im Angebot.“

				„Ich auch nicht.“ Das war ihr nur so herausgerutscht, ohne dass sie Zeit gehabt hätte, richtig darüber nachzudenken oder es überhaupt zu meinen.

				„Ich habe noch kein Wort der Entschuldigung gehört.“

				„Mein Gott, Riley.“ Sie strich mit den Händen über seine Brust. „Du bist unglaublich als Liebhaber. Darf ich jetzt endlich mit deinem hübschen Schwanz spielen?“

				Er blinzelte, und der Wolf zog sich zurück. „Du lieber Himmel, Mercy!“

				Aber sie hatte ihm schon das verfluchte Handtuch vom Leib gezogen. Ein Seufzer entfuhr ihr, als sie die Hand um sein steifes Glied legte. „Ich habe viel vor mit diesem wunderbaren Ding.“

				Riley zuckte in ihrer Hand, seine nächsten Worte waren ein Knurren. „Gib mir deinen Mund.“ Sein Kuss war wild und ungezähmt. Beider Atem ging stoßweise, als sie sich voneinander trennten, und ihre Hand erregte ihn immer mehr. Es überraschte sie nicht, als nur Sekunden später ihre Kleider in Fetzen auf dem Boden lagen, Riley sie hochhob und mit dem Rücken an die Tür drückte.

				„Meine Stiefel“, beschwerte sie sich.

				„Heiß“, murmelte Riley und zog ihre Hand fort, er packte sie an der Hüfte und schob sie langsam auf seinen Penis.

				Zitternd hielt sie sich an seinen Schultern fest. So sah der Himmel aus! Der Mann war einfach großartig – besitzergreifend und dominant. Und er gehörte ihr. Wenn sie bloß einen sicheren Weg durch das Minenfeld zwischen ihnen finden könnte.

				Riley strich mit der Hand über das seidenweiche rote Haar, das fächerförmig auf seiner Brust lag. Ihm war ganz schwach zumute, weil sie hier in seinem Reich war. Den Wolf reizte es, sie zu beißen – nicht um ihr wehzutun, das hätte er nie gewollt. Nur um sich zu vergewissern, dass sie wirklich da war.

				Sie bewegte sich, ihre Krallen kratzten leicht und voller Zuneigung über seine Haut. „Ich habe meine Stiefel immer noch an.“

				Er grinste. „Eine nackte Rothaarige mit Stiefeln. Das ist das Nirwana.“

				„Du Perverser.“ Ein Kuss auf die Brust, über seinem Herzen, eine zärtliche Hand, die wie eine Katze mit seinen Brusthaaren spielte. Ihn streichelte. Sie streichelte ihn. Niemand streichelte Riley. Aber wenn seine Gefährtin es tat … nahm er es an, ließ es sich wohlig gefallen.

				„Riley, um noch einmal auf den Nachmittag zurückzukommen.“

				„Wir sind quitt, Miezekätzchen.“ Mehr als das. Nicht im Traum hatte er erwartet, dass die wilde, unbezähmbare Mercy zu ihm kommen würde.

				Aber sie seufzte bedrückt und setzte sich auf, schob das Haar hinter die Ohren. Er konnte den Blick nicht von ihren schönen Brüsten wenden, sie knurrte und bedeckte sie wieder.

				Er sah stirnrunzelnd hoch. „Was ist denn?“

				„Hast du schon einmal darüber nachgedacht, welche Konsequenzen unsere Verbindung hat? Hast du dir das überlegt?“ Sie pikste ihm mit dem Finger in die Brust. „Einer von uns beiden wird sich aus seinem Rudel lösen müssen. Einer von uns beiden muss sich das Herz herausreißen.“ Sie würde diejenige sein. Sie würde die Verbindung lösen müssen. Denn ohne Zweifel … war Riley ein wenig älter und ein wenig dominanter. Nicht so viel, dass es Einfluss auf ihre Beziehung hatte, aber mehr als genug, um sie aus dem Leopardenrudel zu reißen.

				„Wir würden den Rudeln immer noch nahestehen –“

				„Unsinn. Das weißt du genauso gut wie ich.“ Sie schlug sich mit den Fäusten auf die Oberschenkel. „Die DarkRiver-Leoparden sind ein Teil meiner Seele, und genauso ist es bei dir und den SnowDancer-Wölfen. Wächter verlassen ihre Rudel nicht, Offiziere ebenso wenig. Nur wenn sie einem neuen Alphatier folgen.“

				„Wir sind schließlich Verbündete“, sagte Riley, dem es eiskalt den Rücken hochkroch. „Keiner von uns beiden hat einen Grund, sich von seinem Rudel zu trennen.“

				„Aber genau das werden wir tun! Sobald wir wirklich Gefährten sind, wird einer von uns die Verbindung zu seinem Alphatier, zu seinem Rudel, zu seinem Blutbund verlieren. Und wir werden es genau hier spüren.“ Mercy schlug sich mit der Faust auf ihr Herz. Denn er wusste es, er sagte es zwar nicht, aber er wusste genauso gut wie sie, dass sie diejenige sein würde, die nachgeben würde.

				„Aber du wirst nicht deinen Gefährten aufgeben, um in deinem Rudel zu bleiben“, stieß er zwischen zusammengebissenen Zähnen hervor.

				Sie konnte ihm nicht widersprechen. „Nein.“ Einen Gefährten zu haben, war ein Geschenk, etwas Wunderbares im Leben. „Doch ein Teil von mir wird zerstört werden. Ich werde nicht mehr dieselbe sein. Etwas wird mir fehlen.“ Das hatte sie an diesem Nachmittag so erschreckt, die Erkenntnis, dass sie, um mit ihrem Mann und Gefährten zusammen zu sein, nicht nur das Rudel … sondern einen Teil von sich selbst aufgeben musste. „Ich weiß nicht, ob meine Leopardin das akzeptieren kann.“

				Riley fluchte, dann legte er beschwichtigend seine Hand auf ihre. Die Leopardin knurrte und zog die Hand zurück. Er kniff den Mund zusammen. „Du bist nicht nur eine Leopardin, Mercy, du bist auch ein Mensch. Dir wird nichts fehlen – du wirst dich der Situation anpassen.“

				„Ich mag ein Mensch sein, Riley“, sagte sie, brannte darauf, ihn zu berühren, und war gleichzeitig so schrecklich wütend auf ihn. „Aber ich bin auch ein Rudeltier. Ich bin keine Einzelgängerin, Riley. Das war ich nie. Ohne mein Rudel fühle ich mich nicht als vollständiges Wesen.“ Sie holte tief Luft. „Wenn es ein anderes Leopardenrudel wäre, hätte es wahrscheinlich auch fürchterlich wehgetan, aber meine Raubkatze hätte sich schließlich damit abgefunden. Doch sich in ein Wolfsrudel einzugliedern –“

				„Wenn das wirklich geschieht, wenn die Verbindung reißt“, sagte Riley und setzte sich ebenfalls auf, „dann werden die SnowDancer-Wölfe dich wie eine der ihren behandeln. Das weißt du.“

				„Die Frau versteht das“, sagte sie leise, und sein Herz brach fast, weil sie so voller Kummer war, „aber die Leopardin nicht. Sie sieht nur, dass ich in dem Augenblick, wenn ich meinen Wolf zum Gefährten nehme, alles verliere, was mir bis dahin etwas bedeutet hat.“

				


		
				


 

44

				Am nächsten Morgen beschlossen Mercy und Riley, Nash nicht weit von Tamsyns und Nates Domizil zu treffen. Die Bakers waren bei dem Wächter und seiner Frau untergekommen, während ihr Haus sicherheitstechnisch auf den neuesten Stand gebracht wurde.

				Die Fahrt verlief schweigend. Keiner von beiden erwähnte das schmerzliche Thema, über das sie in der Höhle gesprochen hatten, aber die Tatsache, dass sie nun schon seit gestern Abend zusammen waren … sprach für sich.

				„Danke, dass ihr hier herausgekommen seid“, sagte Nash und setzte sich an den Gartentisch hinter Zachs und Annies Haus – das Paar war schon früh aufgebrochen, aber Zach hatte Mercy telefonisch durchgegeben, wo sie den Schlüssel hinterlegen wollten. Riley hatte Nash abgeholt, und sie hatte in der Zwischenzeit Kaffee gemacht. Mit einem Mann würde sich der Junge erst einmal leichter tun, hatte sie gedacht.

				Sie stellte drei Kaffeebecher auf den Tisch, und Riley ging ins Haus, um die Thermoskanne zu holen. „Du willst deinen Eltern doch keinen Kummer machen, nicht wahr, Nash?“

				Der junge Mann schüttelte den Kopf. Er sah nett aus, hatte braune Augen, sein Haar war eine Schattierung heller. Aber man spürte eine gewisse Härte, den Luchs.

				„Kaffee?“ Nash nickte, Riley goss ein und zog sich einen Stuhl heran. „Ich komme gleich zur Sache, Nash. Deine Entführung liegt mehr als eine Woche zurück, und wir wissen immer noch nicht genau, warum der Menschenbund dich ausgewählt hat und nicht einen erfahreneren Wissenschaftler. Die Universität verschanzt sich hinter Forschungsgeheimnissen, und du warst bisher auch nicht gerade besonders kooperativ.“

				„Ohne Geheimhaltung keine Sponsoren.“ Nash sah Mercy in die Augen. „Wir mussten alle höchst komplizierte Vertraulichkeitsvereinbarungen unterzeichnen.“

				Da der Luchs sich ohne Zögern zu diesem Treffen bereit erklärt hatte, hatte Mercy angenommen, es gehe ihm darum, dass nichts von dem Gespräch aufgezeichnet wurde oder auf anderem Wege zu ihm zurückverfolgt werden konnte. „In Ordnung, ich habe verstanden“, sagte sie. „Aber wir müssen wissen, wie groß die Gefahr eines zweiten Anschlags ist – ganz egal, ob nun durch Menschen, Gestaltwandler oder Mediale. Das hat Einfluss auf die Sicherheitsvorkehrungen für dich und für deine Familie.“

				Nash musste nicht lange überlegen. „Die Gefahr ist sehr hoch. Von allen drei Seiten, vielleicht etwas weniger vonseiten der Gestaltwandler.“

				„Verdammt, das hatte ich befürchtet.“ Mercy kaute auf ihrer Unterlippe. „Würde der Sponsor auch für Personenschutz zahlen?“

				„Ich glaube schon.“

				Riley nickte und verfolgte Mercys Überlegungen weiter. „Wir kümmern uns um Bodyguards.“

				„Das würdet ihr so oder so machen“, sagte Nash. Dann lächelte er. „Aber das muss der Sponsor ja nicht erfahren. Das Rudel kann ruhig daran verdienen, dass es meinen Hintern rettet.“

				Mercy griente. Der Junge war wieder ganz er selbst. „Das Leck ist wahrscheinlich irgendwo in dem Unternehmen.“

				„Genau. Der Manager hat mich angerufen und gesagt, sie würden die Personalakten nach Verbindungen zum Menschenbund durchforsten.“

				„Sehr gut.“ Riley klopfte mit dem Finger an den Kaffeebecher. „Dieses Unternehmen – was sagt dir dein Gefühl?“

				Nashs Gesicht nahm wieder einen ernsten Ausdruck an. „Sie wollen Geld verdienen, sind aber gewillt, auch Durststrecken in der Forschung zu finanzieren, die vielleicht zu keinen Ergebnissen führen. Ich denke, das ist sehr fair.“

				Mercy war der gleichen Meinung. „Und die moralische Seite?“

				„Wenn ich Erfolg habe, werden sie das Produkt für medizinische Zwecke zum Selbstkostenpreis oder darunter anbieten. Für alles andere muss ein Aufschlag gezahlt werden.“ Nash sah wieder Mercy an. „Die Tochter des Eigentümers könnte vielleicht von meinen Forschungen profitieren. Ihr könnt mir glauben, dass er es auch anderen Kindern nicht vorenthalten würde. Er gehört zu den Guten.“

				Das überzeugte Mercy mehr als jedes andere Argument. Liebe war immer stärker als die Dunkelheit. „Ich muss zugeben, dass ich kaum erwarten kann, etwas über deine Arbeit zu erfahren, aber ich verstehe die Geheimhaltung aus geschäftlichen Gründen. Wir haben genug zusammen, um weiterzukommen.“

				Nash fuhr sich mit der Hand durchs Haar. „Als ich anfing, war mir nicht klar, was daraus entstehen könnte. Ich habe nur an den medizinischen Nutzen gedacht, aber, na ja … jeder würde wohl gerne stärker sein.“

				Der Hinweis weckte Mercys ganze Aufmerksamkeit. „Kein Wunder, dass der Menschenbund so scharf darauf war.“ Sie verabscheute zwar das Vorgehen der Menschen, verstand aber ihre Beweggründe. Die Menschen waren die schwächste der drei Gattungen – Mediale waren körperlich schwächer, konnten das aber mit ihren geistigen Fähigkeiten kompensieren. Wenn die Menschen nun wenigstens körperlich aufholen konnten, so stark wie Gestaltwandler werden würden … ja, das wäre eine große Versuchung.

				„Das Projekt läuft über einen langen Zeitraum“, sagte Nash. „Meiner Meinung nach glaubt der Menschenbund, wir hätten bereits Prototypen. Dabei sind wir nicht einmal ansatzweise so weit.“

				„Aber ihr seid auf dem richtigen Weg“, sagte Riley. „Das reicht, um zu einem lohnenden Ziel zu werden.“

				Wieder erschien ein schüchternes Lächeln auf Nashs Gesicht. „Dann ist es ja nur gut, dass Wölfe und Leoparden auf meiner Seite stehen.“

				In einer Straße, die von Touristen nur so wimmelte, die alle unterwegs waren, um die weltberühmten Taschenkrebse zu kosten, leuchteten in einem Lieferwagen verschiedene Monitore auf. „Wir haben Nikita Duncan im Blick“, sagte der Techniker.

				Sein Partner beobachtete die Ratsfrau, als sie ein Bürohaus betrat und – ärgerlicherweise – die Treppe zum Hochparterre hinaufging, wo sie offensichtlich verabredet war, denn sie ging zielstrebig durch die erste Tür zur Linken. „Verdammt noch mal.“ 

				„Keine Sorge. Sie kommt schon wieder raus.“

				„Das war alles ganz anders geplant – wir wollten zuschlagen, sobald wir wissen, wohin sie geht.“

				„Wir sind immer noch im Zeitplan.“

				„Aber wir haben schon Stunden damit verloren, den Wölfen und Raubkatzen auszuweichen. Unsere Informationen waren nicht annähernd so gut, wie sie hätten sein sollen.“ Er zögerte. „Vielleicht hätten wir den Nachrichtenhändler lieber nicht töten sollen.“

				„Vorbei ist vorbei.“

				„Tja.“

				„Na egal, der Vorsitzende scheint über eine eigene Topquelle zu verfügen – seine Tipps sind immer gut.“

				„Hm.“ Wieder trat eine Pause ein. „Welch eine Verschwendung.“

				„Was meinst du damit?“

				Der Mann zuckte die Achseln und lud ein Bild von Nikita Duncan hoch. „Sieh dir dieses Gesicht an, diese Wangenknochen und dann die Beine!“ Die Ratsfrau war eine exotische Mischung aus irischen, japanischen und russischen Vorfahren, hatte von allem das Beste abbekommen. Sie war groß und schlank, hatte herrliche Mandelaugen und das seidenglatte Haar, das die meisten Männer so erotisch fanden. „Zu schade, dass sie ein völlig herzloses Geschöpf ist.“

				„Und bald auch ein totes Geschöpf.“

				Mercy war eigentlich zu einer Schicht bei den Sicherheitspatrouillen eingeteilt, aber nachdem Riley und sie sich getrennt hatten, hatte sie Clay gebeten, ihren Posten zu übernehmen, damit sie zu Tammy fahren konnte. Absichtlich hatte sie sich den Wächter ausgesucht, der bestimmt keine Fragen stellen würde, aber seltsamerweise hatte Clay ihr einen prüfenden Blick zugeworfen und mit dem Handrücken über die Wange gestrichen. „Alles in Ordnung?“

				Der überraschende Ausdruck von Zuneigung bei einem Wächter, der vor ein paar Monaten noch wie aus Stein gewesen war, ließ die Gefühle beinahe aus ihr herausbrechen. Mit Gewalt drängte sie sie zurück und drückte nur dankbar seine Hand. „Wird schon.“

				Er ließ sie ohne ein weiteres Wort ziehen, aber sie wusste genau, dass er sie im Auge behalten würde. Ihre Raubkatze beruhigte sich – heute brauchte sie den Trost des Rudels, musste spüren, dass sie ein Teil dieser lebendigen Einheit war. Wie sollte sie bloß ohne diese Blutsbande leben?

				Als sie bei Tammy ankam, warf die Heilerin nur einen kurzen Blick auf sie und zog sie dann in die Küche. „Was ist denn passiert?“

				„Und die Bakers?“

				„Erkunden den Wald. Mit einer Eskorte. Meine Kleinen sind in ihrer Spielgruppe. Leg los.“

				Es brach einfach aus Mercy heraus. „Könnten Riley und ich Kinder bekommen?“ Das war schon immer Teil ihres Traums gewesen, so hatte sie sich ihre Zukunft stets vorgestellt. Falls nicht … würde es sehr schmerzhaft sein.

				„Natürlich könnt ihr das“, sagte Tammy sofort. „Seit ihr beide Interesse füreinander gezeigt habt, habe ich mich umgehört. Gestaltwandler-Beziehungen zwischen unterschiedlichen Raubtieren waren bislang unüblich, daher gibt es nur ungenaue und bruchstückhafte Informationen.“

				Erleichtert wippte Mercy auf ihren Absätzen hin und her. „Das liegt bestimmt daran, dass Tiere ihre eigene Art vorziehen.“ 

				„Stimmt.“ Tammy beugte sich vor und ergriff Mercys Hand. Ihre Augen leuchteten, als sie fortfuhr: „Aber manchmal ist die Liebe des Menschen so stark, dass sie die Widerstände des Tieres in sich überwindet.“

				Mercy spürte einen Kloß im Hals.

				„Ich freue mich so für dich“, fuhr Tammy fort. „Du bist von allen Wächtern diejenige, um die ich mir am meisten Sorgen gemacht habe.“

				Mercy starrte die Heilerin überrascht an. „Ich? Wieso?“ Clay wäre beinahe zum gefährlichen Einzelgänger geworden, und Dorian hatte selbstzerstörerische Züge an den Tag gelegt. „Nach Lucas bin ich wahrscheinlich die Stabilste.“

				„Ganz genau“, sagte die Heilerin. „Man neigt dazu, diejenigen zu übersehen, die zunächst einmal keine Probleme zu haben scheinen. Aber das sollte man nicht. Du bist ein wichtiger Teil des Rudels, und ich hatte mir Sorgen gemacht, dass wir dich zu sehr dir selbst überlassen.“

				Mercy verdrehte die Augen. „Brauchst du nicht. Soll ich dir einmal erzählen, wie allein ich in letzter Zeit war?“ Sie wartete gar nicht erst auf eine Antwort, sondern nahm sich einen Stuhl, setzte sich rittlings darauf und legte die Arme auf die Rückenlehne. Tammy schwang sich auf einen Hocker an der Küchentheke. „Seit über Riley und mich geredet wird, hauen mich zahllose Jugendliche an und fragen, ob Wölfe gute Liebhaber sind.“

				Tammy rang nach Luft. „O nein!“

				„O doch. Sie lassen ihre Augen wandern, schauen sich um.“

				„Um Gottes willen.“ Tammy war zwischen Lachen und Weinen hin- und hergerissen. „Wenn die Jugendlichen miteinander ausgehen, trifft Lucas und Hawke der Schlag.“

				„Das Beste habe ich noch gar nicht erzählt.“ Mercy machte eine Pause. „Neulich hat mich eine ganze Gruppe junger Männchen umzingelt und gefragt, ob mir Leoparden nicht mehr gut genug seien.“

				Tammy rieb sich die Stirn. „Ich glaube, ich bekomme Kopfschmerzen.“

				„Dir muss das keine Kopfschmerzen bereiten. Aber mir.“ Mercy versuchte, gleichmütig dreinzuschauen. „Die Jungen sind ganz grün geworden, als ich ihnen erwiderte, dass ich sie allesamt mit dem Buttermesser aufschlitzen könnte, mit Riley dann aber Schwierigkeiten bekäme. Könnte sein, dass du ein paar von ihnen später aufbauen musst – wahrscheinlich haben sie jetzt eher Angst vor Sex mit Leopardenfrauen.“

				Tammy sah ebenfalls leicht grün aus. „Sollte ich noch mehr wissen?“

				„Lieber nicht.“ Mercy rieb sich das Gesicht. „Genug gescherzt, Tammy. Werden meine Kinder sich wandeln können?“

				„Ja, das ist absolut sicher.“ Tammy rutschte vom Hocker und goss ihnen beiden Kaffee ein. „Ich wusste gar nicht, dass du dir darüber Sorgen machst.“

				„Ich habe gehört, bei der Paarung verschiedener Arten von Gestaltwandlern, würden die Tiere einander aufheben, und die Kinder könnten sich nicht verwandeln.“

				„Altweibergewäsch.“ Tammy verzog das Gesicht und stellte die Tassen auf den Tisch. „Genetisch völlig unsinnig. Gene heben einander nicht auf.“

				„Aber es gibt rezessive und dominante“, sagte Mercy. „Was bewirkt das bei Gestaltwandlern?“

				„Bei uns versagen die Vererbungstabellen, wie sie Biologen gerne benutzen“, sagte Tammy.

				„Dann weiß man also nicht, was passiert?“

				„Doch. Wir schon. Alle Heiler haben ausführliche Aufzeichnungen, in den letzten Tagen habe ich mich mit Hunderten von Heilern auf der ganzen Welt per Telefon und E-Mail ausgetauscht.“ Tammy trank einen Schluck Kaffee. „Wir wissen ziemlich genau, was passiert, auch wenn es noch keine wissenschaftlichen Beweise dafür gibt.“

				„Ich würde jederzeit Heilern eher als Wissenschaftlern vertrauen.“ Insbesondere wenn es sich um die Genetik von Gestaltwandlern handelte. Ihre Gattung verwirrte normale Wissenschaftler. Mercy wusste das nur zu gut, denn sie war seit Kindesbeinen mit Dorian befreundet – der Wächter war von Geburt an nur latent als Gestaltwandler veranlagt gewesen, konnte sich nicht in das Tier verwandeln, das seine andere Hälfte ausmachte. Seine Eltern hatten ihn zu den besten M-Medialen gebracht, aber niemand hatte ihm helfen können. Das hatte erst die Frau vermocht, die ihre Seele mit der seinen verbunden hatte.

				„Also.“ Tammy stellte die Tasse ab und holte tief Luft. „Du weißt ja, wie sehr Riley und du immer um eure Dominanz kämpfen.“

				Mercy nickte.

				„Tja, eure Kinder werden das letzte Wort zu diesem Thema haben.“

				Mercy sah Tammy an. „Wie endgültig ist denn das?“

				„Bombensicher. Bei einer Paarung verschiedener Arten setzt sich bei der Verwandlung der dominantere Teil durch.“ In Tammys Augen glitzerte ein unterdrücktes Lachen. „Natürlich weiß niemand, ob diese Dinge in Stein gemeißelt sind – es könnte auch eine Rolle spielen, wessen Gefühle bei der Empfängnis stärker sind.“

				Trotz des wunderbaren Gedankens, einmal ein Kind in sich zu tragen, ballte Mercy die Faust. „Noch haben wir uns nicht verbunden.“ Solange ihre Leopardin Riley nicht ohne jede Beschränkung und mit absolutem Vertrauen akzeptierte, würde es keine Kinder geben.

				„Habe ich mir schon gedacht … willst du über die Gründe reden?“

				„Nein. Wir kümmern uns schon selbst darum. Aber falls wir eine Beziehung hinbekämen, fände ich es sehr erleichternd zu wissen, dass unsere Kinder sich verwandeln können.“

				„Macht es dir nichts aus, dass sie vielleicht keine Raubkatzen werden?“

				„Sie können sich verwandeln. Das allein zählt.“ Mercy drückte Tammys Hand, die Heilerin würde sie verstehen. „Dorian hat nie darüber gesprochen – er ist so verdammt männlich –, aber ich wusste immer, wie sehr es ihm wehtat, kein Leopard werden zu können. Welche Gestalt sie annehmen, ist nicht so wichtig, wenn sie sich überhaupt verwandeln können.“

				Auf der anderen Seite der Welt fuhr Ratsherr Kaleb Krychek durch die pechschwarze Nacht zu seinem Haus am Rande von Moskau. Eine halbe Stunde vor seiner Ankunft stellte er auf automatische Steuerung um und loggte sich mit dem Organizer in das Sicherheitssystem ein – das tat er jedes Mal, bevor er sein Heim betrat. Im Haus hatte er kein Personal, niemanden, der ihn verraten konnte. Aber die Umgebung war vollkommen abgesichert. Jeder Schmetterling, der auf seinem Balkon landete, wurde ihm gemeldet.

				Auch jede Person, die unbefugt das Gelände betrat.

				Jetzt entdeckte er mehrere Leute hinter der äußeren Begrenzung der Sicherheitszone. Das war natürlich nicht die Grenze des Grundstücks. Er hatte Anlagen auf allen Feldern installiert, die sein einsam gelegenes Haus umgaben, auf allen Wegen und auch auf den Grundstücken der Nachbarn.

				Kaleb war seine Privatsphäre äußerst wichtig.

				Er überprüfte die Daten ein zweites Mal. Es gab keine Möglichkeit herauszufinden, ob die Gestalten Menschen, Mediale oder Gestaltwandler waren. Den Berechnungen nach waren es eher keine Mediale, denn diese hatten bei gleicher Größe und gleichem Umfang eine geringere Knochendichte. Kaleb überprüfte alles noch ein drittes Mal, diesmal mit den Daten aus seinem Kopf.

				Er kannte die BlackEdge-Wölfe – das Rudel kontrollierte die Gestaltwandlerbelange im Großraum Moskau. Ihr Alphatier Selenka Durev mochte ihn zwar nicht, war aber zu einer Zusammenarbeit bereit, um den Frieden in der Stadt zu erhalten, solange er sich aus ihren Geschäften heraushielt. Das funktionierte deshalb, weil Kaleb sowieso kein Interesse an den Angelegenheiten der Gestaltwandler hatte – dennoch behielt er Selenka und ihre Wölfe im Auge. Sie waren schlau und gefährlich, Wölfe konnten sogar tödlich sein, wie Nikita Duncan in ihrem Gebiet entdeckt hatte.

				Durch die Abmachung mit den Wölfen war er mit diversen Gestaltwandlern näher in Berührung gekommen. Kaleb war ein TK-Medialer, konnte Bewegungsenergien manipulieren. Ohne es bewusst wahrzunehmen, hatte er ihre Bewegungsabläufe beobachtet, die Veränderung von Muskeln und Knochen. Nun verglich er diese Muster mit denen der Eindringlinge.

				Keine Wölfe. Auch keine Bären, die zweite große Gruppe in dieser Gegend. Momentan hatten sie gerade einen vorübergehenden Waffenstillstand mit den Wölfen geschlossen. Sie bewegten sich weniger geschmeidig, waren aber gut zu erkennen. Keines der beiden Muster passte. Da beide Rudel jeden anderen Gestaltwandler töten würden, der ohne Erlaubnis in ihr Revier eindrang, handelte es sich höchstwahrscheinlich um eine Kampfeinheit der Menschen.

				Die ganze Überprüfung hatte höchstens drei Minuten gedauert, Kaleb sah durch die Windschutzscheibe. Die Frage, die sich stellte, war: Was wollten die Menschen hier? Da sie nicht in das abgesicherte Gebäude eindringen konnten, blieb als einzige Möglichkeit eine Art Überwachung. Er sah noch einmal auf den Organizer und rief die Daten auf.

				Jetzt fiel ihm etwas auf, das er beim ersten Blick übersehen hatte.

				Menschen mussten die geringere körperliche und geistige Stärke irgendwie kompensieren. Vor allem im Bereich der Waffen. Die hinter den warmen Körpern fast verborgene transportable Lenkrakete war wahrscheinlich entsichert und würde sein Haus in Schutt und Asche legen, sobald er es betrat. Schnell und wirksam. Ein Überraschungsangriff. Die einzige Möglichkeit, einen Kardinalmedialen mit telekinetischen Fähigkeiten zu erwischen. Zu dumm, dass er von ihrer Anwesenheit wusste.

				


		
				


 

45

				Ein paar Stunden, nachdem sie sich widerwillig von ihm getrennt hatte, traf Mercy Riley zufällig im Lagerhaus an der Embarcadera. Bei ihrem Anblick flammte der Wolf in seinen Augen auf, und nur mit Mühe konnte sie sich davon abhalten, in seine Arme zu fliegen, um seinen herben männlichen Duft einzuatmen.

				Nicht ihre Professionalität hielt sie zurück, sondern das Wissen, sie damit nur beide zu quälen. „Was machst du denn hier?“, fragte sie ihn.

				„Ich gehe immer mal wieder vorbei, falls jemand noch nichts mitbekommen hat. Könnte zu einer neuen Spur führen.“ Mit zusammengebissenen Zähnen hielt er seinen Blick fest auf sie gerichtet.

				So viel Kontrolle musste einfach wehtun.

				Das konnte sie nicht zulassen. Sie ging auf ihn zu, bis ihre Schultern einander berührten. Er holte tief Luft und legte ihr die Hand auf den Rücken. „Wenn ich in deiner Nähe bin, muss ich dich einfach berühren.“

				Sie nickte. „Wem wollen wir eigentlich etwas vormachen?“ Nur ein kleiner Scherz, die Wahrheit war unausweichlich. „Aber deshalb bin ich nicht hier.“

				Seine Raubkatze holte ein kleines Gerät heraus und lud einen Plan der Stadt auf den Bildschirm. „Mir ist etwas aufgefallen bei den Überlegungen über mögliche Aufenthaltsorte der Söldner.“ Sie markierte die Orte auf der Karte. „Wenn wir alles offensichtlich Vage ausklammern und uns auf das Wesentliche konzentrieren, erhalten wir das hier.“

				Er beugte sich vor, ihre Lebhaftigkeit zog ihn unwiderstehlich an. „In etwa kreisförmig.“ Er sah sich die Karte genauer an. „Aber immer noch ein weiter Bereich. Die Lagerhalle von Bowen und seinen Leuten ist mittendrin.“

				„Weiß ich, aber das ganze Drumherum.“ Sie machte eine Bewegung mit der Hand. „Das Bombenbasteln, die Heimlichkeit der Operation erscheinen mir mit zu viel Aufwand für einen solch verhältnismäßig kleinen Schlag geplant zu sein.“ Sie holte einen Laserstift aus der Tasche und machte Kreuze auf dem Bild. „Wenn es um Rache für die von uns ausgelöschte Truppe gehen würde, könnten sie es auf unser Hauptquartier, die Zentrale von CTX oder ein paar andere Orte abgesehen haben, aber unsere Gebäude liegen hauptsächlich außerhalb des Kreises in Richtung Yosemite.“

				„Du nimmst an, es geht eher um die Medialen? Wegen des Toten?“

				„Ja, dann ergäbe die Konzentration auf die Stadtmitte einen Sinn. Dort gibt es viele lohnende Medialenziele.“ Sie zeichnete ein paar große Institutionen ein, darunter Banken und – Schulen.

				Er wusste, warum sie das tat – der Menschenbund hatte ihnen bisher keine Veranlassung gegeben anzunehmen, dass seine Führer über ein Gewissen verfügten.

				„Aber warum ausgerechnet San Francisco?“, fragte er und spielte den Advokat des Teufels. „Das ist unlogisch – sie wissen doch, dass wir auf der Hut sind. Wir haben ihre Aktionen doch schon bis zu einem gewissen Grad gestört.“

				Mercy schürzte die Lippen auf eine Weise, die der Wolf höchst anziehend fand. Wieder etwas Neues, das er an ihr entdeckte. „Ein besonderes Ziel?“ Sie schüttelte fast sofort den Kopf. „Keiner dieser Orte ist einzigartig. Sie sind alle wichtig, und ihre Zerstörung würde ein großes Chaos anrichten, aber der Menschenbund hätte Ähnliches ohne Weiteres in New York, Los Angeles oder in einem Dutzend anderer Städte finden können.“

				Der Wolf meldete sich. „Aber wir haben etwas, was andere Städte nicht haben.“ Er nahm den Laserstift und malte ein Kreuz auf ein ihnen wohlbekanntes Gebäude.

				„Nikita?“ Mercy blieb der Mund offen stehen. „Nein!“

				„Was wäre besser geeignet, um ein Zeichen zu setzen?“

				„Verdammte Idioten!“, schrie sie unerwartet auf. „Wer immer diese verdammte Aktion befohlen hat, sollte sich seinen Kopf untersuchen lassen, am besten nachdem er ihm vom Hals geschlagen wurde. Wie kann jemand nur dermaßen bescheuert sein!“

				Überraschenderweise lachte Riley auf und drückte ihr einen Kuss auf die Lippen. „Mein Gott, meine Mutter hätte dich gemocht.“

				Das Herz blieb ihr beinahe stehen. „Was meinst du damit, Riley?“

				„Sie war Offizierin“, sagte er mit rauer Stimme. „Mein Vater auch. Beide sind im Kampf gefallen.“

				Sie legte die Arme um ihn. „Sie haben das Rudel geschützt.“

				„Das haben sie.“ Er barg seinen Kopf an ihrem Hals, als würde er ihren Geruch als Trost in sich aufnehmen. „Mein Vater war der stärkste Mann, den ich je kennengelernt habe, aber er war Wachs in den Händen meiner Mutter.“

				„Hört sich nach einer perfekten Verbindung an.“

				Er lachte wieder auf. „Das gefällt dir, nicht wahr?“

				Sie wollte gerade etwas erwidern, als ihr Handy klingelte.

				Er wurde ganz steif. Dann entspannte er sich wieder. „Geh ran“, sagte er. „Du bist schließlich eine Wächterin.“

				Die Leopardin gab ihm einen scherzhaften Klaps. „Unglaublich, aber du versuchst immerhin, dich gut zu benehmen, Kincaid.“

				„Freut mich, dass dir das auffällt.“

				Er legte die Hände auf ihre Hüften, während sie das Handy herausholte. „Ja?“

				„Bo hier. Lucas hat gesagt, ich soll Sie anrufen, wenn ich etwas herausgefunden habe.“

				Das war ein Vertrauensbeweis ihres Alphatiers, den sie sehr schätzte. „Und was ist es?“ Sie schlug mit der Hand auf Rileys Brust, als er knurrte, denn er hatte Bowens Stimme gehört.

				„Ich glaube, ich weiß, wofür sie die Bomben bauen.“

				Diesmal musste sie ihre Krallen ausfahren und Riley mit einem Blick zur Ordnung rufen. Er zuckte zusammen und versuchte, sich zu beherrschen, dennoch spürte sie sein Verlangen, Bowen an die Kehle zu gehen. „Wie sicher sind Sie?“

				„Nicht hundertprozentig, aber doch fast. Der Vorsitzende ist bekannt dafür, seine Leute zum Schweigen zu bringen.“

				„Wer ist das Ziel?“

				„Nicht ein Ziel, sondern viele.“ Er nannte die Namen.

				Mercy klappte das Handy zu und sah Riley an. „Jemand ist doch so bescheuert. Es ist kaum zu glauben.“

				„Wenn der Typ recht hat und die Anschläge gelingen, bricht ein Weltkrieg aus.“ Riley hatte schon sein Handy in der Hand. „Ich werde Faith anrufen.“

				Mercy nickte und drückte die Schnellwahl für Sascha. „Nimm ab, Sascha. Schnell.“

				Sascha klappte das Handy zu und schluckte schwer. Nur Augenblicke später läutete es erneut. „Ja, Lucas?“

				„Sascha, dich bedrückt etwas. Was ist es denn?“

				Und eine Welle von Liebe trug allen Schrecken fort. „Ich muss Nikita erreichen.“ Sie berichtete, was Mercy ihr erzählt hatte.

				„Verflucht.“ Eine kurze Pause trat ein. „Soll ich für dich anrufen?“

				„Nein, ich mache das selbst. Gleich danach melde ich mich wieder bei dir.“ Sie unterbrach die Verbindung und gab eine Nummer ein, von der sie geglaubt hatte, sie würde sie nie wieder verwenden.

				Nikita nahm beim ersten Klingeln ab. „Du hast mein Paket bekommen.“

				„Das ist nicht der Grund für meinen Anruf.“ Sascha versuchte, Gleichmut vorzutäuschen. Nikita verstand ihre emotionale Seite nicht. Wahrscheinlich würde sie das nie tun. Aber dennoch war sie ihre Mutter. „Wir haben einen Tipp bekommen, dass Anschläge auf alle Ratsmitglieder geplant sind. Du solltest das Gebäude nach Bomben durchsuchen lassen.“

				Nikita sagte, sie würde sich wieder melden, und legte dann auf; das zeigte, in welcher Welt sie lebte. Innerlich erschüttert von diesem kurzen Gespräch, dem ersten nicht rein geschäftlichen, das sie mit Nikita geführt hatte, seit diese sie fallen gelassen hatte, ließ sich Sascha an der Wand des Baumhauses auf den Boden hinunter. Sie zitterte am ganzen Körper.

				Sie wünschte sich jetzt Lucas an ihre Seite. Ich brauche dich – dieser Gedanke floss durch das Band zwischen ihnen, müde und doch voll Verlangen. Als hätte sie all ihre Stärke verloren, wäre wieder das gebrochene Wesen von damals, als sie zum ersten Mal begriffen hatte, was man ihr angetan hatte, wie man ihre Gabe unterdrückt, sie selbst fast zerstört hatte. Lucas.

				Die Liebe ihres Gefährten umgab sie, tröstete sie, hielt sie fest. Sie schloss die Augen, hüllte sich in diese Empfindung ein wie in einen Kokon aus fremder Kraft. Aber schon kurz darauf unterbrachen Schritte auf dem Balkon ihre Konzentration. Sie sah auf, ein hellblonder Wächter mit tätowierten Malen auf dem Oberarm stand vor ihr. Lucas hatte ihn geschickt.

				Dorian setzte sich neben sie. „Hehe.“ Er legte den Arm um ihre Schultern, aber sie wehrte sich dagegen. „Komm schon, Sascha Schätzchen“, neckte er sie freundlich. „Du hast mir schon wer weiß wie oft geholfen. Nimm mich einfach als Ersatz für Luc.“

				Sascha beruhigte sich und ließ sich umarmen. „Was ist mit Ashaya?“ Dorians Gefährtin war eine Mediale wie sie, die Verbindung zwischen beiden bestand erst seit Kurzem. Vielleicht würde sie ja nicht verstehen können, dass Dorian in diesem Augenblick nur einer Rudelgefährtin half durchzuhalten, bis ihr Gefährte bei ihr war.

				„Sie hat in mich hineingesehen, weiß, wie du dafür gesorgt hast, dass ich nicht verrückt werde –“

				„Das hast du selbst getan.“ Seine Stärke war unglaublich.

				Dorian drückte sie an sich. „Ashaya versteht das, da kannst du ganz sicher sein. Sie hat mich schließlich geschickt.“

				„Ich dachte, Lucas hätte das getan.“

				„Sein Anruf kam erst, nachdem Shaya mir schon Bescheid gegeben hatte. Sie hatte etwas im Sternennetz gespürt.“ Er rieb seine Wange an ihrer. „Manchmal müssen wir uns eben auch um dich kümmern.“

				Sascha ließ sich fallen, sagte noch, er solle Vaughn anrufen, um Gewissheit zu haben, dass Faith ebenfalls die Nachricht erhalten hatte – dann schwieg sie … bis Lucas in der Tür stand. Sie nahm kaum wahr, dass Dorian ging, ihre Augen sahen nur Lucas. Sein T-Shirt war schweißdurchtränkt. Er riss es sich vom Leib, setzte sich auf die großen Kissen, die ihnen als Sofa dienten, und zog sie auf seinen Schoß.

				Früher hätte sie ihr Bedürfnis nach seiner Nähe für einen Defekt, eine Schwäche gehalten. Heute drängte sie sich eng an ihn, sein Geruch war ihr so vertraut wie der eigene Herzschlag.

				„Ich bin völlig verschwitzt“, murmelte er etwas später.

				Sie küsste seinen Hals. „Das steht dir gut.“ Seufzend lehnte sie ihren Kopf an seine Schulter. „Du musst ja gleich mehrere Geschwindigkeitsrekorde aufgestellt haben.“ Er war aus der Stadt gekommen, sicher so tief in den Wald hineingefahren, wie es ging, und dann den Rest gelaufen.

				„Wir werden bis ins nächste Jahrhundert Bußgeld zahlen müssen.“ Er strich ihr über den Rücken. „Alles in Ordnung?“

				„Der Anruf hat mich völlig umgehauen. Allein ihre Stimme.“ Sie schluckte. „In letzter Zeit habe ich auch geschäftliche Treffen mit ihr vermieden, und du hast es mir durchgehen lassen.“ 

				„Wir haben alle manchmal ein Anrecht auf eine Auszeit.“ Wieder strich er ihr über den Rücken. „Hat sie irgendetwas Verletzendes gesagt?“

				„Nein. Sie lässt nach Bomben suchen.“ Eine Träne lief Sascha über die Wange. „Was ist bloß mit mir los.“ Ärgerlich wischte sie die Tränenspuren aus dem Gesicht. „Ich bin doch nicht dermaßen schwach! Ich bin die Gefährtin eines Alphatiers!“

				„Na, na.“ Lucas hielt ihre Faust fest. „Das war ein Schock, wahrscheinlich spürst du noch das Adrenalin.“

				„Nein.“ Sie schüttelte den Kopf, runzelte die Stirn, als ihr eine weitere Träne über die Wange lief. „So schlimm war es nicht. So hilflos bin ich längst nicht mehr.“ Das stimmte. Eine Begegnung mit Nikita hätte sie nicht so aus der Bahn werfen dürfen. „In den letzten Tagen schwanken meine Gefühle wie toll.“

				Lucas merkte auf. Dann legte er sein Gesicht in ihren Nacken und schnupperte. Das Glücksgefühl, das nur einen Augenblick später durch das Band zwischen ihnen schoss, war so allumfassend und schön, dass sie ihn verwundert ansah. „Woher willst du das wissen?“

				Sein Lächeln zeigte nicht die Spur von Unsicherheit. „Ich weiß es eben.“ Er zog sie noch näher zu sich und legte die Hand auf ihren Bauch. „Ich bin vollkommen sicher.“

				Kaleb stellte die Aktentasche auf den Boden, zog sein Jackett aus und nahm den Schlips ab, dann öffnete er den Kragen und rollte die Ärmel hoch. Das tat er sonst nur zu Hause.

				Niemand durfte das Zeichen auf seinem Unterarm sehen. Die meisten würden wahrscheinlich gar nicht wissen, was es bedeutete. Vielleicht sogar überhaupt niemand. Aber das Medialnet war die größte Datenbank der Welt – er durfte nicht riskieren, dass irgendwer irgendwo über die Hintergründe Bescheid wusste. Schließlich war die Polizei in dem Zimmer gewesen. Es gab bestimmt Bilder, wenn auch keine DNA-Spuren. Santano Enrique war sehr vorsichtig gewesen. Und hatte Kaleb alles beigebracht, was er wusste.

				Nachdem er die Bedrohung durch die Menschen ausgeschaltet hatte, musste Kaleb sich die nächsten Schritte überlegen. Die Männer waren vom Menschenbund geschickt worden, doch er hatte ihnen leider nicht ihre Geheimnisse entreißen können. Ihre Gehirne waren gesperrt, und nachdem er den Ersten getötet hatte, waren auch alle anderen ausgelöscht worden.

				Er sah sich den Chip an. Jeder der Eindringlinge hatte einen davon im Nacken gehabt. Offensichtlich wurde darüber der Selbstmord gesteuert – vielleicht war Mord der passendere Begriff. Aber warum war er überhaupt das Ziel des Menschenbundes gewesen? Obwohl die Gründe eigentlich unwichtig waren. Die Attentäter hatten ihr Todesurteil in dem Augenblick unterschrieben, als sie zur Zerstörung seines Hauses ausgezogen waren.

				Denn das Haus gehörte in Wirklichkeit gar nicht Kaleb. Er passte nur darauf auf. Und nahm die Verantwortung dafür sehr ernst.

				Mercy beendete das Gespräch mit Vaughn und stieß einen erleichterten Seufzer aus. „Faiths Vater ist außer Gefahr“, berichtete sie Riley in der Auffahrt zum Haus ihrer Eltern. Die Zeit für das Abendessen war so schnell herangerückt, dass sie nur rasch hatten duschen können – zum Glück hatte Riley inzwischen immer eine Tasche mit den nötigsten Sachen zum Wechseln im Wagen. Dieses Zeichen für eine dauerhafte Beziehung weckte zwar das Unbehagen der Raubkatze, aber nicht genug, um sich dagegen zu wehren. Nicht im Augenblick. Da ihr Herz schon so gebunden war. „Sie haben Sprengkörper in dem Gebäude gefunden, in dem Anthony heute Abend erwartet wurde.“

				Riley sah sie nachdenklich an. „Und was ist mit Nikita?“

				„Eine Ladung im Fahrstuhlschacht – man geht davon aus, dass sich jemand ins Sicherheitssystem eingehackt hat und den Sprengstoff zünden wollte, sobald Nikita nach oben gefahren wäre. Da sie in der Penthauswohnung residiert, war der Plan nicht schlecht.“

				Riley schüttelte den Kopf. „Warum ist sie dann noch am Leben?“

				„Reines Glück. Sie ist überraschend gestern Abend nach New York geflogen und heute direkt vom Flughafen zu einem Treffen im Hochparterre gegangen. Dort wurde sie länger als erwartet aufgehalten. Wahrscheinlich hat ihr das das Leben gerettet.“

				„Judd konnte seinen Informanten noch nicht erreichen, wird uns aber benachrichtigen, wenn er mehr weiß.“

				„Ich hätte nicht gedacht, dass wir noch einmal Ratsmitgliedern das Leben retten.“ Mercy streckte die Hand aus und strich Riley eine Haarsträhne aus der Stirn, inzwischen eine vertraute Geste. Ihre Fingerspitzen wurden warm, und erst dann bemerkte sie, dass ihre Körper sich schon berührten.

				„Ihr seid durch Sascha und Faith mit Nikita und Anthony verbunden“, sagte Riley und legte ihr den Arm um die Hüfte. „Ihr könnt nicht zulassen, dass eine Rudelgefährtin ein Elternteil verliert.“

				„Das stimmt“, sagte sie. Was würde er wohl sagen, wenn er wüsste, wem Anthonys Loyalität in Wahrheit galt? Sie hätte es ihm gerne gesagt. „Aber ich glaube, ich hätte genauso gehandelt, wenn Faith und Sascha nicht zum Rudel gehörten – gerade erst ist Marshall Hyde getötet worden, die Welt hätte den Verlust eines weiteren Ratsmitglieds nicht verkraftet.“

				Er fand es herrlich, ihre Finger auf Haar, Wange und Lippen zu spüren. „Du hast recht“, sagte er und sah sie mit Wolfsaugen an. „Ich hasse den Rat, aber die Medialen sind immer noch die einflussreichste Gattung des Planeten – wenn bei ihnen alles zum Teufel geht, werden wir alle den Preis dafür zahlen.“

				„Und das Medialnet ist noch nicht bereit für Veränderungen“, sagte Mercy. „Sascha, Faith und Ashaya haben das gesagt. Wenn zu viel zu schnell passiert, könnte es den Tod von Millionen Unschuldiger zur Folge haben.“

				„Als hätte der Menschenbund vor, die Welt aus den Angeln zu heben.“

				Sie legte die Arme um ihn, nahm seine Witterung in sich auf, bis ihr Geruch sich mit seinem verband. „Jemand Schlaues und moralisch Verdorbenes giert nach Macht.“

				„Wenn die Welt in Chaos versinkt, kann man sich leichter zum König machen“, sagte Riley und küsste sie, während seine Hände sie an sich zogen.

				„Mmmhm.“ Ihr Interesse an diesem Gespräch schwand, viel eher …

				„Sucht euch doch ein Zimmer!“

				


		
				


 

46

				Mercy löste sich von Riley und wandte sich zu ihrem mittleren Bruder um, der sie von der Haustür aus beobachtete. „Hast du etwas auf dem Herzen, Herb?“

				„Ich kann es einfach nicht fassen, dass du mit einem Wolf rummachst“, war die herbe Antwort. „Hast du es so nötig?“

				Knurrend lief sie auf ihn zu, Riley fluchte unterdrückt und folgte ihr. Der Idiot Sage war in die Küche geflüchtet und versuchte, sich hinter der zierlichen Gestalt ihrer Mutter zu verstecken. Mercy kam schlitternd auf den Fliesen zum Stehen und zeigte mit dem Finger auf ihn. „Memme.“

				Sage streckte ihr die Zunge heraus und fasste ihre Mutter um die Taille, die gerade Salat in eine Schüssel schnippelte. „Du bist so einfach auf hundert zu bringen, Mercy. Mal ernsthaft, deine Hormone müssen – autsch!“ Er hob die Hand und rieb sich den Kopf – seine Mutter hatte ihn an den Haaren gezogen. „Wofür war das denn?“

				„Du bist ein Satansbraten“, sagte Lia Smith, ohne ihre Tätigkeit zu unterbrechen. „Manchmal glaube ich, ihr seid überhaupt noch nicht aus den kurzen Hosen raus.“

				„Aber nur, wenn wir hier sind“, schnarrte Bas von der Hintertür. „Sobald ich das Haus betrete, bin ich schlagartig zwanzig Jahre jünger.“

				Mercys Adrenalinspiegel war sofort gesunken, als Sage seine Abreibung bekommen hatte. Sie lehnte sich an Riley, der mit dem Rücken zur Wand stand und mit einer Hand über ihren Arm strich. Er liebkoste sie, beruhigte sie. Tat, was ein Gefährte eben tat.

				Ein bittersüßes Gefühl erfüllte sie, und sie sah Bas an. „Und wo treibt sich Grey rum?“

				„Ich bin hier.“ Ihr jüngster Bruder kam gerade mit ihrem Vater durch die Küchentür. „Hi, Riley.“

				„Hi.“

				Mercy kniff die Augen zusammen, denn niemand hatte sich vorgestellt. Selbst ihr Vater nickte nur kurz, küsste Mercy auf die Wange und ging dann zu seiner Gefährtin. Mercy sah Bas an. „Habt ihr vier Riley aufgelauert?“

				Absolute Stille legte sich über die Küche, man hörte nur das erstaunte Luftholen ihrer Mutter. „Michael T. Smith, habe ich dir nicht gesagt, du sollst den Jungen in Ruhe lassen?“

				Der „Junge“ presste Mercy an sich und war offensichtlich kein bisschen besorgt. „Schon in Ordnung, Mrs Smith. Ich habe auch eine Schwester.“

				Lia sah Riley an. „Um Gottes willen, Mercy, hast du noch so einen in die Familie gebracht?“

				Da wusste Mercy, dass es trotz ihrer Befürchtungen ein schöner Abend werden würde.

				In der rosigen Abenddämmerung schaute Sascha Tamsyn fragend an. „Bist du sicher?“

				„Sascha Schätzchen“, sagte Tamsyn betont geduldig, „das ist ein Schwangerschaftstest, kein kompliziertes wissenschaftliches Experiment. Selbst wenn er nicht positiv wäre, würde mir Lucas’ Wort genügen – wahrscheinlich bist du in der zweiten Woche. Das ist der Zeitpunkt, an dem es die Männer normalerweise herausfinden.“

				„Er hat gesagt, mein Geruch hätte sich verändert und mein Körper würde sich darauf vorbereiten, dem neuen Leben eine Wohnstatt zu sein.“ In seinen Augen war ein tiefer Beschützerinstinkt aufgeglommen, seine Seele hatte ganz offen vor ihr gelegen.

				„Der Gefährte weiß immer Bescheid“, sagte Tammy mit einem Lächeln. „Nun wird es das Rudel auch bald wissen.“

				„Wie denn?“

				„Irgendetwas wird anders, sobald der Mann es weiß – als würde er einen schützenden Umhang um dich legen, und deine Witterung ändert sich, wird einzigartig, weil ein neues Leben beginnt.“

				Ein neues Leben. Saschas Finger zitterten, als sie die Hand auf ihren Bauch legte. „Ich kann es immer noch nicht ganz glauben.“ Weich und warm war da etwas in ihrem Bauch, ihre empathischen Sinne nahmen es wahr. Ein Lichtstreif. Nein, nur der winzigste Teil davon. So winzig, dass sie sich sehr konzentrieren musste, um es überhaupt zu spüren. „Ich hatte eigentlich nicht damit gerechnet, Mutter zu werden.“ Vielleicht hatte sie deshalb nicht verstanden, was ihr Körper ihr hatte mitteilen wollen.

				Tamsyn sah sie überrascht an. „Tatsächlich? Aber du liebst doch Kinder.“

				„Ja.“ Sie nahm Tammys Hand, wollte ihre tiefe Freude mit ihr teilen. „Aber im Medialnet – als ich noch dachte, ich hätte einen Defekt – hatte ich mir geschworen, niemals einem Kind ein solches Leben zuzumuten.“

				Tammy beugte sich vor und küsste sie auf die Wange, spendete ihr Trost. „Jetzt bist du nicht mehr im Medialnet.“

				„Und du hattest auch nie einen Defekt“, ließ sich eine männliche Stimme von der Türschwelle her vernehmen.

				Sascha sah den Panther an, für den ihr Herz schlug – den Vater ihres noch ungeborenen Kindes. „Du solltest doch unten bleiben.“

				„Genau“, sagte Tammy, ließ Saschas Hand los und ging zur Tür. „Hier sind nur Mädels zugelassen.“

				Ein Lächeln erhellte Lucas’ Gesicht. „Ob es wohl eins wird?“

				Tammy ging an ihm vorbei und strich ihm voller Zuneigung über den Arm. „Noch lässt sich das nicht sagen.“

				Auch nachdem Tammy gegangen war, kam Lucas nicht näher, doch der Blick aus seinen grünen Augen war wie eine Liebkosung. „Hast du Angst?“

				„Ja.“ Sie hatte nicht die geringste Ahnung, was es bedeuten würde, Mutter zu sein. „Nikita ist nicht gerade ein gutes Vorbild.“

				„Ich fürchte mich auch.“

				„Du bist das Alphatier des Rudels“, sagte sie, unwillkürlich waren sie aufeinander zugegangen. „Das sagst du nur, damit ich mich besser fühle.“

				Er nahm ihre Hand und legte sie auf sein Herz. „Fühl einmal.“

				Sein Herz raste, sie spürte die Furcht. „Aber warum?“, flüsterte sie.

				„Meine Eltern waren einfach wunderbar“, sagte er und hielt ihre Hand weiter fest. „Aber sie konnten mich nicht beschützen. Ich habe Angst, dass ich unser Kind auch nicht beschützen kann.“

				Sie schüttelte den Kopf, drückte die Hand fester an seine Brust. „Sie sind für dich gestorben. Wenn das unser Erbe ist, wird das Kind, unser Kind, mit dem Wissen aufwachsen, dass es geliebt wurde.“

				„So sehr vertraust du mir, Kätzchen.“ Er liebkoste ihre Wange, warm und so wunderbar vertraut. „Hab doch dasselbe Vertrauen in dich.“

				Sie lehnte sich an ihn, wurde eins mit seinem Herzschlag. „Lass mir ein paar Monate Zeit. Ich muss mich erst in dieses neue Mutter-Gebiet einarbeiten.“

				„Ach, Sascha.“ Sein Lachen umhüllte sie wie eine warme Decke. „Sicher hast du schon ein Diplom, wenn das Kind zur Welt kommt.“

				Sie ballte die Faust und schlug ihm scherzhaft auf die Brust. „Ärgere mich nicht.“

				Schnell küsste er sie, und ein Strom von Zuneigung ergoss sich durch das Band zwischen ihnen. „Ich bringe dich zum Buchladen.“

				„Wirst du die Bücher auch lesen?“

				„Das muss ich nicht – denn du wirst sie mir bestimmt alle vorlesen.“ Er lächelte, verschmitzt wie eine Katze. „Ich mag die Sachen, die du im Bett sagst.“

				Sie musste lachen, und die chaotischen Gefühle wurden von einem sanft glühenden Glück davongetragen.

				Sämtliche Ratsmitglieder trafen überpünktlich zum Ratstreffen ein. „Sind wir jetzt in Sicherheit?“, fragte Nikita.

				Rundherum nur Bestätigung.

				Kaleb stellte die nächste Frage. „Wir müssen uns klarmachen, wozu diese Leute fähig sind. Ich werde meine Überlegungen gerne teilen – wahrscheinlich war ich das schwierigste Ziel.“

				„Das ist korrekt“, antwortete Ming. „Deine Fähigkeiten als Teleporter machen einen Angriff besonders schwer. Aber es ist auch nicht leicht, sich unbemerkt Tatiana zu nähern.“

				Kaleb hatte Gerüchte gehört, wonach die Ratsfrau Schilde durchdringen konnte und in Köpfen ein- und ausgehen, wie es ihr beliebte. Bislang hatten seine Schilde gehalten, und er achtete darauf, in seiner Wachsamkeit ihr gegenüber nie nachzulassen. „Tatiana?“

				„Es schadet bestimmt nicht, alles offenzulegen“, ließ sich die Ratsfrau vernehmen. „Ich werde die Einzelheiten herunterladen.“

				Silbrige Datenströme erhellten das absolute Dunkel der Ratskammern. Kaleb erfasste die wichtigsten Fakten beim ersten Durchgang. „Sie wollten dich vergiften?“

				„Scheint so“, meinte Tatiana. „In meiner Gegend Australiens ist es sehr schwer, sich vollkommen vor Insekten zu schützen. Die Angreifer hatten giftige Trichternetzspinnen auf meinem Gelände ausgesetzt.“

				„Eine Strategie, die nicht unbedingt zu einem Erfolg führen muss“, stellte Shoshanna fest.

				„Das ist richtig“, stimmte Tatiana zu. „Das Verfahren war nur die zweite Wahl, wie ich im Nachhinein feststellen musste; der erste Anschlag ist aus anderen Gründen fehlgeschlagen. Man hat mir berichtet, dass ein Privatflugzeug, mit dem ich ursprünglich heute Morgen nach Neuguinea fliegen wollte, diverse mysteriöse Maschinenschäden hatte und ins Meer gestürzt ist. Es gab keine Überlebenden.“

				„Wie sind die Attentäter an die Maschine herangekommen?“, fragte Kaleb. „Ich gehe davon aus, dass sie dir gehörte.“

				„Eine schwere Sicherheitslücke – aber ich kann mit Bestimmtheit sagen, dass es niemand von meinen Leuten war.“ Aus dem Klang ihrer Stimme war zu entnehmen, warum sie in diesem Punkt so absolut sicher war. „Im Übrigen sind die Nachforschungen noch nicht abgeschlossen.“

				Kaleb ergriff erneut das Wort. „Bei mir haben sie versucht, mein Haus in die Luft zu jagen.“ Er gab die notwendigen Informationen weiter, ohne etwas über seine Sicherheitsmaßnahmen zu verraten.

				Auch die anderen legten die Angriffe auf sie dar. Überraschenderweise war es ausgerechnet Ming gewesen, den es beinahe erwischt hatte. Die Attentäter hatten gar nicht erst versucht, sich an den militärisch versiertesten Ratsherrn heranzuschleichen. Sie hatten sein gepanzertes Fahrzeug mit Granaten beschossen. Der Wagen war vollkommen zerstört. Ming war nur noch am Leben, weil einer seiner Pfeilgardisten, ein Teleporter, bei ihm gewesen war. Vasic hatte alle Insassen nach dem Einschlag der Granate innerhalb von Sekundenbruchteilen an einen anderen Ort gebracht.

				„Irgendwo muss es ein Leck geben“, meinte Kaleb, nachdem alles gesichtet war. „Irgendwo in den höheren Rängen.“

				„Gestern wurde die Leiche eines Mannes angespült, der geheime Informationen weiterverkauft hat“, erzählte Nikita. „Sie ist bereits zur Untersuchung im Labor.“

				„Ich bin derselben Meinung wie Kaleb“, sagte Ming. „Selbst ein Topspion hätte nur mit immens großem Aufwand herausfinden können, wo man uns alle an einem bestimmten Tag und zu einem ganz bestimmten Zeitpunkt erwischen konnte – und selbst wenn er die Informationen nur weitergeleitet hat, brauchte er Informanten.“

				„Eine andere Möglichkeit wäre“, warf Nikita ein, „dass die Sache von langer Hand geplant war. Sie haben uns beobachtet und auf die passende Gelegenheit gewartet.“

				„Könnte sein“, stimmte Henry zu, er meldete sich zum ersten Mal zu Wort. „Wegen der Abtrünnigen könnten sie uns für schwach halten.“

				„Das war ein Fehler.“ Kaleb würde nicht zulassen, dass etwas zerstört wurde, das er als sein Eigentum betrachtete. Im Augenblick brauchte das Medialnet noch die anderen Ratsmitglieder. Aber wenn das nicht mehr der Fall war …

				„Vielleicht sollten wir uns nicht weiter auf Spekulationen einlassen, sondern erst wieder zusammenkommen, wenn wir mehr über die Anschläge wissen“, schlug Shoshanna vor.

				„Es gibt noch etwas anderes, worüber wir sprechen sollten“, stellte Kaleb fest. „Die manipulierten Gewalttätigkeiten haben aufgehört.“

				Es dauerte ein paar Sekunden, bis die anderen ihre Akten hochgeladen hatten. Tatiana meldete sich als Erste zu Wort. „Ratsherr Krychek hat recht. Alle Gewaltakte in letzter Zeit waren gegen Einzelpersonen oder Familien gerichtet. Nicht gegen ganze Personengruppen.“

				„Ein zufälliges Zusammentreffen“, befand Nikita.

				Kaleb wartete auf eine Äußerung von Henry. Dieser ergriff tatsächlich das Wort und bestätigte damit Kalebs Vermutung über die Identität des geheimnisvollen Drahtziehers.

				„Vielleicht“, meinte der ältere Ratsherr, „ist das Ziel ja schon erreicht. Immerhin bieten wir unserem Volk jetzt die Möglichkeit einer freiwilligen Rehabilitation. Das ist ein Schritt in die richtige Richtung – zum vollkommenen Silentium.“

				Das Abendessen verlief ohne Blutvergießen. Mercy vermutete, dass das Verdienst zum größten Teil ihrer Mutter zuzuschreiben war, auch wenn sie nicht genau wusste, wie Lia es angestellt hatte. Deshalb überließ sie ihr auch die Aufsicht über Riley, Bas, Grey und Sage, während sie mit ihrem Vater in die Küche ging, um Tee und Kaffee zuzubereiten.

				„Setz dich“, sagte ihr Vater, sobald sie durch die Tür waren.

				So etwas hatte sie schon erwartet, schwang sich auf den Tresen und sah ihrem Vater zu. Michael Smith war ein großer, starker Mann. Eine Frau konnte sich auf ihn bedingungslos verlassen.

				„So, so“, sagte er, „einen besseren Gefährten konntest du also nicht auftreiben.“

				Mercy konnte ein Knurren nicht zurückhalten. Und kurz darauf ein „Dad!“.

				„Ach, sei doch nicht so, Mädchen.“ Er zerzauste ihr das Haar, strich lächelnd über ihre Wange. „Ich hätte wissen müssen, dass du nie den leichten Weg wählen würdest.“

				Sie verzog das Gesicht und nahm Cantuccini aus einem Glas, das immer auf dem Tresen stand. Bas war verrückt nach den Dingern, und der Rest der Familie hatte sich seiner Leidenschaft angeschlossen. Sie knabberte an einem Keks und fragte: „Und?“

				„Und was?“ Er hob eine dunkelrote Augenbraue.

				„Magst du ihn?“ Seine Meinung zählte natürlich, genau wie die ihrer Mutter. Sie würde Riley keinesfalls aufgeben, aber sie war ein Rudeltier, und innerhalb der vier Wände dieses Hauses waren Michael und Lia das Alphapaar. Selbst wenn Sascha und Lucas zum Essen da waren.

				Michael sah sie ruhig an. „Er hat den richtigen Blick, wenn er dich anschaut.“

				„Was meinst du mit ‚richtig‘?“

				„Hmm.“ Ein verschmitztes Lächeln. Es war klar, von wem Grey seinen etwas merkwürdigen Sinn für Humor geerbt hatte. „Iss deinen Keks auf.“

				Mehr würde sie nicht aus ihm herausbekommen, doch ihr war leichter ums Herz, denn Riley würde in die Familie aufgenommen werden, und deshalb folgte sie der Aufforderung ihres Vaters.

				Riley beobachtete Mercys Brüder, ihm war bewusst, dass nur die Anwesenheit der zierlichen Frau neben ihm sie davon abhielt, auf seinen Nerven Klavier zu spielen.

				„Grey“, sagte Lia und häufte einen weiteren Löffel Nachspeise auf Rileys Teller, „willst du uns nicht etwas auf dem Saxofon vorspielen?“

				Grey machte ein Gesicht, als hätte man ihn gebeten, nackt auf dem Tisch zu tanzen. „Nur wenn Riley dazu singt.“

				Alles kicherte. Lia warf ihnen einen gereizten Blick zu, und es wurde schlagartig still. Plötzlich sah Riley vor sich, wie Mercy dasselbe an ihrem Tisch tat. Ihre Kinder würden höchstwahrscheinlich auch die reinsten Teufelsbraten sein, aber Mercy würde die Rasselbande schon im Zaum halten. So weit kannte er sie – seine Gefährtin. Er spürte, wie sich sein Herz zusammenzog.

				Ich werde nicht mehr dieselbe sein. Etwas wird mir fehlen. Das waren Mercys Worte gewesen.

				„Riley?“ Zarte Fingerspitzen auf seinem Arm. „Ich vermute, du kannst nicht singen?“

				Er lächelte. „Eigentlich schon.“

				Grey wirkte am Boden zerstört. Doch Bas sprang ein. „Kannst du auch auf unsere Schwester aufpassen?“

				„Das kann sie selbst am besten.“ Auch wenn er es noch so gerne tun würde. Der Wolf war gleichermaßen stolz und unzufrieden über ihre Stärke. Vielleicht würde sich das niemals ändern. Doch vielleicht fanden sie auch einen Mittelweg. „Aber ich würde für sie durchs Feuer gehen.“

				Lia drückte seinen Unterarm, er schaute sie an und sah ihre innere Kraft; daher hatte Mercy also ihre Entschlossenheit. Lia kniff ihn in die Wange. „Ganz recht, das würdest du, Riley.“

				


		
				


 

47

				Ganz Venedig war in Aufruhr. Der Vorsitzende hatte allen anderen Vorstandsmitgliedern Bescheid gegeben, schnellstens zu verschwinden und unterzutauchen. Er hatte gern über alles die Oberaufsicht, aber er war kein Verräter. Während seiner eigenen Flucht, bereit, sich unters Messer zu begeben und eine Identität anzunehmen, die er sich schon Jahre zuvor besorgt hatte, ließ er sich noch einmal die Ereignisse der letzten vierundzwanzig Stunden durch den Kopf gehen.

				Manche hätten von einem vollkommenen Fehlschlag gesprochen. Er selbst nannte es Erstschlag. Die Medialen würden den Menschenbund nie wieder unterschätzen und außerdem, wenn sie so wie immer reagierten, die Mitglieder des Bundes auslöschen. Sein Standpunkt würde deutlich werden, ohne dass er noch etwas sagen musste – die Medialen waren im Grunde alle Mörder, Bestien, die jeden vernichteten, der sich gegen sie auflehnte.

				Was die Gestaltwandler anging, so hatte der Vorsitzende eigentlich nichts gegen sie, aber man konnte ihnen trotzdem nicht gestatten, sich dem Menschenbund in den Weg zu stellen. Heute würden sie den Preis für diese Einmischung zahlen – man würde ja sehen, wie es ihnen gefiel, auch einmal die Wehrlosen zu sein.

				Fast wie unter Zwang hob er den Kopf und berührte den Chip im Nacken, den im Augenblick der hohe Anzugskragen verdeckte. Es war eine abgewandelte Version der Chips, die den Soldaten eingepflanzt waren. Schade, dass Bowen und seine Leute nur die Beta-Version gehabt hatten – anders als die Männer, die er Ratsherrn Krychek auf den Hals geschickt hatte. Der Vorsitzende verspürte Kummer, aber gleichzeitig auch Entschlossenheit. Das hier war ein Krieg. Die Männer waren im Kampf gefallen. Sie waren Helden.

				


		
				


 

48

				Riley wusste, dass Mercy irgendetwas vorhatte, aber er kam nicht darauf, was es war. Als er sie nach Hause fuhr, versuchte er, wie eine Raubkatze zu denken. Wie seine Raubkatze. Es war beinahe ein Ding der Unmöglichkeit. Denn sie tat nie etwas Vorhersehbares.

				„Musst du heute Nacht zur Höhle zurück?“

				Er schüttelte den Kopf, ihm wurde heiß. „Nein. Eigentlich wollte ich dich überreden, mich in dein Bett zu lassen.“

				„Nur überreden?“

				„Vielleicht hätte ich auch ein wenig Druck gemacht.“

				Sie lachte und schwieg wieder. Er bedrängte sie nicht; als er schließlich den Wagen unweit ihrer Hütte parkte, dachte er, sie sei eingeschlafen. „Miezekätzchen?“ Er strich mit den Fingern über ihre Wange, musste sie einfach berühren, der Wolf musste sich vergewissern, dass sie immer noch da war, dass sie nicht die Bande des Rudels ihrer Verbindung vorgezogen hatte.

				„Komm schon, Wolf“, sagte sie und hörte sich überhaupt nicht schläfrig an. „Ich will dir etwas zeigen.“

				Neugierig stieg er aus und ging mit ihr tief in den Wald hinein, der ihre Heimat war. Es war eine friedliche Nacht, und wenn er nur seine menschlichen Sinne gehabt hätte, wäre sie für ihn vielleicht auch still gewesen. Aber mit seinem feinen Gehör vernahm er das geschäftige Rascheln der nächtlichen Wesen, das Rauschen des Windes in den Baumwipfeln und das Geräusch, mit dem das offene Haar seiner Gefährtin gegen ihren Rücken schlug.

				Vollkommen gebannt streckte er die Hand nach dem lodernden Rot aus. „Wo führst du mich hin?“ Obwohl es egal war. Sein Bedürfnis, einfach nur bei ihr zu sein, war so groß, dass er, wenn sie es so gewollt hätte, ewig mit ihr durch den Wald gegangen wäre.

				„Das wirst du schon sehen.“ Lächelnd beschleunigte sie ihre Schritte.

				Fünfzehn Minuten später kamen sie auf eine Lichtung mit einem Wasserfall, der bei Sonne sicher in allen Regenbogenfarben geglitzert hätte. Aber jetzt regierte der Mond, seine Strahlen erzeugten auf den Wassertropfen einen silbernen Schimmer, der die ganze Umgebung in silbriges Licht tauchte. Um sie herum glitzerte und glimmerte es, und Riley spürte die feinen Tropfen auf der Haut.

				Mercy stellte sich hinter ihn. Schweigend schlang sie die Arme um seine Taille und legte ihre Wange an seinen Rücken. Sie hatte ihm, indem sie ihm diesen Ort zeigte, ein kostbares Geheimnis offenbart, ihm auf ihre großzügige Art ein Geschenk gemacht. Sein Herz zersprang fast vor Schmerz, dann löste sich dieser Schmerz auf und wurde zu einer allumfassenden Wärme.

				Er berührte ihren Arm. „Ich danke dir.“

				Sie zwickte ihn spielerisch mit den Zähnen in den Nacken. Ihr Schnurren war jedoch weit mehr als nur spielerisch. Finger tanzten auf seinem Hemd, zerrten an den Knöpfen. „Runter damit.“

				Dieser Aufforderung kam er nur zu gerne nach. Sie zog ihm das Hemd von den Schultern und warf es auf den Boden. „Alles andere auch.“

				Der Befehlston störte ihn nicht, reizte ihn nur zu einem Lächeln; er hatte nichts zu verlieren, wenn er tat, was sie wollte. Konnte aber alles gewinnen. Schließlich stand er im Mondschein nackt vor ihr, und sie schaute ihn einfach nur an.

				Dann strichen ihre Finger zärtlich über seine Wirbelsäule, glitten tiefer und wanderten wieder nach oben. Mercy streichelte ihn, liebkoste jede Stelle seines Körpers, bis sein Körper von einem leichten Schweißfilm überzogen war. Gebannt von ihrer Lust hielt er ganz still, sie gab ihm einen Kuss auf den Rücken. „Du bist gut gebaut, Riley. Ich mag das, hart und fest, einfach zum Anbeißen.“

				Sein dominanter Teil wollte jetzt die Führung übernehmen. Aber ein Instinkt hielt ihn davon ab. Wenn seine Gefährtin ihn mit ihren Liebkosungen zum Wahnsinn treiben wollte, dann war das ihr gutes Recht. Und obwohl es schwer war, den Wolf zurückzudrängen, gefiel es ihm, dass seine Gefährtin ihn attraktiv fand.

				Zähne zwickten seine Haut. „Einfach Klasse.“

				„Komm her.“ Heiser, bittend.

				„Noch nicht.“ Ihre Hände fassten nach vorn, und sie presste sich an ihn. Immer noch vollständig angezogen.

				„Ich will deine Haut spüren.“

				Forschende Finger auf seinen Armen tasteten jeden Muskel ab. „Und ich will dich streicheln.“

				Der Wolf war ein Meister im Verhandeln. „Wenn du dich ausziehst, darfst du mich streicheln, solange du magst.“

				Ein sehr weibliches Lachen. „Das wird die reinste Qual für dich.“

				„Von dir lasse ich mich gerne quälen.“ Und das stimmte auch. „Mercy, mein Miezekätzchen.“

				Scharfe Krallen piksten ihn. „Ich bin mir noch nicht ganz sicher, ob ich den Kosenamen wirklich mag.“

				„Das ist nicht zu ändern.“ Beim Tanz mit einer Leopardin war der Kniff offensichtlich, immer ein wenig, aber nie zu viel nachzugeben. „Du wirst dich schon noch daran gewöhnen.“

				Die Krallen zogen sich nicht zurück. „Vielleicht zerkratze ich dir aber auch den verdammten Rücken.“

				Ein Spiel, dachte er überrascht, seine Raubkatze spielte mit ihm. „Ich wusste gar nicht, dass du schmutzige Wörter beim Liebesspiel magst.“

				Sie lachte und zog die Krallen ein, küsste sanft die nach wie vor unverletzte Haut. Er spürte ihre Zunge, sein ganzer Körper lechzte nach dieser Berührung. Mein Gott, als sie sich unter der Dusche über ihn hergemacht hatte … wäre sein Kopf beinahe explodiert. Jetzt pochte sein Glied wie wild. Schauer liefen ihm über den Rücken, als sie sich zurückzog und er hörte, wie sie die Kleider ablegte … die Stiefel aber anbehielt.

				Sein Körper stand in Flammen.

				Er hatte erwartet, dass sie sich erneut von hinten an ihn pressen würde, aber sie stellte sich nackt vor ihn. Aufstöhnend nahm er ihre volle Brust in die Hand. „Du bist die Schönste –“ Ein tiefes Knurren unterbrach den Satz, als sie die Finger um sein steifes Glied legte und einmal fest zudrückte. „Mercy!“ Er vergrub die Hände in ihrem Haar, und sein Mund fand den ihren, noch ehe der Schrei verhallt war.

				Sie schmeckte nach Feuer und Erde, war wirklich da, stark und einzigartig. Die Hand auf seiner Erektion war wie ein Brandzeichen, tief in sich fühlte er sich auf eine sehr feminine Art mit Haut und Haaren genommen. Deshalb hielt er sie auch nicht zurück, als sie ihm ihren Mund entzog und seinen Hals küsste – mein Gott, wie herrlich sich das anfühlte. Er legte sogar den Kopf ein wenig zur Seite, damit sie überall herankam … ihre Zähne besser zupacken konnten.

				Er spürte den Biss bis in die Zehenspitzen. Keinen Schmerz, nur überwältigende Lust – inzwischen flossen schon so viele Endorphine in seinem Blut, dass er höchstens noch einen Todesstoß wahrgenommen hätte. Sie hatte ihm ihr Zeichen aufgedrückt, an einer Stelle, die für jeden sichtbar war. Es war die Inbesitznahme durch seine Gefährtin, und sie beruhigte seine Raubtierseele, wie es nichts anderes auf der Welt hätte tun können.

				Denn obwohl ihre Verbindung nicht einfach sein würde und selbst wenn es keine Lösung gab, die ihnen nicht beiden das Herz brach, so gehörten sie doch zueinander. Daran konnte nichts und niemand mehr etwas ändern.

				„Du schmeckst gut, Riley.“ Er spürte ihr Schnurren an seiner Halsschlagader, als sie mit der Zunge über die Stelle fuhr, an der ihre Zähne einen Abdruck hinterlassen haben mussten.

				Erneut ein Schauer, doch nun war er lange genug brav gewesen. „Mercy.“ Er versuchte, ihre Hand von seiner Erektion zu lösen.

				Sie griff fester zu. „Du hast gesagt, ich dürfte dich so lange streicheln, wie ich wollte.“

				„Aber ich hab nicht versprochen, dass es nicht mittendrin eine Abwechslung geben würde.“

				Sie sah ihm in die Augen. „Das ist Katzenlogik. Du bist doch ein Wolf.“

				„Ich habe eben die beste Lehrmeisterin.“ Er konnte sie nicht dazu bringen, ihn loszulassen, und, um ganz ehrlich zu sein, versuchte er es auch nicht mit aller Kraft. Ihre Hand umschloss sein steifes Glied wie ein warmer Handschuh. „Ich will etwas Feuchtes“, flüsterte er ihr ins Ohr und knabberte an ihrem Ohrläppchen.

				Sie drückte zu und beinahe wäre er auf der Stelle gekommen. Konnte sich kaum noch aufrecht halten und fluchte laut. „Willst du mich zum Eunuchen machen?“

				Sie lachte auf, er spürte ihren Atem auf seiner Haut. Langsam und sehr besitzergreifend glitt ihre Hand über sein Gemächte. „Das würde ich nie tun – das wäre doch ein Verbrechen mir gegenüber.“ Nach einer letzten qualvollen Berührung ließ sie ihn endlich los und wollte sich hinknien.

				„Nein.“ Er hielt sie fest, schließlich war er stärker. „Jetzt bin ich dran.“ Damit, zu lecken und zu saugen, sie zu kosen und zu lieben. Sie knurrte leise, und er zwickte sie mit den Zähnen in die Unterlippe, zog sie mit sich auf den Boden – sorgte aber dafür, dass er unten lag und sie auf ihm.

				Sie küsste das Mal an seinem Hals, und bei jedem Kuss spürte er eine Welle von Gefühlen über sich hinwegschwappen, eine wilde Mischung aus Zärtlichkeit und Besitzgier, aus Begierde und Hingabe. Wollte ihr das zeigen und zog sie in eine sitzende Position. „Rutsch höher“, sagte er, als sie auf seiner Brust saß.

				Ihre Augen glänzten golden. „Bist du ganz sicher?“, fragte sie. Dann steckte sie die Finger in ihre feuchten Schamhaare und stöhnte auf.

				Er brachte kein Wort heraus, sah nur noch fasziniert zu, wie seine Raubkatze das Becken hob; ihre Finger glitten über die feuchte Spalte. Bei diesem Anblick gingen ihm fast die Augen über, und er keuchte. Doch er würde sie nicht aufhalten, denn etwas dermaßen Erotisches hatte er noch nie in seinem Leben gesehen. Außerdem erkannte ein Teil von ihm, dass es ein unglaubliches Zeichen von Vertrauen war. Mercy hatte die Umgebung völlig ausgeschaltet, überließ sich jetzt ihm und seiner Wachsamkeit vollständig.

				Das Herz wurde ihm eng, als ihm klar wurde, dass sie ihm auf diese Art gestattete, auf sie aufzupassen.

				Sie lernten einander langsam kennen und würden doch noch einen Mittelweg finden. Mein Gott, er betete sie an.

				Und dann waren auf einmal alle Gedanken ausgelöscht. Ein unbewusster Teil von ihm, der bei dominanten Gestaltwandlern nie wirklich zur Ruhe kam, blieb auf der Hut, damit seiner Gefährtin keine Gefahr drohte, aber alles andere an ihm genoss einfach nur ihre Schönheit und ihr sinnliches Vergnügen. Die Finger, die voller Begierde im heißen, feuchten Fleisch verschwanden, brachten ihn Stück für Stück dem erotischen Wahnsinn näher.

				„Mercy“, rief er, als er es nicht mehr länger aushalten konnte, wusste nicht, ob er ihren Namen als Bitte um Gnade ausrief oder einfach als Zeichen höchster Leidenschaft. Er packte sie an den Hüften, hob sie an und verschaffte ihr mit seinem Mund Lust. Heute Nacht war er nicht geduldig, aber das raue Lecken, das Zwicken seiner Zähne, die erbarmungslos fordernden Küsse schienen ihr zu gefallen.

				Sie kam in dem Moment, als sie seine Zunge in sich spürte. Und als er sie dann auf seinem Körper nach unten schob und an den Schultern aufrichtete, damit sie ihn besser in sich aufnehmen konnte, war sie wie ein Handschuh aus weicher, zarter Seide, ganz wie für ihn gemacht. Diese Vorstellung ließ ihn einen lauten Schrei ausstoßen und zerriss ihn fast, bevor auch er kam.

				Das Einzige, woran er sich später erinnern würde, war eine zufriedene Raubkatze, deren Zunge über das Mal an seinem Hals fuhr.

				


		
				


 

49

				Das Gespenst traf seine Mitrebellen lieber persönlich, so konnte es ihre Vertrauenswürdigkeit anhand ihrer Stimmen und Körpersprache beurteilen. Es traute niemandem. Judd Lauren und Xavier Perez arbeiteten aber lange genug mit ihm zusammen, um von ihnen keinen Verrat mehr befürchten zu müssen. Es hätte nie gedacht, dass er sich überhaupt jemals mit solchen Gedanken würde beschäftigen müssen.

				Es sah auf das abhörsichere Handy in seiner Hand und überlegte, wen von den beiden es anrufen sollte. Xavier war ein Mensch, Judd ein abtrünniger Medialer. Xavier hatte sein ganzes Leben mit Gefühlen verbracht. Judd stand gerade erst am Anfang.

				Vielleicht war in diesem Augenblick derjenige, der Silentium kannte und inzwischen auch etwas anderes kennengelernt hatte, die bessere Wahl. An einem verlassenen Ort, den niemand je mit seiner wahren Identität in Verbindung bringen würde, gab das Gespenst Judds Nummer ein.

				Nach dem fünften Klingeln wurde abgenommen. Es musste Judd aus dem Schlaf gerissen haben, dennoch klang dessen Stimme vollkommen klar. „Hatte nicht damit gerechnet, heute etwas von Ihnen zu hören. Das Medialnet muss in Aufruhr sein.“

				Das Gespenst überlegte sich seine nächsten Worte gut. „Was meinen Sie damit?“

				„Vertrauen Sie mir immer noch nicht?“ Es lag kein Groll in dieser Frage. „Die Ratsmitglieder waren das Ziel von Anschlägen.“

				„Nicht nur die Ratsmitglieder“, sagte das Gespenst. „Mehrere hochrangige Persönlichkeiten aus ihrem Umfeld sind tot.“

				„Aber es ist nicht so schlimm, wie es hätte sein können“, sagte Judd so kühl und überlegen, wie es nur ein ehemaliger Pfeilgardist und Auftragskiller konnte. „Was wollen Sie also von mir?“

				„Die Antwort auf eine Frage.“ Das Gespenst erklärte, was es mit der freiwilligen Rehabilitation auf sich hatte. „Habe ich das Recht, mich denjenigen in den Weg zu stellen, die ihre Konditionierung stärken wollen? Silentium vollkommen zu zerstören, lag nie in meiner Absicht.“ Seine Ziele reichten tiefer, hatten einen älteren Ursprung. Es wollte das Verdorbene auslöschen, das Kranke beseitigen, das sein Volk zu zerstören drohte … während der Rat keinen Finger rührte und sich mitschuldig an ihrem Tod machte. „Aber das Programm dient dem Rat auch dazu, die Bevölkerung bei der Stange zu halten.“

				Judd nahm sich Zeit für seine Antwort. „Es ist ein Unterschied, ob man sich zu etwas aus freien Stücken entscheidet oder weil man Angst vor Veränderung hat. Niemand weiß, was mit dem Medialnet geschieht, wenn Gefühle –“

				„Und ob wir das wissen“, sagte das Gespenst. „Vor Silentium war unsere Gattung vom Aussterben bedroht.“ Gewalt und Wahnsinn waren unkontrolliert ausgebrochen und hatten das Medialnet von innen zerstört.

				„Ja, genau – vor Silentium. Das Programm hat uns alle und auch das Medialnet verändert. Nur aufgrund meiner Erfahrungen im Konditionierungsprozess bin ich noch am Leben. Wir werden sicher nicht auf den Zustand davor zurückgeworfen werden.“

				Das Gespenst erwog diesen neuen Gedanken; Judd hatte recht. Man konnte Vergangenheit und Gegenwart nicht miteinander vergleichen – und niemand kannte die Zukunft. „Die Schwachen werden ohne Silentium nicht überleben.“ Sie würden unter ihren Gaben zusammenbrechen.

				„Nein, bestimmt nicht“, stimmte Judd zu. „Lassen Sie ihnen ihren Willen. Wir können nicht für sie entscheiden – alles, was wir tun können, ist, ihnen zu zeigen, dass es vielleicht noch einen anderen Weg geben könnte. Gefühle sind eine starke Kraft.“

				Noch lange nach diesem Gespräch blieb das Gespenst an dem abgeschiedenen Ort und dachte über Judds Worte nach. Gefühle … nein, dachte es. Diesen Weg konnte er nicht gehen. Noch nicht. Vielleicht sogar nie.

				Denn wenn es, das Gespenst, die Kontrolle über alles verlor, würde das Medialnet zusammenbrechen.

				


		
				


 

50

				Mercy hatte vorgehabt, mit Riley am nächsten Morgen über ihre unhaltbare Situation zu sprechen; sie hatte gehofft, irgendeinen „Ausweg“ zu finden, aber er war schon drei Stunden vor Morgengrauen aufgestanden. „Was ist denn los?“, fragte sie und blinzelte, als er an sein Handy ging.

				Seine Krallen schossen heraus. Da stimmte etwas ganz und gar nicht. Sie setzte sich auf und legte ihm beruhigend die Hand auf den Rücken.

				In seinen Augen sah sie den Wolf. „Drei junge Männer des Rudels sind heute Nacht nicht nach Hause gekommen.“

				Mercy wusste, wie wild junge Raubtiere manchmal sein konnten, aber das war wohl nicht der Grund gewesen. „Kann es keine harmlose Ursache dafür geben?“

				Riley schüttelte den Kopf, stand auf und zog sich an. „Hawke hat versucht, die drei per Handy zu erreichen – sie sind über zwanzig und in der Ausbildung. Ganz egal, was sie vorhatten, sie wären bestimmt drangegangen.“

				Mercy zog sich ebenfalls an. „Wir werden alle Soldaten mobilisieren und euch bei der Suche helfen. Wo sind die Jungen zuletzt gesehen worden?“

				„In einem Club in der Stadt. Er heißt –“ Sein Kopf fuhr herum, als das Notfallsignal an Mercys Handy schrillte.

				Mercy meldete sich. „Was ist los, Vaughn?“

				„Du musst in die Stadt kommen. Niki, Cory, Mia und – tut mir leid, Merce – auch Grey sind verschwunden. Sie sind zum Essen ausgegangen und bisher nicht wieder aufgetaucht.“

				Grey. Wenn jemand ihrem pfiffigen und fröhlichen Bruder etwas angetan hatte … ihr Magen zog sich vor Angst und Wut zusammen, sie bekam kaum genug Luft, um Vaughn von den Wolfsjugendlichen zu berichten. Er fluchte. „Fahrt sofort los. Indigo ist schon da, sie hatte gerade Nachtschicht – ich werde mit ihr zusammen die Koordination übernehmen, wir werden in Paaren ausrücken, jeweils ein Wolf und ein Leopard.“

				Mercy beendete das Gespräch und erzählte Riley, was passiert war. Ihre Stimme brach, als sie Grey erwähnte.

				Riley zerdrückte sie fast, als er sie fest in den Arm nahm. „Wir werden sie finden. Dein Bruder wirkt doch ganz so, als könne er gut auf sich und andere aufpassen.“

				Sie nickte. „Grey ist ein harter Kerl. Hält alle mit dieser Show des Musikgenies zum Narren, aber wenn er will, schlägt er Sage und Bas im Kampf.“ Ein wenig getröstet löste sie sich von ihm. „Dann mal los.“

				Riley sah sie an. „Alles in Ordnung mit deinen Händen?“

				Überrascht streckte sie die Arme aus. „Völlig ruhig. Warum?“

				„Ich glaube, die Situation erfordert deinen Fahrstil.“

				Mercy trat aufs Gas und war doppelt so schnell wie üblich in der Stadt. Auf der Fahrt hatten sie die Weisung bekommen, sich zum Union Square zu begeben, um dort die Teams zusammenzustellen, Mercy stellte den Wagen ab und rannte mit Riley zu ihrem Treffpunkt.

				„Habt ihr Bowens Leute schon überprüft?“, fragte sie Vaughn. Die Leopardin hatte kein Zeichen von Verrat bei Bowen wahrgenommen. Kraft, ja. Entschlossenheit, die ihn zu vielem befähigte, auch. Aber keinen Verrat. Doch auch die Leopardin war nicht unfehlbar.

				Der Wächter nickte. „Alles sauber – sie helfen uns in ihrer Umgebung bei der Suche. Wäre dumm, diese Leute nicht zu nutzen, wenn wir sie schon einmal haben.“

				Mercy blickte Riley an, um zu sehen, wie er darauf reagierte. Er hob eine Augenbraue. „Der Feind meines Feindes ist mein Freund.“ Seine Stimme war ruhig, aber er hatte Wolfsaugen – voll Zorn gegen alle, die es wagten, sich an denen zu vergreifen, die unter seiner Obhut standen.

				Sie spürte dasselbe und ergriff seine Hand, dann wandte sie sich erneut an Vaughn. „Seid ihr sicher, dass die Vermissten noch in der Stadt sind?“

				„Nein“, sagte der Jaguar, und sie spürte, dass ihr flau im Magen wurde. „Dorian kümmert sich um die Überwachung der Flughäfen und Schnellstraßen, die SnowDancer-Wölfe überprüfen die Satellitenfotos, und Faith sucht telepathisch. Wir lassen keinen Stein auf dem anderen, Mercy.“

				Sie musste schlucken und nickte. „Und was können wir tun?“

				„Alle bekannten Verstecke des Menschenbunds abklappern. Ich habe zwar schon Leute dort, aber ihr kennt das Vorgehen des Menschenbundes besser als jeder andere.“

				„Wie kommst du darauf, dass der Menschenbund dahintersteckt?“, fragte Riley.

				Vaughn fuhr mit der Hand durch seine Mähne. „Eine der Ratten hat draußen gefeiert und ist ziemlich sicher, dass Grey zu einem Menschen in einen Lieferwagen gestiegen ist. Aber die Ratte war ziemlich beschwipst, deshalb gehen wir auch noch anderen Spuren nach – Sascha hat sogar Nikita geweckt, um zu fragen, ob es sich um eine Medialenaktion handelt. Nikita zufolge ist das nicht der Fall.“

				„Sie ist nicht gerade vertrauenswürdig“, murmelte Mercy, „aber die Sache riecht geradezu nach dem Menschenbund. Medialeneinheiten vermeiden es, Aufmerksamkeit zu erregen.“

				Riley nickte zustimmend, und sie gingen wieder zum Wagen, da sie ein weites Gebiet abzudecken hatten und die Straßen bereits von anderen beobachtet wurden. In dem Lagerhaus an der Embarcadera fanden sie nichts, ebenso wenig im Tenderloin, obwohl sie alles gründlich zu Fuß durchsuchten. Auch alle anderen bekannten Unterschlupfe brachten nur dasselbe negative Ergebnis.

				Panik hatte sich wie ein großer Knoten in Mercys Brust eingenistet. Sie brauchte all ihre Kraft, um sich zusammenzureißen. „Was können wir denn noch tun? Verdammt noch mal!“

				Trotz der kühlen Luft war Riley schweißgebadet, als sie wieder beim Wagen angekommen waren; er versuchte nachzudenken. Das war seine Stärke: in chaotischen Situationen einen kühlen Kopf zu bewahren. Im Augenblick brachte ihn zwar der Paarungstanz völlig durcheinander, aber wenn Mercy bei ihm war, gelang es ihm trotz seiner Verwirrung, zumindest ansatzweise die Kontrolle über sich zu behalten. „Lass uns einmal die Sachlage klären“, sagte er. „Unsere Suche orientiert sich am Menschenbund. Das heißt, wir gehen davon aus, dass er dahintersteckt. Einverstanden?“

				Mercy nickte, ihre Augen sprühten Feuer.

				„Dann wäre die nächste Frage: Warum sollte der Menschenbund sich an ihnen vergreifen?“, fuhr Riley fort. „Drei Wölfe und vier Leoparden – das ist wohl kaum ein Zufall.“

				„Entweder ist es eine Kriegserklärung“, wütete Mercy und trat gegen einen Reifen, „oder eine dicke, fette Beleidigung.“

				Er dachte darüber nach.

				„Riley, diese Morde – es gab doch zwei Fälle in Tahoe. Was ist, wenn –?“

				„Verdammt.“ Er hob die Hand und strich ihr ein paar feuchte rote Strähnen aus dem Gesicht. „In dem ganzen Chaos gestern habe ich vergessen, es dir zu sagen – jemand von dem Kommunikationsteam hat mir einen Bericht zugeschickt. Die Opfer waren anscheinend ein Liebespaar. Der Ehemann ist verhaftet worden.“

				Die Banalität der Tat riss Mercy aus ihrer Panik. „Ach.“ Sie nickte und holte tief Luft. „In Ordnung.“ Sie fuhr sich mit beiden Händen durchs Haar, und er konnte fast sehen, wie sie wieder in ihre Wächterhaut schlüpfte.

				„Wenn wir mit dem Warum nicht weiterkommen, sollten wir uns dem Wie zuwenden.“ Sie stützte sich mit einer Hand auf die Motorhaube. „Ich kann mir vorstellen, wie sie es bei euren drei Jungen angestellt haben – ein paar hübsche Mädchen haben sie abgelenkt, man hat etwas in ihre Drinks getan, und die ‚hilfsbereiten‘ Mädels haben sie nach draußen gebracht. Jeder musste denken, es seien ihre betrunkenen Freunde, und niemand hätte finstere Machenschaften dahinter vermutet. Aber unsere Jugendlichen waren in einem Restaurant, nicht in einem Club.“

				Riley nickte. „Wenn ich vier nüchterne Leute dazu überreden müsste, das zu tun, was ich wollte, würde ich mir nur einen von ihnen krallen müssen, sobald er sich von der Gruppe entfernte, denn die anderen würden ihn nicht hängen lassen.“

				„Du weißt, wie loyal wir sind – könnte der Menschenbund das auch wissen?“

				„Dass sie nicht dumm sind, haben sie doch schon bewiesen. Sie beobachten ihren Gegner bestimmt genau, bevor sie zuschlagen.“

				„Das heißt, sie könnten es so gemacht haben.“ Mercy hatte die Krallen ausgefahren, aber es schien ihr nicht bewusst zu sein. „Man braucht eine Menge Leute, um so viele Gestaltwandler in Schach zu halten, vor allem zusammengepfercht in einem Wagen.“

				„Es sei denn, man bedroht einen von ihnen mit dem Tod, dann würden die anderen stillhalten oder“, ein Gedanke tauchte plötzlich auf, „oder sogar ein Betäubungsmittel einnehmen.“ Jeder gefangene Gestaltwandler würde sofort versuchen zu fliehen, aber wenn ein Freund bedroht würde, würden sie nichts unternehmen, was nicht hundertprozentigen Erfolg versprach. Rudelgefährten opferten nicht einen für viele. Die Medialen hielten das für eine Schwäche, Riley für ihre größte Stärke. „Aber was haben sie gemacht, nachdem alle betäubt waren?“

				„Genau das ist die Frage.“ Mercy ging unruhig auf und ab, weder sie noch Riley wollten sich vorstellen, dass die Dosis vielleicht tödlich gewesen sein konnte. „Wenn es eine Nachricht sein sollte, musste der Bund sichergehen, dass wir sie auch bekommen. Denn sonst hätten sie ja nichts davon gehabt. Der Menschenbund erweist sich oft als Schaumschläger.“

				„Und die Entführer mussten genügend Zeit haben zu verschwinden, nachdem sie die Nachricht hinterlassen hatten.“ Der Wolf in ihm witterte eine Möglichkeit. „Wir müssen uns also auf einsame Orte konzentrieren, wo die Verschwundenen nicht sofort auffallen, aber dennoch schnell gefunden werden können.“

				Mercy hatte offensichtlich einen Haargummi in ihrer Hose gefunden, denn sie band ihr Haar zu einem unordentlichen Pferdeschwanz zusammen. „Sie sind neu in der Stadt, werden sich also nicht weit von ihren gewöhnlichen ‚Routen‘ entfernen.“

				„Wir müssen die Suche einschränken.“ Riley straffte die Schultern, das Bild hatte sich geklärt. „Bisher haben wir auch an Orten gesucht, die sie wahrscheinlich nicht einmal finden würden.“

				Mercys Augen glühten in der Dunkelheit. „Man hat uns von Menschenbundaktivitäten in der Nähe des Palace of Fine Arts berichtet. Das würde passen. Nicht so abgelegen, dass man die Vermissten nicht finden würde, aber auch nicht so öffentlich, dass jemand so früh am Morgen dort vorbeischaut.“ Es war gerade erst halb sechs.

				Kurz darauf saßen sie im Wagen. Riley hatte Mercys halsbrecherischen Stil übernommen und hielt nur fünf Minuten später vor dem Gebäude.

				Bei Tageslicht waren die hohen Pfeiler des Rundbaus beeindruckend, im Dunkeln wirkten sie geheimnisvoll. Mercy warf absichtlich keinen Blick auf die stille Oberfläche des Sees zu ihrer Rechten. Sie würde dort erst suchen, wenn es unbedingt sein musste.

				Die Dunkelheit war kein Problem für sie, sie umrundete die Pfeiler, die Nase nahe am Boden, um keine Witterung zu verpassen. Eine Krallenspur zog sich über das Gras. Das war ein Wolf gewesen. „Riley.“

				Nur eine Sekunde später stand er neben ihr. „Kein Geruch, aber die Spur ist frisch.“

				Sie krochen nun fast auf der Erde, suchten aufmerksam nach weiteren Hinweisen, dass die Spur von einem der Vermissten stammte. Riley stieß auf den nächsten Brotkrumen – einen Ohrring mit Glasperlen.

				Mercys Herz hüpfte. „Mia. Sie lernt gerade, Schmuck herzustellen. Ist wahnsinnig stolz auf diese Ohrringe und hätte nie einen einfach so verloren.“

				Ein Stück weiter lag ein abgetragener, handgefertigter Knopf. „Grey.“ Er hing an diesem blauen Hemd, auch wenn es inzwischen fadenscheinig war. Sage hatte die Knöpfe in einem seiner kreativen Anfälle selbst gemacht, und ihre Mutter hatte das Hemd genäht. „Sie haben uns eine Spur hinterlassen. Vielleicht waren sie doch nicht bewusstlos.“

				„Oder die Wirkung hatte bereits nachgelassen.“

				Da sie nun wussten, dass die Vermissten hier vorbeigekommen waren, hätten sie die Verfolgung schneller vorantreiben können, aber sie folgten weiter langsam und aufmerksam der Spur. Das Gelände war groß – sie wollten nichts übersehen. Das war auch besser so … denn nur fünf Minuten später fanden sie sowohl die Leoparden als auch die Wölfe. Die jungen Gestaltwandler lagen an einem Pfeiler, der so von Grün umwuchert war, dass sie sie leicht hätten übersehen können. Und alle sieben waren mit einem Duft besprüht, der Gestaltwandlernasen in die Irre führen sollte.

				Sie lagen da wie tot.

				„Nein.“ Mercy ließ sich auf die Knie fallen und suchte mit zitternden Händen nach dem Puls. Als sie die ersten schwachen Schläge spürte, blieb ihr eigenes Herz beinahe stehen. „Alle sind noch am Leben.“ Ihre Hand strich über das Gesicht ihres Bruders. „Ich liebe dich, du Nervensäge.“

				Riley gab die Nachricht per Telefon weiter, und es kam ihnen später so vor, als seien nur Sekunden danach Tamsyn und Lara, die Heilerin der Wölfe, schon zur Stelle gewesen. Kurz darauf befanden sich die sieben jungen Frauen und Männer bereits auf dem Weg ins Krankenhaus. Lucas begleitete die Heilerinnen, Hawke blieb vor Ort, um nach weiteren Spuren zu suchen.

				Mercy hatte mit Grey zum Krankenhaus fahren wollen, doch dann riefen ihre Eltern an, um ihr zu sagen, sie seien bereits auf dem Weg dorthin. So blieb auch sie dort, denn sie wollte die Typen finden, die gewagt hatten, sich an ihrem Bruder und den anderen zu vergreifen. Nachdem die Krankenwagen fort waren, drehte sie sich suchend nach Riley um.

				„Sie hatten alle einen Zettel mit demselben Wortlaut dabei“, sagte Riley gerade zu Hawke. „Haltet Euch aus den Geschäften des Menschenbundes heraus, sonst sind die Nächsten tot.“

				„Nett, dass sie uns eine Visitenkarte hinterlassen haben“, sagte Hawke wütend. „Wie sicher ist es eigentlich, dass der Menschenbund dahintersteckt?“

				„Die Techniker haben noch nicht alle Untersuchungen abgeschlossen, konnten aber schon bestätigen, dass die Fingerabdrücke auf den Zetteln zu denen passen, die wir im Lagerhaus gefunden haben.“

				Hawke schüttelte den Kopf. „Sieht alles nach einem Machtspielchen aus, aber der Zeitpunkt verleitet mich eher zu der Annahme, als hätten sie etwas Größeres vor und wollten uns nur ablenken.“

				„Könnte beides stimmen“, murmelte Riley. Sein Haar schimmerte in der Morgendämmerung wie Bronze. „Sorgfältig geplante Machtdemonstration und Nebelbombe.“

				„Die Anschläge auf die Ratsmitglieder sind fehlgeschlagen“, sagte Mercy. „Damit sind Bowen und seine Leute wahrscheinlich das nächste Ziel.“

				Rileys Gedanken gingen in dieselbe Richtung. „Wir müssen sie warnen.“

				„Und ein Bombenkommando hinschicken.“ Mercy holte ihr Handy heraus.

				„Wenn das erledigt ist“, sagte Hawke, „müsst ihr beide zu unserem Versammlungsplatz auf der Lichtung.“

				Riley spürte Mercys Wut. „Du bist nicht mein Alphatier.“

				„Formalitäten“, sagte Hawke mit seiner üblichen Arroganz. „Es geht um das Treffen mit den WindHaven-Falken.“

				Der Leitwolf wandte sich anderen Aufgaben zu, und Riley war gerade zu dem Schluss gekommen, er würde ihm eins auf sein Mundwerk geben müssen – und nicht nur einmal –, als Mercy sich zu ihm umdrehte. „Ganz egal, welche Konsequenzen es für uns beide hat, ich werde mein Rudel nicht verlassen, selbst wenn wir Gefährten werden.“

				„Selbst wenn?“ Er griff nach ihrem Arm und zog sie an sich. „Was soll denn das bedeuten? Wir sind doch schon so gut wie Gefährten.“ Wenn sie zurücknahm, was zwischen ihnen gewesen war, so tat, als würde das alles nicht zählen, würde er daran zugrundegehen.

				„Aber ich bin kein Wolf.“ Sie fletschte die Zähne. Dann beugte sie sich zu seiner Überraschung vor und küsste ihn so wild und voller Hingabe, wie es nur Mercy konnte. „Und ich werde ihn als Alphatier nie akzeptieren.“

				Riley dachte nicht im Traum daran, Hawke zu verteidigen. „Es muss eine Möglichkeit geben, wie du weiterhin mit den Leoparden verbunden bleibst.“

				„Aber mir fällt keine ein.“ Sie klang enttäuscht und verärgert, war mit ihrer Weisheit am Ende. „Wenn ich das verliere … wenn das Band reißt … mein Gott, Riley, was soll ich dann bloß tun?“

				Er nahm sie in die Arme, wusste, wie sie sich fühlte. Ein Offizier zu sein, war nicht einfach nur ein Posten, es war ein Teil von ihm. „Mercy, ich …“ Was zum Teufel konnte er ihr schon sagen? Und es gab auch keine Möglichkeit, es einfach zu ignorieren. Einer von ihnen würde das Band zu seinem Alphatier durchtrennen müssen. Und wenn die Dominanz das Entscheidende war – was er vermutete –, würde es höchstwahrscheinlich Mercy treffen. „Ich wünschte, ich könnte dafür sorgen, dass ich derjenige bin, der sein Rudel verlassen muss.“

				Sie wurde ganz steif in seinen Armen. „Es wäre doch schrecklich für dich, das Band zu den SnowDancer-Wölfen zu durchtrennen.“

				„Aber es wäre noch schrecklicher für mich, hilflos zuzusehen, wie du leidest.“ Er hielt sie ganz fest. War ihr Gefährte, ihr Beschützer. Doch er wusste, dass ihrer beider Verbindung ihr schließlich mehr Schmerzen zufügen würde als alle Verletzungen in ihrem Leben. Und das wollte er einfach nicht.

				„Vielleicht können wir die Sache irgendwie manipulieren“, sagte er und hoffte auf eine Möglichkeit. „Könnten es so hinbiegen, dass ich das Rudel wechseln muss.“ Ein Teil seines Herzens würde dabei bluten, aber wenn das die einzige Möglichkeit war, seine Gefährtin zu schützen, würde er es tun, würde sich immer wieder so entscheiden. „Dominanz wechselt, kann sich verändern. Wir müssen nur den richtigen Dreh finden.“

				„Riley –“

				„Schsch. Ich will dich einfach nur in den Armen halten. Nur einen Augenblick.“

				Sie gab nach, und er wusste nicht, ob er genauso viel Mut wie sie besessen hätte. „Miezekätzchen, wir werden schon einen Weg finden.“ Denn er wollte nicht, dass Mercy etwas fehlte, sie in ihrem Inneren entzwei war. Lieber würde er sich selbst verletzen, als das zuzulassen.

				


		
				


 

51

				Der Nachrichtenhändler war tot, aber seine Computer liefen weiter. Die Daten flossen schnell und effizient wie flüssiges Quecksilber. Nachdem sich der Händler zu dem festgesetzten Zeitpunkt nicht gemeldet hatte, wurde eine vorbereitete Aktion in Gang gesetzt.

				Soweit ein Spion ehrlich sein konnte, war der Nachrichtenhändler es gewesen. Er hatte Informationen beschafft und sie für einen vorher ausgehandelten Preis weitergegeben. Nie hatte er jemanden hingehalten oder seine Informationen für eine Erpressung genutzt. Das wäre schlecht fürs Geschäft gewesen.

				Doch er hatte natürlich gewusst, dass nicht alle so waren. Deshalb hatte er für den Notfall Pläne gemacht – denn warum sollte er jemandem weiterhin die Treue halten, der ihn umbringen würde. Fünf Sekunden nach dem festgesetzten Zeitpunkt für eine Rückmeldung sandten seine Computer ein Dossier über seinen letzten Auftraggeber – den Menschenbund –, die gefundenen Informationen und die Pläne des Bundes an den Rat.

				Das war aber noch nicht alles. Der Nachrichtenhändler wollte nicht sang- und klanglos aus dieser Welt verschwinden. Ein zweiter Datensatz, bestehend aus Einzelheiten über weitere Pläne, wurde Nachrichtensendern in den betroffenen Regionen zugespielt, allerdings über Server, die in der ganzen Welt verstreut waren, damit niemand die Quelle zurückverfolgen konnte.

				Erst als das geschehen war, löschten die Computer sämtliche vorhandenen Daten, und zehn Minuten später war der Nachrichtenhändler endgültig tot.

				


		
				


 

52

				Mercy war gerade in ihrem Wagen auf dem Weg zu dem abgelegenen Lagerhaus von Bowen und seinen Leuten, als ihr Handy klingelte. „Sage? Was ist los? Ist Grey –“

				„Hier spricht nicht Sage“, meldete sich eine unbekannte weibliche Stimme. „Sondern Clara von CTX. Von seinem Apparat aus. Ich wusste, dass er Ihre Nummer eingespeichert hat –“

				„Langsamer, Kätzchen“, unterbrach Mercy den schnellen Redefluss. Ihr war eingefallen, dass Clara ein Mensch war. Und noch dazu sehr jung. „Was ist überhaupt los?“

				„Gerade ist ein elektronisches Fax eingetroffen, und ich konnte niemanden finden –“ Es hörte sich an, als würde sie nach Luft schnappen. „Entschuldigung. Ich habe einfach Panik bekommen. Sicher gibt es hier genug Leute, aber ich dachte, Sie müssten es erfahren – in dem Fax steht, in einer halben Stunde soll eine Bombe in der Stadt hochgehen. Genau um sieben Uhr zweiunddreißig.“

				Mercy richtete sich auf. „Und die Einzelheiten?“

				Clara las vor, und Mercy seufzte. „Noch irgendetwas?“

				„Der Menschenbund soll dahinterstecken, und er soll noch andere Anschläge in aller Welt geplant haben, aus Protest soll man ihre Geschäfte boykottieren. Möchten Sie, dass ich Ihnen das Fax auf Ihr Handy schicke?“

				„Ja.“ Sie schickte es sofort an Hawke und Lucas weiter. „Ach, übrigens Clara – das haben Sie gut gemacht.“

				Das Mädchen schien erleichtert, und Mercy wandte sich an Riley. „Drück auf die Tube. Die Zeit ist knapp.“

				Riley trat das Gaspedal fast durch, und sie kamen rechtzeitig bei dem Lagerhaus an, das Bowen nach Mercys Warnung bereits mit militärischer Gründlichkeit geräumt hatte. Er schäumte vor Wut.

				„Verdammt noch mal, wie konnten sie hier eine Bombe installieren?“ Die beinahe schwarzen Augen waren nur noch schmale Schlitze. „Es muss einer von uns gewesen sein.“

				Die zierliche Frau neben ihm runzelte die Stirn. „Das können wir doch gar nicht wissen.“

				„Und wo zum Teufel steckt Claude? Seit vierundzwanzig Stunden habe ich nichts mehr von ihm gehört und gesehen.“

				Mercy überließ die beiden ihrem leise ausgetragenen Streitgespräch und trat zu Riley. „Könnte es Kollateralschäden geben?“, fragte sie und blinzelte in den unerwartet dunstigen Morgen. Zumindest der Nebel würde keine Schwierigkeiten bereiten, er reichte nicht sehr weit.

				Riley schüttelte den Kopf. „Nein. Die anderen Lagerhäuser sind leer. Bowen und sein Team haben sie nach Stadtstreichern durchsucht, und ich bin auch noch einmal durchgegangen.“

				„Gut.“ Sie rieb sich die Stirn. „Die Bombenspezialisten stehen bereit – vielleicht können sie mit einem ihrer Roboter die Bombe rechtzeitig aufspüren und entschärfen.“

				Riley überzeugte sich, dass niemand mehr in der Gefahrenzone war und ergriff dann Mercy am Arm. „Wir müssen hier weg.“

				Auf dem Weg spürte Mercy den Wolf, der herauswollte. Ihrer Leopardin erging es nicht viel besser. Doch für ihn war es sicher schlimmer. Das war ganz natürlich – der Paarungstanz konnte einen Raubtiergestaltwandler an den Rand des Wahnsinns treiben. Riley riss sich zusammen. Ihretwegen.

				Und für einen so besitzergreifenden und beschützenden Gestaltwandlerwolf war der Kampf gegen die tierischen Instinkte bestimmt die Hölle.

				Ich wünschte, ich könnte dafür sorgen, dass ich derjenige bin, der sein Rudel verlassen muss.

				Das war ehrlich gemeint gewesen. Wenn es irgendeinen Weg gegeben hätte, hätte Riley ihn sofort eingeschlagen. Er würde alles aufgeben, um Schmerz von ihr fernzuhalten.

				Sein Herz ist so groß wie ganz Texas – er würde, ohne mit der Wimper zu zucken, für dich sterben. Aber er erwartet nicht, dass jemand dasselbe für ihn tut.

				Vielleicht, so überlegte sie und öffnete ihr eigenes Herz trotz aller Sorgen und Furcht weit, ganz weit, vielleicht war es an der Zeit, dass Riley begriff, was es hieß, eine Leopardin zur Gefährtin zu haben. Die Raubkatze in ihr war endlich bereit, einen Schritt ins Ungewisse zu tun und darauf zu vertrauen, dass er sie schon auf der anderen Seite auffangen würde. Es war eine sehr bewusste Entscheidung – sie war viel zu stark und viel zu unabhängig, um sich, ohne nachzudenken, auf so etwas einzulassen.

				Sie schob ihre Finger in seine Hand. Leopardin und Frau waren sich einig – dieser Mann, dieser Wolf, war stark und intelligent, er würde für seine Gefährtin kämpfen, was auch immer es kostete. Die Leopardin konnte dahinter nicht zurückstehen.

				Rileys Lippen verzogen sich zu einem schmalen Lächeln. „Damit ist mein Machoimage endgültig zum Teufel.“ Aber er hielt ihre Hand fest. Warm und rau war seine Haut, dieser Mann würde sie niemals gehen lassen.

				Im Herzen spürte sie ein schmerzhaftes Verlangen wie noch nie in ihrem Leben. „Ich möchte dir etwas geben.“

				Er zog sie in die Sicherheitszone – nach der in dem Fax angegebenen Größe der Bombe und der Analyse der Sprengkörper, die sie in Nikitas Gebäude gefunden hatten, würde die Explosion höchstens halb so weit reichen. Aber es war besser, sie hinter der schützenden Wand abzuwarten, die die Bombenspezialisten aufgebaut hatten. Erst dort blieb Riley stehen. „Also. Was ist es? Etwas Glänzendes?“

				Die Raubkatze wollte auf seinen neckenden Ton eingehen, aber sie wurden unterbrochen, bevor sie etwas sagen konnte. Es war Indigo. „Alle anderen habe ich weggeschickt“, sagte die Offizierin. „Bleibt ihr hier?“

				Beide nickten, und Indigo fuhr fort. „Die Feuerwehr wartet an der nächsten Ecke, wie vereinbart. Sobald etwas passiert, rasen sie los.“

				„Sehr gut.“ Mercy sah ungeduldig auf die Uhr. „Laut Tipp müsste das Ding in zehn Minuten hochgehen.“

				Nachdem Indigo verschwunden war, nahmen sie den Faden wieder auf. „Also“, sagte Riley. „Was willst du mir geben?“

				Sie legte seine Hand auf ihr Herz. Sie wusste, es würde wehtun, aber sie musste ihn genauso beschützen, wie er sie beschützte. „Mich“, sagte sie und öffnete sich ganz, gab sich ihm vollkommen hin.

				Wie ein weißer Blitz schoss das Band durch sie, heiß und wild, es fühlte sich richtig an, genau richtig. Seine Energie war ganz anders – eindeutig Wolf und nicht Leopard –, dennoch waren sie nun miteinander verbunden und gemeinsam weit stärker als getrennt voneinander. „Meine Güte.“

				Er blinzelte und schwankte ein wenig. „Verdammt.“

				Sie hielt ihn mit beiden Händen fest, was nicht gerade einfach war, denn sie fühlte sich auch sehr benommen. Fast wären sie gefallen, lachend küssten sie sich. An ihrer körperlichen Anziehung hatte es nie einen Zweifel gegeben, aber durch das Band zwischen ihnen reagierte Mercy noch stärker auf Riley, spürte ihn in jeder Zelle ihres Körpers. „Mmmh, das gefällt mir.“

				Riley hatte es gehört, konnte aber nicht reagieren, sein Wolf war immer noch zu erstaunt über die Wirkung des Bandes, von dessen Existenz er zwar gewusst, aber nie wirklich begriffen hatte, was es bedeutete. Es war ganz anders als in seiner Vorstellung – stärker, besser, es war … erstaunlich. Stöhnend versank er in einem tiefen Kuss.

				Kurze Zeit später hob er den Kopf „Das Gebäude fliegt gleich in die Luft.“

				„Hm.“ Sie sah ihn träumend an. „Wen schert das schon.“

				Riley konnte nur zustimmen. „Wir sind beide wie trunken.“ Er traute sich nicht, die Sache mit dem Wächterband anzusprechen. Seine eigene Verbindung zu Hawke spürte er stark und sicher wie stets, also musste seine teure Mercy ein Teil ihres Herzens verloren haben. Er würde es wieder gutmachen, schwor er sich, würde sie so tief und wahrhaft lieben, dass der Schmerz über diesen Verlust darunter begraben sein würde.

				Doch im Augenblick wirkte sie so zufrieden, dass er die gemeinsame Freude nicht stören wollte. Seine Gefährtin hatte sich ihm ganz hingegeben. Das war viel mehr, als er von der unabhängigen, anbetungswürdigen Leopardin erwartet hätte. Er strich ihr mit der Hand über das Haar und drückte die schöne Frau kurz an sich, den Schatz, den ihm niemand mehr rauben würde. Mercys Geschenk. „Meiner Meinung nach“, sagte er mit belegter Stimme. „ist das sogar noch weit besser, als betrunken zu sein.“

				„Allerdings.“ Sie legte den Kopf an seine Brust und rieb ihr Gesicht an ihm. Rollte sich geradezu in seinen Geruch ein. Er hatte dasselbe Bedürfnis. Vor allem, wenn sie nackt unter ihm lag …

				Eine Weile standen sie eng beieinander und versuchten, ihre Gefühle wieder zu mäßigen. Schließlich sah Mercy auf die Uhr. „Noch eine Minute, wenn der Tipp stimmt.“

				„Ich hoffe nicht.“ Denn sonst würde die ganze Angelegenheit ziemlich scheußlich werden.

				„Geht mir auch so.“

				„Keine Ahnung, welche Strategie der Menschenbund damit verfolgt“, sagte Riley, „aber es gefällt mir absolut nicht, dass sie Leute benutzen, als wäre deren Leben keinen Pfifferling wert.“

				Mercy nickte. „Und wenn sie töten – ach, du lieber Gott!“

				Riley folgte ihrem Blick: Etwas fiel schnell vom Himmel. Es wirkte wie ein außer Kontrolle geratener Sturzflug eines unnormal großen Vogels. „Teufel noch mal!“ Er sah sich nach etwas um, das den Aufprall abmildern konnte, aber hier gab es nur Beton und Holz. „Breite die Flügel aus“, stieß er zwischen zusammengebissenen Zähnen hervor. „Werde langsamer.“

				„Komm schon, mach!“ Mercy stellte sich auf die Zehenspitzen, als könnte sie so den Gestaltwandler mit den Händen auffangen.

				Kurz vor dem Aufprall schien es, als hätte der Fallende sie gehört. Er breitete die Flügel aus, einer sah allerdings eigenartig aus … wie gebrochen, dachte Riley. Der Fall war nicht tödlich, würde den Gestaltwandler aber zu einem Krüppel werden lassen. In letzter Minute gelang es dem Falken sogar noch, die Richtung zu ändern, er fiel nicht auf Beton, sondern auf einen Holzstapel. Dennoch schlug er hart auf.

				Schon vor dem Aufprall waren sie losgerannt, hatten die Sicherheitszone verlassen. Riley mochte es nicht, dass sich seine Gefährtin in Gefahr begab, aber der Wolf in ihm respektierte ihre Willensstärke. So war sie nun einmal, und sie war vollkommen in ihrer Art. Der Falke lag da wie tot, Mercy berührte leicht seinen Körper und nickte. „Er lebt.“

				Riley überschlug das Gewicht. „Dicker Brocken.“ Es würde schwer sein, ihn zu tragen, aber so groß dieser Vogel auch war, war er als Mensch doch sicher kleiner. Gestaltwandlervögel machten erstaunliche Dinge mit ihrem Gewicht, wenn sie sich verwandelten. Normalerweise waren richtige Vögel aber kleiner. Hier würden sie beide mit anpacken müssen.

				Riley packte hinten an und Mercy vorn. „Bist du bereit?“

				„Los.“ Sie beeilten sich, ihnen blieben nur noch Sekunden, bis die Bombe hochging.

				Doch nicht einmal diese kurze Zeit hatten sie. Sie rochen es im selben Moment. Riley sah Mercy an. „Verwandle dich!“ Als Tiere waren sie näher am Boden und würden die Explosion besser verkraften.

				Sie legten den verwundeten Falken ab, verwandelten sich und schützten ihn mit ihren Körpern, während um sie herum die Welt in Flammen aufging.

				Über der Stadt erhob sich ein Wolfsgeheul, voll Gram und so verzweifelt, dass alle, die es vernahmen, den Schmerz spürten. Im Palace of the Fine Arts hörte es Hawke und rannte in einer solchen Geschwindigkeit zu dem Lagerhaus, dass die Menschen, an denen er vorüberraste, vor Überraschung stehen blieben. Kurz vor dem zerstörten Gebäude hielt er in seinem Lauf inne. Staub und Rauch erfüllten die Luft, aber er fand sie auch, ohne etwas zu sehen.

				Ein großer grauer Wolf stand vor einer bewusstlosen Leopardin. Er leckte an ihrem Maul, betastete ihren Kopf mit der Pfote, um sie aufzuwecken. Aber die Leopardin lag so bewegungslos da, dass es schien, als atme sie nicht mehr.

				Ein Falke lag links neben ihr. Er lebte. Wenigstens das. Hawke wandte sich wieder den Seinen zu und kniete sich neben sie. Der Wolf sah ihn nicht an, seine Aufmerksamkeit galt nur der verletzten Leopardin. Hawke untersuchte sie vorsichtig, der Wolf sollte sehen, dass er ihr nichts Böses wollte. Dennoch stand er kampfbereit vor ihm, die bernsteinfarbenen Augen verfolgten jede seiner Bewegungen.

				Da erst fiel Hawke auf, dass das linke Hinterbein des Wolfs gebrochen war. Er gab ihm nicht den Befehl, sich hinzusetzen. Konzentrierte sich stattdessen auf die Verletzungen der Leopardin. Die gefährlichste befand sich wohl in der Flanke der bewusstlosen Raubkatze: Eine große Wunde in ihrem blutverschmierten schwarz-goldenen Pelz. Wahrscheinlich hatte ein durch die Luft fliegendes Bauteil des Lagerhauses Mercy getroffen.

				Hawke fluchte und zog sein T-Shirt aus, um die Blutung zu stillen. Dem Wolf hätte er helfen können, aber es lag nicht in seiner Macht, einer Leopardin Kraft zu geben. Der Leitwolf in ihm war aufgebracht – diese Leopardin, diese Frau gehörte zum Rudel. Er musste ihr helfen. „Halte durch, Mercy“, murmelte er, fuhr mit der Hand in die Hosentasche und griff nach seinem Handy.

				Doch das war gar nicht mehr nötig.

				Lucas kam durch den Rauch auf ihn zugerannt, Tamsyn folgte ihm. Hinter den beiden landeten zwei Falken und verwandelten sich. Unter normalen Umständen hätte das ihren Tod bedeutet, denn sie waren in das Gebiet eines anderen Raubtiers eingedrungen, aber vielleicht waren sie nur ein wenig zu früh dran für das Treffen auf dem Versammlungsplatz der Lichtung.

				„Lara musste im Krankenhaus bleiben“, berichtete Tammy. „Einer der jungen Männer hat allergisch auf das verwendete Betäubungsmittel reagiert.“ Sie warf einen Blick auf den Wache stehenden Wolf. „Kannst du dich um Riley kümmern?“

				„Er wird es mir nicht erlauben“, sagte Hawke. „Erst muss alles mit Mercy in Ordnung sein.“

				„Männer“, seufzte Tammy, nahm aber bereits das durchweichte T-Shirt von der Wunde und untersuchte die Verletzung. „Ziemlich schlimm, aber sie ist eine Kämpfernatur. Komm schon, Mercy.“ Tamsyn legte die Hände auf die Wunde und schloss die Augen.

				Hawke spürte die heilende Kraft, obwohl ihm die der Raubkatzen nicht vertraut war. Heilerinnen-Energien beruhigten jeden, dennoch wachte der Wolf weiterhin über Mercy, hatte die Ohren aufgestellt. Aufmerksam. Abwartend. Wenn jemand eine falsche Bewegung machte, würde er dem Unglücklichen sofort an die Kehle springen.

				Riley war nicht mehr zu rationalen Überlegungen in der Lage.

				Lucas legte eine Hand auf Mercys Kopf und die andere auf Tammys Schulter, er runzelte die Stirn. „Ich glaube, Sascha hat jetzt die Verbindung.“

				Hawke wusste, dass Luc und Sascha eine starke Verbindung hatten, aber dass sie auch zu einem gewissen Grad telepathisch war, hatte er bislang nicht gewusst. Ein Hauch von Neid regte sich in ihm. Genau wie Leoparden paarten sich Wölfe für ein ganzes Leben. Er hatte nie eine Gelegenheit dazu gehabt – das Mädchen, das zu seiner Gefährtin herangewachsen wäre, war schon vor Jahrzehnten gestorben. Nun musste der Wolf allein seiner Wege gehen.

				Gut, dass wenigstens Riley jetzt seine Gefährtin gefunden hatte. Sie brauchten eine starke Verbindung zwischen einem Mann und einer Frau an der Spitze des Rudels. Es hielt sie zusammen und erdete sie. Er spürte, wie die Kraft des Bandes durch Tammy zu Mercy hinüberfloss. Die Heilerinnen der Gestaltwandler wirkten durch Berührung, die Energie dafür musste aber aus einer anderen Quelle kommen. Riley stupste mit seiner Schnauze an Mercys Nase, berührte sie vorsichtig mit der Pfote.

				In diesem Augenblick spürte Hawke ein Ziehen. Ähnlich fühlte es sich an, wenn Lara während einer komplizierten Heilung Kraft brauchte. Er sah Tamsyn an. „Hast du das gespürt?“

				Sie nickte abwesend. „Kommt von Riley.“

				Nein, dachte Hawke, das tat es nicht. Es kam auch von ihm. Riley und Mercy hatten also die Paarung vollzogen. Sein Blick begegnete dem von Lucas.

				„Du bekommt sie nicht“, sagte das Alphatier der Leoparden, als hätte er Hawkes Gedanken gelesen.

				Sie fixierten einander, von Alphatier zu Alphatier, von Wolf zu Leopard. Um sie herum wurde es totenstill.

				„Ihr könnt euch später um sie prügeln“, zischte Tammy, ihre Stimme war wie ein Peitschenschlag. „Zur Hölle. Komm schon Mercy, wach auf.“

				Aber das tat sie nicht. Auch wenn der Wolf immer und immer wieder versuchte, sie mit der Schnauze sanft wachzurütteln.

				


		
				


 

53

				Die Ratsmitglieder brauchten kein gemeinsames Treffen, um sich der Sache mit dem Menschenbund anzunehmen. Sie verständigten sich auf eine Vorgehensweise und schickten Einheiten aus, die sich um alles kümmerten. Wenn der Menschenbund Krieg wollte, sollte er ihn haben.

				Aber in einem wichtigen Punkt hatte sich der Vorsitzende getäuscht. Der Rat hatte sich für ein heimliches Vorgehen entschieden, nicht für offene Gewalt. Aufgrund der vorangegangenen Serie von medialen Gewalttaten wäre offenes Blutvergießen kontraproduktiv für Versuche gewesen, die Bevölkerung zu beruhigen. Stattdessen ging man so subtil vor, dass eine mediale Beteiligung unmöglich nachzuweisen war.

				Und sie töteten auch nicht alle. Gehirne wurden untersucht und Akten angelegt. Der sogenannte „Vorsitzende“ war zwar entkommen, aber drei der Spitzenfunktionäre waren gefunden und ausgelöscht worden. Die anderen würde man früher oder später ebenfalls erwischen. Blieben nur noch die Arbeitsbienen … mit dem intakten Wissen über alle Vorgänge in ihren Köpfen. Die Führung hatte sie ihrem Schicksal überlassen, in dem vollen Bewusstsein, dass die Mörder bereits unterwegs waren.

				Bereits ein Jahrhundert lang hatten die Medialen Erfahrung in der Behandlung, vor allem der Entmutigung, von Feinden.

				Der paramilitärische Arm des Menschenbundes implodierte förmlich.

				


		
				


 

54

				Lucas und Hawke standen vor dem Krankenbett des schwer verletzten Absturzopfers. „Was zum Teufel ist denn mit dir passiert, Adam?“

				„Ich bin in die Luft geschossen worden. Wie eine beschissene Rakete.“ Der große muskulöse Mann kümmerte sich nicht um die unzähligen anderen Wunden, die seinen Körper bedeckten, sondern starrte nur auf seinen zerschmetterten Flügel – damit er besser heilen konnte, war er noch nicht in einen menschlichen Arm zurückverwandelt worden. „Verdammt, das wird Wochen dauern.“

				„Du lebst nur noch, weil du ein zukünftiges Alphatier bist“, stellte Hawke fest.

				„Oberst“, korrigierte ihn Adam mit eigenartiger Betonung. „Nur Vierbeiner haben Alphatiere.“

				„Soll das eine Beleidigung sein?“, fragte Hawke in schleppendem Tonfall und nicht besonders gut gelaunt.

				Lucas warf ihm einen finsteren Blick zu. „Ich glaube, der Junge hat noch nicht begriffen, dass er sich auf unserem Territorium befindet und wir seine Leiche auf Nimmerwiedersehen verschwinden lassen könnten.“

				„Sehr witzig.“ Adams Ironie wirkte nicht sehr überzeugend, denn seine eigentlich kupferfarbene Haut war grau durch den Blutverlust – bis auf die Stellen, an denen sie blau und grün schimmerte. „Ist Naia hier? Unsere Heilerin?“

				„Ja, sie traf direkt nach dir ein. Mit einem deiner Offiziere.“ Hawke hob vielsagend eine Augenbraue.

				„Hör bloß auf“, fuhr ihn Adam an. „Sie hat einen der höchsten Ränge in unserer Staffel. Sie muss bei dem Treffen dabei sein.“ Er zuckte zusammen. „Himmel, mein Schädel platzt fast.“

				„Naia musste dir den Kopf rasieren, um nach Verletzungen zu suchen“, sagte Lucas. „Scheint, als sei er durch nichts zu erschüttern.“

				Hawke kreuzte die Arme vor der Brust, konzentrierte sich lieber auf dieses Problem und nicht auf eines, das er nicht lösen konnte. „Aber jetzt bist du nicht mehr so hübsch, ohne diese langen, seidigen – wie hieß das Wort? –, ach ja, Locken.“

				Adam zeigte ihm den Mittelfinger, als eine Frau mit griechischen Gesichtszügen den Raum betrat. „Raus“, sagte sie. „Alle beide. Er muss sich erholen.“

				„Wir gehen gleich, Naia“, sagte Lucas ruhig. „Aber wir müssen wissen, was Adam in unserem Territorium gemacht hat.“

				„Nichts“, sagte Adam.

				„Das würde ich nur glauben, wenn es aus Arias Mund käme.“ Hawke machte ein finsteres Gesicht.

				„Es hat einen Wechsel in der Führung unserer Staffel gegeben.“

				„Welcher Art?“, fragte Lucas, als Adam nicht weitersprach.

				„Aria ist tot.“

				Hawke holte tief Luft. „Herrgott noch mal, ich habe sie gemocht.“

				„Sie hatte ein schönes Leben“, sagte Naia mit traurigem Blick. „War ein guter Oberst.“ Sie warf Adam einen Blick zu, und Hawke brauchte keine weitere Erklärung, warum Naia und Jacques – der nun zweithöchste Offizier der WindHaven-Falken – Adam begleitet hatten. Adam hatte nicht nur seine Vorgesetzte verloren, sondern auch seine Großmutter. Die anderen hatten sich wahrscheinlich Sorgen gemacht, er würde die Verhandlungen torpedieren, indem er mit Lucas oder mit Hawke Streit anfing, einfach nur, um Dampf abzulassen. Sie hätten das beide verstanden, aber es hätte zu Verzögerungen geführt.

				„Ja, sie war eine gute Anführerin“, stimmte Lucas zu. „Jetzt müssen wir uns also mit deinem gefiederten Hinterteil herumschlagen.“

				„Das müsst ihr doch schon seit Jahren“, rief Adam ihnen in Erinnerung. „Nur fällt jetzt der Filter weg, wir sollten also Freunde werden.“ Seine Worte trieften vor Ironie. „Habt ihr die Kugeln?“

				„Nein. Eine hat glatt deinen Körper durchschlagen, die andere den Flügel zerschmettert und ist verschwunden.“ Hawke gefiel die Sache nicht. Seine Leute würden nie auf jemanden schießen, ohne es vorher mit ihm abgesprochen zu haben. Lucas hatte bereits bestätigt, dass es keiner von ihnen gewesen war. „Wir werden schon noch herausfinden, wer das getan hat.“

				„Jacques weiß, wo es passiert ist“, murmelte Adam, die Worte waren kaum zu verstehen. „Er war …“

				Naia scheuchte sie aus dem Zimmer, als Adam das Bewusstsein verlor, und kam selbst wenig später nach.

				„Woran ist Aria gestorben?“, fragte Lucas.

				„Es war das Alter.“ Naia sah traurig aus, hatte sich aber letztlich mit dieser Tatsache abgefunden. „Wir wussten, dass es so kommen würde. Sie hatte den Tod ihres Gefährten wahrscheinlich nur überlebt, weil sie selbst ein Oberst mit großer Verantwortung war, aber trotzdem wich alles Leben langsam aus ihr – nur sechs Monate nach seinem letzten Atemzug ist sie ebenfalls gestorben. Es ging alles mit rechten Dingen zu.“

				Was einen Anschlag auf Adam noch unwahrscheinlicher aussehen ließ. Da weder Lucas noch Hawke es mochten, wenn unbekannte Gefahren ihr Territorium bedrohten, begaben sie sich mit Jacques auf die Suche. Sie stießen auf etwas völlig Unerwartetes: Patronenhülsen und acht tote Männer mit Chips im Nacken.

				Mia und einer der entführten Wölfe, Kenyon, erkannten drei Männer als Entführer wieder.

				„Ich werde Bowen Bescheid geben“, meinte Lucas, „vielleicht kann er Licht in die Sache bringen.“

				Zwanzig Minuten später erschien ein Soldat des Menschenbundes, warf einen Blick auf die Toten und nickte. „Zwei von ihnen unterstanden direkt dem Vorsitzenden, wussten wahrscheinlich, wie er aussah.“ Er kniete sich voller Trauer neben einen der Toten. „Verdammt noch mal, Claude. Warum das alles?“

				„Die Chips scheinen mit einem Selbsttötungsmechanismus ausgestattet gewesen zu sein“, sagte Lucas, der so etwas wie Mitleid verspürte. „Die Gehirnmasse läuft ihnen buchstäblich aus den Ohren heraus.“

				Trauer wurde zu kalter Wut. „Das hat uns niemand gesagt.“

				Aber der Beweis lag vor ihnen. Ob die Männer Adam als Vergeltung dafür abgeschossen hatten, dass die Wölfe und Leoparden ihre Pläne vereitelt hatten, oder einfach nur den Befehl hatten, Chaos zu stiften, spielte jetzt keine Rolle mehr.

				Denn offensichtlich machte der Vorsitzende reinen Tisch.

				Riley konnte es nicht ertragen, Mercy so still daliegen zu sehen. In seinem Herzen spürte er, dass sie lebte, und doch lag sie blass und vollkommen bewegungslos vor ihm. Tamsyn vermutete eine verborgene Infektion – Mercy hätte längst aufwachen müssen. Mit jeder Sekunde, die verging, geriet Rileys Wolf mehr in Panik. Er hatte sie doch gerade erst gefunden. Er durfte sie nicht wieder verlieren. Wer würde ihn in Zukunft ärgern? Wer würde ihn dazu bringen, über sich selbst zu lachen?

				Er nahm ihre Hand und drückte sie. „Wach auf, Miezekätzchen“, sagte er und versuchte, sie zu erreichen. „Ich brauche dich doch.“ Das hatte er zu niemandem mehr gesagt, seit seine Eltern gestorben waren.

				Tief in sich meinte er pulsierende Liebe und Wärme zu spüren, aber das Band war noch zu neu für ihn. Er wusste nicht, ob es wirklich da war oder nur in seiner Vorstellung, weil er es sich so sehr wünschte. Ihre Finger lagen ganz ruhig in seiner Hand, das passte so gar nicht zu dem Temperament der Frau, die er so sehr liebte.

				All die Jahre waren sie umeinander herumgeschlichen, hatten sich Beleidigungen an den Kopf geworfen, kampfbereit voreinander gestanden, sich miteinander gemessen. Das waren alles nur Vorbereitungen gewesen, dachte er jetzt. Sie waren noch nicht füreinander bereit gewesen. Doch nun waren sie es, und er würde auf gar keinen Fall zulassen, dass das Schicksal ihnen einen Strich durch die Rechnung machte.

				Mühsam kroch er zu ihr ins Bett und drückte sie an seine Brust. Dann ließ er jeden Schild und jede Schranke fallen und richtete sein ganzes Wollen auf ihre Heilung.

				Zwei Tage später verließen Bowen und sein Team San Francisco in Richtung Venedig. Bowen war von den noch verbliebenen Mitgliedern der Sicherheitsgruppe zurückbeordert worden. „Ich kann immer noch nicht begreifen, dass du den Job des Vorsitzenden übernimmst“, sagte einer seiner Männer und schüttelte ungläubig den Kopf.

				„Ich werde ihn auf meine Art ausfüllen“, erwiderte Bowen, Bilder des Todes gingen ihm durch den Kopf. So viele seiner Freunde waren tot, nur weil der Vorsitzende und seine Helfershelfer die Oberherrschaft hatten übernehmen wollen. „Ich werde meine Leute nicht als Kanonenfutter verheizen, und ich habe auch genug davon, Kämpfe anzuzetteln, um den großen Jungen zu beweisen, dass wir sie schlagen können. Von heute an werden wir es wie die Gestaltwandler halten: Wir werden so stark werden, dass niemand mehr wagt, uns anzugreifen.“

				„Aber wie wirst du mit den Versuchungen der Macht umgehen, Bo?“, fragte Lily. „Das wird die größte Schwierigkeit sein. Und du bist nun einmal kein Politiker.“

				„Ach, wirklich?“ Er grinste. „Wie kommt es dann, dass ich kurz davor bin, einen Vertrag – vielleicht auch mehrere – mit den zwei mächtigsten Gestaltwandlerrudeln in den Vereinigten Staaten abzuschließen?“

				Lily blieb der Mund offen stehen. „Wie? Ich dachte, du wärst für sie eine Persona non grata.“

				„Ich habe Mist gebaut“, sagte Bo, der sich immer noch selbst Vorwürfe machte, dass er ein Kind in Angst und Schrecken versetzt hatte. „Aber ich habe auch meine Qualitäten. Ehrlichkeit gilt viel bei Gestaltwandlern. Gleich nachdem ich den Ruf nach Venedig erhalten hatte, habe ich mich mit den Alphatieren getroffen und ihnen angeboten, unseren schlechten Start doch noch zum Guten zu wenden.“

				„Und haben sie dir zugehört?“

				„Wir machen Fortschritte. Zunächst einmal haben sie zugestimmt, die Geschäfte des Menschenbundes nicht zu boykottieren – für einen begrenzten Zeitraum, aber immerhin.“ Leoparden und Wölfe hatten ihre Stellung aufgrund ihrer hohen Intelligenz erreicht. Sie konnten leicht sämtliche Verbindungen zum Menschenbund abschneiden – wie ein krankes Körperteil –, wenn es Bowen nicht gelang, in einer Organisation Ordnung zu schaffen, die durch einen einzigen Mann vom Hoffnungsträger zum Gewalttäter geworden war.

				Der Vorsitzende hatte zunichte gemacht, was die Menschen nach den Territorialkriegen mühsam aufgebaut hatten. Nun stand das mächtige Ausbildungs- und Geschäftsnetzwerk auf der ganzen Welt unter Beschuss, unschuldige Männer und Frauen wurden gewalttätiger Verschwörung angeklagt. Bowen musste beweisen, dass der Menschenbund mehr als das war – zuallererst den Mitgliedern und dann der ganzen Welt. „Alles ist zerbrochen, Lily“, sagte er und dachte an Claude. „Ich will die Stücke wieder zusammenfügen.“

				„Meinst du, es wird dir gelingen?“

				„Ja.“ Dafür war es noch nicht zu spät. Gewalt und Machtstreben des Vorsitzenden hatten noch nicht alles zerstört „Unsere ‚Führung‘ hat versucht, Ruhm durch Krieg zu erlangen, aber wir können dem Volk etwas viel Wichtigeres anbieten – wenn die Chips korrekt angewandt werden, könnten die Spielkarten vielleicht neu gemischt werden.“

				Sie nickte langsam, das Licht schimmerte in ihrem Haar. „Niemand könnte mehr unsere Schilde durchbrechen und unsere Geheimnisse stehlen.“ Alte Schmerzen steckten in diesen Worten, Erinnerungen an schreckliche Erlebnisse.

				„Genau.“ Bowen drückte ihre Hand. „Ich möchte, dass die Menschen diese Welt mitgestalten. Um das zu tun, müssen wir an die Öffentlichkeit gehen und einen Platz am Verhandlungstisch einnehmen. Kein Blutvergießen mehr.“

				Seine Adoptivschwester sah ihn an, eine eigenartige Klarheit stand in ihren grauen Augen. „Du wirst nicht lange Sicherheitschef bleiben. Du wirst die Führung übernehmen.“

				Auf der anderen Seite der Welt erhob sich Tatiana Rika-Smythe von ihrem Stuhl und trank zwei Gläser Proteinshake. Sie war beinahe bis auf das Skelett abgemagert. Der Preis für dieses Spiel war hoch gewesen, aber wenn alles nach Plan gelaufen wäre, wäre sie die einzige Überlebende des Rats gewesen, ohne dass jemand sie mit dem Tod der anderen in Verbindung gebracht hätte. Da es im Augenblick keine Aspiranten gab, die stark genug für einen Platz im Rat gewesen wären, hätte sie quasi die alleinige Macht im Medialnet gehabt.

				Angesichts dieser Überlegungen hatten die Kosten in einem vertretbaren Verhältnis zum Nutzen gestanden. Das war jetzt nicht mehr der Fall.

				Ich glaube, du hast deinen Zweck erfüllt.

				Sie wartete, während der Vorsitzende überlegte, ob etwas mit seinem Chip nicht in Ordnung war.

				Dein Chip funktioniert nicht mehr. Dafür habe ich schon in der Nacht gesorgt, als ich dich gefunden habe – deine mentalen Schilde haben dich unaufmerksam für einen Angriff auf den Körper gemacht. Ein sehr menschlicher Fehler.

				Zitternd fuhr sich der Mann mit der Hand über den Kopf.

				Gedankenkontrolle erfordert große Energien, und ich kann sie mir jetzt nicht mehr leisten.

				Der Vorsitzende war sich keiner Gefahr bewusst und ließ sich ein Bad ein. Fünf Minuten später war er tot.

				Tatiana seufzte erschöpft und setzte sich wieder. Ihr wäre es lieber gewesen, ihn nicht zu verlieren – solange er lebte, war er ein perfektes Werkzeug gewesen. Als sie ihn vor drei Wochen aufgestöbert hatte, war er bereits voller Hass auf die Medialen gewesen und nur zu bereit, Gewalt anzuwenden, um seine Ziele zu erreichen. Sie musste nur noch ein wenig nachhelfen, damit er die Zerstörung des Rats ins Auge fasste.

				Alles andere, auch das Auslösen des Selbsttötungsmechanismus der Chips und der Angriff auf die Gestaltwandler, war seine eigene Entscheidung gewesen. Tatiana hatte nur der Tod der anderen Ratsmitglieder interessiert. Aber gerade wegen seiner geistigen Unabhängigkeit konnte sie den Vorsitzenden nicht am Leben lassen.

				Natürlich wäre es besser gewesen, wenn sie den Menschenbund als Ganzes hätte kontrollieren können, aber schon die Gedankenkontrolle eines Einzelnen laugte auf die Dauer aus. Sie war gezwungen gewesen, die Weiterentwicklung des Chips und des Giftes zuzulassen, aber dieses Thema war im Moment nicht so wichtig. Darum konnte sie sich auch noch kümmern, wenn sie wieder stärker war.

				Jetzt musste sie sich erst einmal erholen … und die Schwächen der anderen Ratsmitglieder neu bedenken. Vielleicht, dachte sie, während sie zu Bett ging, würde sie auch den nächsten Anführer des Menschenbundes manipulieren. Menschen gaben wunderbare Marionetten ab.

				


		
				


 

55

				Mercy erwachte in einem großen, ihr unbekannten Raum. Nein, ganz unbekannt war er ihr nicht. Sie hatte ihn schon einmal gesehen, aber nur ganz verschwommen. Wahrscheinlich war sie zwischendurch aufgewacht und wieder in Schlaf gefallen. Eine Seite tat ihr weh, und sie spürte einen Verband, als sie mit der Hand darüberfuhr. Dennoch ging es ihr nicht allzu schlecht – nicht annähend so wie zu dem Zeitpunkt, als das Stück Blech sie erwischt hatte.

				Gähnend schmiegte sie sich an den vertrauten männlichen Körper neben ihr. „Riley?“

				Schweigen.

				Überrascht stützte sie sich auf dem Ellbogen auf und schaute ihn an. Er sah angespannt und müde aus. Der dumme Kerl hatte über sie gewacht. Sie hatte ihn die ganze Zeit gespürt, als sie geschlafen hatte, hatte gewusst, dass er ihr nicht von der Seite gewichen war. Obwohl der Kunststoffgips auf seinem Bein ihr sagte, dass er ebenfalls verletzt worden war. Es musste ein schlimmer Bruch sein, wenn Lara ihn so eingepackt hatte. Er hätte lieber während der Heilung ein Tier bleiben sollen, aber es überraschte sie nicht, dass er sich verwandelt hatte. Sie hätte es auch nicht anders gemacht.

				Sie küsste ihn auf die Wange und strich über seine Brust, bis seine Gesichtszüge sich entspannten, dann stieg sie stöhnend und mit wackligen Beinen aus dem Bett. Rileys Finger suchten sofort auf dem Laken nach ihr. „Schlaf“, sagte sie und hielt sich am Kopfende fest, bis sie das Gleichgewicht gefunden hatte. „Ich bin hier.“

				Nach weiteren beruhigenden Worten konnte er endlich in tiefen Schlaf versinken.

				Es war kaum mit Worten auszudrücken, wie wunderbar es für sie war, einen Gefährten zu haben, den sie mit jedem Atemzug ihres Lebens liebte. Wenn niemand in der Nähe war, konnte sie so viel schwärmen, wie sie wollte. Natürlich waren Leute in der Umgebung. Doch sie ließen Riley und ihr genügend Raum für sich, und das allein war wichtig.

				Sie schleppte sich ins Badezimmer, tat, was getan werden musste, und stellte sich dann unter die Dusche. Der dunklen Färbung ihrer Verletzung nach zu urteilen, musste sie tagelang weg gewesen sein. Aber sie war sauber, das hieß, Riley oder eine der Heilerinnen hatte die Körperpflege übernommen. Sie fühlte keine Scham – er gehörte zu ihr. Natürlich hatte er für sie gesorgt. So, wie sie es für ihn getan hätte. Mit jedem Herzschlag.

				Erfrischt und in ein flauschiges weißes Gewand gehüllt, ging sie zurück ins Schlafzimmer. Über den Verbänden war eine Schutzschicht aus Plastik, sodass sie die Nässe unbeschadet überstanden hatten. Sie nahm eine Haarbürste zur Hand, setzte sich neben Riley auf das Bett und kämmte ihre Locken. Sofort legte er den Arm um sie und drückte seinen Kopf gegen ihre Hüfte.

				Eine Hand schob den Stoff beiseite, bis die Finger nackte Haut gefunden hatten. Mercy lächelte, als sich eine kräftige Hand auf ihren Schenkel legte. Er schlief noch, aber selbst in diesem Zustand bedrängte er sie. Und ihr gefiel das außerordentlich gut.

				Sie legte die Bürste auf den Nachttisch und strich lange über sein Haar und seine Schultern. Sehr lange. Es spielte keine Rolle. Sie war einfach glücklich, hier zu sein, bei ihm. Träge geworden, schlüpfte sie aus dem Gewand und legte sich neben ihn ins Bett. Eine halbe Stunde später bewegte sich seine Hand und beschrieb langsame Kreise auf ihrem Oberschenkel. Obwohl sie nicht mehr müde war, gähnte sie an seiner Brust und schob ihn hinunter, als er sich auf sie rollen wollte.

				„Vorsicht mit deinem Bein“, mahnte sie streng, ganz die Leopardin.

				Als Antwort griff er in ihre Locken. Aber nicht in ihr Haupthaar.

				„Riley Aedan Kincaid“, sagte sie. „Ich weiß, dass du wach bist.“

				Er legte die Hand auf ihre Scham, frech und besitzergreifend. 

				Schauer liefen über ihren Körper. „Auf den Rücken, Wolf.“

				Er gehorchte und nahm die Hand zwischen ihren Beinen weg. Sie wäre enttäuscht gewesen, wenn sie sich nicht auf etwas viel Besseres hätte freuen können. Vorsichtig setzte sie sich auf und sah sich seinen nackten Körper an, um sich zu vergewissern, dass er keine weiteren Verletzungen hatte. Erst nachdem die Überprüfung zu ihrer Zufriedenheit ausgefallen war, gab sie dem Bedürfnis nach, mit ihm eins zu werden, das Band durch Berührung zu festigen. „Mmmh, alles mein.“

				„Du hast nicht die Kraft für so etwas. Weißt du, wie lange du bewusstlos gewesen bist?“

				„Ich brauche das jetzt“, sagte Mercy, und es stimmte tatsächlich. „Ich brauche dich.“

				Die dunklen Augen lächelten nicht. Seine Hände strichen über ihren Verband, und sein Blick wurde noch düsterer. Das konnte sie nicht ertragen. Wenn Riley sich wieder hinter seine Mauer zurückzog, würde es ihr das Herz brechen. „Knurrkopf.“ Sie biss ihn leicht ins Kinn. „Wenn du weiterbrütest, werde ich mich nicht auf dich stürzen.“

				Er blinzelte. Dann zeigte sich ein kleines Lächeln auf den vollen Lippen.

				„So ist es schon besser.“ Sie küsste ihn auf die Mundwinkel, ihr Herz war so voll, dass sie gar nicht wusste, wohin mit all ihren Gefühlen. „Ich bin verletzt worden, du aber auch. So ist das Leben. So sind wir.“

				„Du wärst fast gestorben.“

				„Aber du hast mich zurückgeholt.“ Sie nahm sein Gesicht zwischen die Hände. „Die ganze Zeit wusste ich, dass du bei mir warst. Der Tod hat keine Chance gegen ‚die Mauer‘.“

				Er schwieg lange.

				„Ich behalte mir das Recht vor, ein klein wenig verrückt zu sein“, sagte er schließlich.

				Sie streckte sich auf ihm aus, Haut auf Haut, bis hinunter zur Taille. „Das ist genau das richtige Gefühl“, flüsterte sie an seinen Lippen.

				Bernsteinfarbene Wolfsaugen sahen sie an. „Gut so.“

				„Arroganter Kerl.“ Aber sie lächelte, denn Riley, ihr Gefährte, war wieder da.

				Als sie eine Stunde später aus dem Zimmer herauskamen, war die Hütte leer. Mercy lächelte. „Wir haben sie verjagt.“

				Riley balancierte auf seinen Krücken, sein Lächeln war sehr wolfsartig. „Und auch eifersüchtig gemacht.“

				Lachend ging sie zur Tür – und ihr Herz seufzte vor Freude. „Das ist unfassbar schön.“ Sie waren nicht oben in der Sierra, aber auch nicht unten im Territorium der DarkRiver-Leoparden. Grüne Tannen, klare Luft und ein Haus – „Unglaublich. Schweizer Chalet, kombiniert mit Berghütte.“ Drinnen hatte sie einen gemauerten Kamin entdeckt, und nun sah sie, dass die Außenwände aus Holzbalken bestanden, mit denen sich die Hütte nahtlos in den Wald einfügte. „Wem gehört das hier?“

				„Uns.“

				Sie starrte ihn an. „Was? Wann hast du es gekauft?“

				„Vor fünf Jahren.“ Er zuckte die Achseln. „Habe es für meine Gefährtin bauen lassen.“

				„Das süße kleine Hausmütterchen?“

				„Ich bin ein Idiot“, sagte er, „aber offensichtlich einer, der selbst damals schon wusste, wie blöd er war.“

				Sie kreuzte die Arme über der Brust, und ihre Augen waren wie Dolche.

				„Mercy, schau dich doch um. Hier ist es höllisch einsam und rau. Kannst du dir vorstellen, dass ein unterwürfiges kleines Wesen an diesem Ort überleben würde?“

				Sie blinzelte und sah sich noch einmal alles genau an. „Die Dame hätte sich beim ersten ungewohnten Geräusch in die Hosen gemacht.“ Sie ging zu ihm und pikste ihn in die Brust. „Hast du andere Frauen hierhergebracht?“

				„O nein, niemanden. Nicht einmal ich habe hier eine Nacht verbracht.“ Er ließ eine Krücke fallen und legte die Hand an ihre Wange. „Sie ist für zwei gemacht, nicht für einen allein.“

				Nun, dafür musste sie ihn einfach küssen.

				„Miezekätzchen“, sagte er ernst. „Es tut mir leid.“

				Sie runzelte die Stirn. „Was denn? Du konntest doch nichts für die Explosion.“

				„Das meine ich nicht … sondern dein Band als Wächterin.“

				Ihr Herz zog sich zusammen und wurde wieder weit, als ihr klar wurde … „Es fühlt sich nicht anders an als vorher.“

				„Müsste es aber.“ Riley sah besorgt, aber gleichzeitig auch erleichtert aus. „Als mein Band, diese Verbindung zu Hawke und den anderen Wächtern, entstand, habe ich es deutlich gespürt. Es ist schwer zu erklären.“

				„Ich weiß genau, was du meinst – als würde man nah am Feuer sitzen und seine Wärme spüren.“ Sie schüttelte den Kopf. „Und ich sage dir, ich spüre sie immer noch.“

				„Nun ja …“ Er fuhr ihr mit der Hand durchs Haar. „Dann ist es ja gut. Aber wenn du deinem Rudel näher sein willst, können wir auch umziehen.“

				Verdammt, der Mann hatte eine Art, die nettesten Dinge mit seiner tiefen, festen Stimme zu sagen. „Es geht mir gut.“ Und das war die Wahrheit. Mit ihrem Gefährten zusammen zu sein war … reine Freude. Ein Glück, das sie mit jeder Faser ihres Leibes empfand, ein Glück, dessen Schönheit wie ein goldenes Leuchten in ihrem Blut war.

				Er neigte den Kopf, und sie stellte sich auf die Zehenspitzen.

				„Hmmhmm.“ Ein deutliches Hüsteln. „Habt ihr zwei das nicht endlich hinter euch?“

				„Verzieh dich, Hawke“, sagte Riley, ohne aufzusehen.

				Der Leitwolf kam die Verandatreppe hoch und zog Mercy am Haar. „Hübsch und rot.“

				Mercy lächelte … und fuhr die Krallen aus. Aber Hawke war bereits auf der gegenüberliegenden Seite der Veranda und lächelte süffisant.

				„Ganz ruhig“, sagte er, „immerhin bin ich dein Leitwolf –“

				„Blödsinn.“ Mercy zog die Krallen ein und schmiegte sich mit dem Rücken an Riley, der seinerseits am Geländer lehnte. „Ich bin Wächterin der DarkRiver-Leoparden.“

				Die Augen des Leitwolfs glitzerten. „Bist du da ganz sicher?“

				Mercy witterte. Sie hatte vertraute Gerüche in der Luft wahrgenommen. Ein paar Minuten später traten Lucas und Sascha aus dem Wald. Mercy sah sie an und biss sich auf die Lippen, aber Hawke konnte sich einen Kommentar nicht verkneifen.

				„In deinem Haar hängt ein Blatt, Kater.“

				Mit einer lässigen Bewegung zupfte Lucas es heraus. „Eifersüchtig, Wolf?“

				„Jungs“, sagte Sascha. „Wir sind hier, weil wir etwas Wichtiges zu besprechen haben.“ Sie kam auf die Veranda und umarmte Mercy. „Ich bin so froh, dass es dir gut geht.“ Ihre Augen waren verändert – schauten womöglich noch mitfühlender und herzlicher. Und ihr Geruch …

				Mercys Leopardin hätte Sascha vor Freude fast in die Schulter geboxt. „Herrgott noch mal! Ich gratuliere.“

				Sascha lächelte und sah Lucas an. „Was meint ihr, wie aufregend das alles für uns ist.“ Dann wandte sich ihre Aufmerksamkeit wieder Mercy zu. „Aber deshalb sind wir nicht hier. Es geht um das Sternennetz und das Äquivalent bei den Wölfen.“

				„Du solltest dich setzen“, sagte Lucas, meinte aber nicht Mercy.

				Sascha sah ihn an. „Mir war nicht klar, dass eine vierwöchige Schwangerschaft mich daran hindert zu stehen.“

				„Aber mich hindert sie daran, vernünftig zu reagieren“, sagte Lucas, der Charme kroch ihm aus allen Poren. „Sieh es mir bitte nach.“

				Sascha verdrehte die Augen und wandte sich wieder an Mercy. „Wir sollten hineingehen und uns setzen – Tamsyn war heute Morgen hier, als du aufgewacht bist. Sie meinte, du seiest auf dem Weg der Besserung, brauchtest aber noch Bettruhe. Denselben Ratschlag hat mir Lara für dich mitgegeben.“ Sie zeigte mit dem Finger auf Riley.

				„Sascha, Schätzchen, ich weiß ja nicht, was der Kater und du im Bett so treibt, aber diese beiden ruhen sich bestimmt nicht aus.“ Hawke kam wieder näher, und Mercy fiel auf, dass er barfuß war, obwohl er Jeans und ein weißes T-Shirt trug. Verrückter Wolf.

				Lucas öffnete die Tür und schob seine Gefährtin hinein. Mercy folgte ihr und Riley ebenfalls. Kurz darauf hörten sie die Geräusche von Schlägen und Flüchen, aber als die beiden Alphatiere schließlich durch die Tür kamen, waren keine Verletzungen an ihnen zu sehen. Sascha kniff die Augen zusammen, aber beide lächelten unschuldig wie Chorknaben.

				„Ich glaube“, sagte Mercy und hielt nur mühsam ein Lachen zurück, „dass im Sternennetz die eigenartigsten Dinge passieren.“

				Sascha nickte. „Als du dich mit Riley verbunden hast, schien es im ersten Moment so, als wüssten weder das Sternennetz noch das Netzwerk der SnowDancer-Wölfe, was sie davon halten sollten. Normalerweise wäre wohl einer von euch beiden aus seinem Netzwerk gerissen worden – denn eine Verbindung zwischen den Netzwerken ist theoretisch unmöglich.“

				Riley strich über Mercys Hüfte. Besorgt. Besitzergreifend. Sie lehnte sich an ihn. „Aber was ist nun tatsächlich geschehen?“

				„Das Unmögliche.“ Die Sterne in Saschas Augen glitzerten. „Die Verbindung ist zustande gekommen, ohne dass einer von euch sein Netzwerk verlassen musste.“

				Riley wurde unruhig. „Willst du damit sagen, du kannst beide Netzwerke sehen?“

				„Nicht genau.“ Sascha hauchte auf die Glasplatte des kleinen Tischchens und zog Verbindungslinien, während sie mit ihren Erklärungen fortfuhr. „Lucas und Hawke haben einen Blutbund geschlossen, daher sind die Rudel bereits in gewisser Weise miteinander verbunden.“

				Hawke veränderte seine Stellung, und Mercy nahm aus den Augenwinkeln eine gewisse Angriffslust in seinen Bewegungen wahr. Sie war nicht direkt gegen einen der Anwesenden gerichtet, aber dennoch vorhanden. „Und warum haben sich die Netzwerke dann nicht zusammengeschlossen?“, fragte er.

				Sascha sah nacheinander den Leitwolf und das Alphatier der Leoparden an. Sie standen in den entgegengesetzten Ecken des Raums. Der eine am Kamin, der andere in ihrem Rücken. „Weil keiner von euch sich dem anderen unterordnen würde.“

				„Zum Teufel, nein!“ Gleichzeitig aus zwei Kehlen.

				„Seht ihr.“ Sascha hob die Hände. „Meiner Meinung nach muss ein Gestaltwandlernetzwerk ein Alphatier in seiner Mitte haben – und zwei Alphatiere kann es nicht geben. Aber der Blutbund zwischen euch hatte offensichtlich auch psychische Effekte. Ich kann das Netzwerk der Wölfe nicht sehen“, erklärte sie, „aber ich spüre, dass es sich nun Seite an Seite mit dem Sternennetz befindet. Das Paarungsband von Mercy verschwindet im Nichts, aber da ihr beide Gefährten seid …“

				„Muss es auf der anderen Seite wieder auftauchen.“ Mercy überlegte. „Wenn es nun keinen Blutbund zwischen den Rudeln gegeben hätte?“

				„Um ganz ehrlich zu sein“, sagte Sascha, „ich weiß nicht, was dann passiert wäre. Vielleicht dasselbe. Ihr seid beide euren Rudeln treu ergeben – und bei Gestaltwandlern scheint das auch auf der geistigen Ebene viel zu bewirken.“

				Riley streckte das unverletzte Bein. „Wollt ihr, dass wir eine Entscheidung treffen?“ Er warf erst Hawke und dann Lucas einen Blick zu.

				„Das ist notwendig“, sagte Hawke, seine blassblauen Augen sahen sie durchdringend an.

				Lucas nickte. „Eure Tiere brauchen eine konkrete Entscheidung. Und wir brauchen sie, damit die Stabilität der Rudel gewährleistet ist.“

				Mercy drehte sich zu Riley um und hob eine Augenbraue. „In Ordnung?“

				Er nickte und sah Hawke an. „Ich bleibe bei den SnowDancer-Wölfen und Mercy bei den DarkRiver-Leoparden.“

				„Auf diese Weise wird es keinen Loyalitätskonflikt geben“, sagte Mercy. „Meine Loyalität gilt zuerst meinem Gefährten und dann erst meinem Rudel.“ So war es immer. Rudel gründeten sich auf Familienbande. Und die Verbindung zwischen Gefährten war der erste Schritt zu einer Familie. „Aber verlangt nicht von uns, dass wir Geheimnisse voreinander haben.“

				Lucas verbeugte sich spöttisch bei dieser deutlichen Anspielung. „Würden wir niemals wagen“, sagte er und richtete sich auf. „Gefährten haben immer Vorrang.“

				Riley küsste Mercy so zart auf den Scheitel, dass sie es bis in die Zehenspitzen spürte. „Es würde unser häusliches Leben auch um vieles einfacher machen“, sagte er, „wenn ihr beide euch nicht in nächster Zeit den Krieg erklären würdet.“

				„Warum sollten wir, wenn wir nun so ein Traum-Verbindungsteam haben?“ Man konnte fast sehen, wie Lucas sich die Hände rieb. In diesem Punkt ging es Hawke nicht viel anders.

				„Ich hasse euch“, sagte Mercy nicht besonders überzeugend.

				Riley legte den Arm um sie. „Ich auch.“

				


		
				


 

Epilog

				Eine Woche später fand auf dem Festplatz der Leoparden eine Feier statt; Tamsyn und Lara hatten Mercy und Riley zuvor einer Reinigungszeremonie unterzogen. Es gab gleich zwei Gründe, zu feiern – die Verbindung eines Wolfs mit einer Leopardin und das beginnende neue Leben im Rudel.

				Bas schlug Riley kräftig auf den Rücken. „Pass gut auf sie auf, sonst skalpiere ich dich, wenn du tief und fest schläfst.“ Dabei lächelte er sehr raubkatzenmäßig, und wenn Mercy es nicht besser gewusst hätte, hätte sie nie und nimmer geglaubt, dass er wusste, was ein Anzug oder gar die Börse war.

				„Judd hat immer gesagt, ich würde auch eines Tages mein Fett abbekommen“, murrte Riley und stützte sich auf seine Krücken.

				„Er wird dir schon nichts tun“, neckte ihn Mercy. „Wenn doch, werde ich ihm mit seinen ‚Spezialwerkzeugen‘ das Fell abziehen.“

				Bas bleckte die Zähne. „Ich bin größer als du. Und ich werde jeden schmutzigen Trick anwenden.“

				Lachend zog sie seinen Kopf herunter und küsste ihn auf die Wange, dann schubste sie ihn in Richtung Tanzfläche. „Geh schon und verschaff einer Frau einen schönen Abend.“ Viele hatten ein Auge auf Bas geworfen.

				Lächelnd warf er ihr noch eine Kusshand zu und verschwand dann zwischen den Tanzenden. Ihr wurde warm ums Herz, als sie sah, dass Grey ausgelassen mit Mia flirtete, denn beiden schien ihre Entführung nichts ausgemacht zu haben. Sage filmte irgendwo, hielt alles für Keelys Archiv fest.

				„Das ist schön“, sagte sie und lehnte sich an Riley, sie standen beide unter einem großen Baum. „Beide Rudel gemeinsam.“

				„Und alle benehmen sich.“ Er wies mit dem Kopf auf die zwei Gruppen von Jugendlichen, die um die Tanzenden herumstanden. Diese Feier war ein weiterer Vertrauensbeweis zwischen den Rudeln. Gestaltwandler wachten eifersüchtig über ihre Festplätze. Zu der Zeremonie für Dorian und Ashaya waren damals auch ein paar Wölfe geladen gewesen, aber nur eine sehr kleine Anzahl.

				Doch anlässlich der Verbindung von Riley und Mercy hatte Lucas beschlossen, es sei an der Zeit, die Hand zu wirklicher Freundschaft auszustrecken. Hawke hatte zwar geknurrt, schließlich aber doch eingeschlagen. In einem Monat würde auf dem Festplatz der SnowDancer-Wölfe eine weitere Feier stattfinden. Dennoch war Hawke heute nur kurz bei ihnen gewesen – Mercy konnte sich vorstellen, warum.

				„Solange sie einander nicht die Augen auskratzen“, sagte sie, um auf andere Gedanken zu kommen, „können sie sich meinetwegen anstarren, so viel sie wollen.“

				„Die arme Sascha“, sagte Riley leise lachend. „Sie hat keine Minute für sich allein.“

				Mercy sah zu ihr hinüber, Sascha wurde zu essen angeboten und zu trinken, eine Decke, man schlug ihr Namen für ihr Kind vor und Gott weiß was alles. Gestaltwandler liebten Kinder, ihre Geburtenrate war aber niedriger als die von Menschen oder Medialen. Aus diesem Grund wurde jede Geburt mit großem Tamtam begrüßt. Und jede Schwangere wurde gehegt, gepflegt und fast um den Verstand gebracht von ihren Rudelgefährten – gleichermaßen von Männern wie von Frauen.

				Mercy amüsierte sich gerade bei der Vorstellung, dass Lucas bestimmt beschimpft werden würde, weil er sich einfach verzogen hatte, als sie beobachtete, dass Kit im Wald verschwand. Das war nichts Unübliches. Schließlich war er zwanzig und dazu – ein hinreißender Kerl. Ungewöhnlich war nur das Mädchen, das er an der Hand hielt: Sienna Lauren.

				Ach du liebes Bisschen.

				Mercy wollte ihnen gerade folgen – wenn auch nur, um einen Konflikt zwischen den Rudeln zu vermeiden, als Riley sagte: „Sieh sie dir an.“

				Sie folgte seinem Blick, Brenna lachte Judd an, ihr goldenes Leuchten stand in starkem Kontrast zu ihrem stillen, dunklen Gefährten – aber abgesehen davon war das Band zwischen ihnen unzweifelhaft vorhanden. „Sie passen wirklich gut zusammen.“

				Riley zog sie an sich. „Ja, das tun sie.“ Zum ersten Mal trübte kein Schatten mehr seine Augen, wenn er seine Schwester ansah. Das war ein guter Anfang, dachte Mercy. „Mein Gott“, fuhr er fort, „ich kann mir kaum noch vorstellen, dass ich immer für sie das Pferd gespielt habe, als sie klein war.“ Er schüttelte den Kopf. „Was hast du denn mit deinen Brüdern gespielt?“

				„Bas war wie eine Puppe für mich. Ich habe ihm Wächterkleidung angezogen und bin mit ihm auf Streife gegangen.“

				Riley lachte so unbeschwert und frei heraus, dass die Leopardin ihn ganz hingerissen anschaute. „Tanzen wir?“, fragte sie.

				Er sah auf seinen Gips. „Wenn es dir nichts ausmacht, dich immer nur auf einer Stelle zu bewegen?“

				„Wenn ich dabei wie eine Klette an dir hängen kann, bin ich sehr damit einverstanden.“

				Riley schaffte es, das Gleichgewicht zu halten. Und sich an seine Gefährtin zu halten, wenn es doch etwas wacklig wurde.

				In dieser Nacht konnte Sascha nicht einschlafen, obwohl sie sehr müde war. Und deshalb beschloss sie, das Eldridge-Buch aus dem Safe zu holen.

				„Sascha?“, rief ihr Lucas hinterher. „Komm und streichle mich.“

				„Nur wenn du mich auch streichelst.“

				Die Antwort kam prompt. „Einverstanden.“

				Trotz ihrer Beklommenheit musste sie lächeln, ging ins Schlafzimmer zurück und setzte sich zu ihrem Gefährten auf das Bett. „Vorher sollten wir aber noch das hier lesen.“ Denn jetzt ging es nicht mehr nur um sie. Es ging auch um ihr Baby, das Kind, das entweder die Gaben der Mutter oder des Vaters erben würde.

				Lucas strich ihr sanft über das Haar und nickte. „Dann mal los.“

				Sie holte tief Luft und schlug die erste Seite auf.

				Einleitung

				E-Mediale oder Empathen, wie sie umgangssprachlich genannt werden, sind eine Besonderheit. Die mächtigen unter ihnen können die verheerendsten emotionalen Verletztheiten heilen. Laut Überlieferung sogar Irrsinn. Doch dafür gibt es keine Beweise. Allerdings steht fest, dass sie Leuten in emotional schwierigen Zeiten Beistand leisten können, indem sie die negativen Gefühle auf eine Art in sich aufnehmen, für die es keine Erklärung gibt.

				Während meiner Nachforschungen für diese Arbeit hatte ich die Möglichkeit, einhundert E-Mediale im Großraum New York zu befragen, drei waren Kardinalmediale, zwanzig lagen im oberen Bereich (Rangzahlen von 6.5 – 9.9), siebenunddreißig im Mittelfeld (Rangzahlen von 4.0 – 6.4) und vierzig im unteren Bereich der Skala (Rangzahlen von 0.1 – 3.9).

				„Meine Güte, Lucas, das sind eine Menge E-Mediale in einer Gegend. Wenn sie so viele für ihre Untersuchung bekommen hat …“

				„Müssen sich noch sehr viel mehr im Medialnet befinden.“

				Sascha nickte. „Das würde Faiths Aussagen stützen – dass der Netkopf noch bedeutend mehr von uns versteckt und schützt.“ Sie schmiegte sich an Lucas und las weiter … in Alice Eldridges Gedanken fand sie ihre eigenen wieder.

				Es gab nie besonders wenige E-Mediale, dennoch weiß man nicht viel über sie, vielleicht, weil wir uns mehr mit dem auseinandersetzen, wovor wir Angst haben. Und niemand fürchtet Empathen. Nachdem ich fast zwölf Monaten lang beinahe ununterbrochen Kontakt zu einigen von ihnen gehabt habe, kann ich eines mit Sicherheit sagen: E-Mediale gehören zu den warmherzigsten und offensten Individuen auf diesem Planeten. Es ist höchst angenehm, mit ihnen zusammen zu sein, und man trifft sie nur selten einzeln an.

				Dennoch bereitet vielen von ihnen gerade aufgrund ihrer Warmherzigkeit und Großzügigkeit ein anderer Aspekt, in manchen Fällen auch ein anderer Ausdruck ihrer Fähigkeiten, Sorgen. Das ethische Dilemma bedrückt sie am meisten. Aber darauf werde ich mich im zweiten Teil meiner Abhandlung konzentrieren.

				Sascha sah Lucas an. „Das hört sich nicht gut an.“

				„Warst nicht du es, die mir gesagt hat, dass nichts jemals nur schwarz oder weiß sein kann?“

				Sie dachte darüber nach. „Grautöne.“ Sie nickte. „Wenn ich nur gut wäre, könnte ich das Böse nie verstehen.“

				„Wollen wir weiterlesen?“

				„Ja.“

				Riley schwieg eine ganze Weile, nachdem Mercy die Sache mit Kit und Sienna irgendwann in den frühen Morgenstunden erwähnt hatte. „Das könnte ein Problem werden“, murmelte er schließlich.

				„Hab ich mir auch gedacht.“

				„Aber wir können nichts dagegen tun – sie sind erwachsen.“ Er strich Mercy beruhigend über den Rücken. „Wir können nur alle Beteiligten im Auge behalten.“

				„Einverstanden.“ Sie lachte auf. „Sieh uns nur an. Da liegen wir nun im Bett und reden über Rudelsachen.“

				Schweigen. Dann: „Mein Herz schlägt nur, weil es dich gibt, Mercy.“

				Und ihre Seele öffnete sich weit und flog ihm zu. Er war sich seiner Gefühle so sicher und sprach darüber, als seien es unverrückbare Tatsachen. „Ach Riley.“

				Er küsste sie auf die Wange und das Kinn. „Wie viele Rangen willst du denn nun?“

				„So viele, wie nötig sind, um dich in den Wahnsinn zu treiben.“ Ihr Hals war ganz rau.

				„Dann müsste eigentlich ein kleines rothaariges Mädchen genügen.“

				„Ich liebe dich.“ Abgesehen von dem Band zwischen ihnen, abgesehen von der großen sexuellen Anziehungskraft, liebte sie Riley ganz einfach. „Jeden Tag mehr.“ Und es war ihr egal, wie kitschig das klang.

				Riley lächelte sein kleines Riley-Lächeln. Nur für sie.

				


		
				


 

				Die Originalausgabe erschien 2009 
unter dem Titel Branded by Fire
bei Berkley Sensation/The Berkley Publishing Group, New York.

				 

				Copyright © 2009 by Nalini Singh

				 

				Published by Arrangement with Nalini Singh

				Dieses Werk wurde vermittelt durch die Literarische Agentur
Thomas Schlück GmbH, 30827 Garbsen.

				 

				Deutschsprachige Erstausgabe Oktober 2010 bei LYX,
verlegt durch EGMONT Verlagsgesellschaften mbH,
Gertrudenstraße 30–36, 50667 Köln.

				Copyright © der deutschsprachigen Ausgabe 2010 bei 
EGMONT Verlagsgesellschaften mbH

				Alle Rechte vorbehalten.

				 

				Umschlaggestaltung: HildenDesign, München

				www.hildendesign.de

				Umschlagillustration: © HildenDesign

				unter Verwendung von Motiven von DreamPictures/Vstock/Getty Images

				Redaktion: Angela Herrmann

				Satz und eBook: Greiner & Reichel, Köln

				ISBN 978-3-8025-8567-8

				 

				www.egmont-lyx.de


OEBPS/images/cover.jpg


OEBPS/images/82738_LYX_Singh_fmt.jpeg
SENGENDE


OEBPS/Fonts/NewCaledoniaLTStd-It.otf


OEBPS/Fonts/NewCaledoniaLTStd.otf


OEBPS/images/LYX_Bitmap_fmt.jpeg


