

[image: Cover]

		
			

				Nalini Singh

				[image: 82752_LYX_SinghJaeger_02_F30.tif]

				Roman

				Ins Deutsche übertragen von
Petra Knese

				[image: LYX_Bitmap.tif]

				

		
			

 Genesis

				Tropf.

				Tropf.

				Tropf.

				»Komm, kleine Jägerin. Koste.«

				Blut in der Luft, an den Wänden, zu ihren Füßen. »Ari?«

				»Ari hält ein feines Nickerchen.« Ein Kichern ertönte, und sie wollte nur noch davonlaufen, laufen, LAUFEN!

				»Mm, ich glaube, Belle ist mir lieber.« Ein roter Finger näherte sich ihrem Mund, presste sich auf ihre Lippen.

				Sie schmeckte Blut.

				Das Blut ihrer Schwester.

				In diesem Moment fing sie an zu schreien.

				

		
			

1

				Elena klammerte sich an die Balkonbrüstung und starrte in die zerklüftete Schlucht. Die Felsen sahen aus wie spitze Zähne, allzeit bereit zum Beißen, Reißen, Schlitzen. Ein eisiger Wind kam auf und drohte sie in den unbarmherzigen Schlund zu stürzen, sie griff fester zu. »Noch vor einem Jahr«, flüsterte sie, »habe ich nichts von dieser Zufluchtsstätte gewusst, und jetzt stehe ich hier.«

				Vor ihr lag eine riesige Stadt aus Glas und Marmor, im gleißenden Sonnenlicht traten ihre eleganten Formen deutlich hervor. Bäume mit dunklen Blättern bildeten wohltuende grüne Flecken zu beiden Seiten der Schlucht, die eine gewaltige Kluft durch die Stadt trieb, und der Horizont wurde von schneebedeckten Bergkuppen beherrscht. Nichts, weder Straßen noch Hochhäuser, trübten diesen vollkommenen Anblick.

				Doch trotz all seiner Schönheit hatte dieser Ort etwas Fremdartiges, man bekam das unbestimmte Gefühl, dass unter der glänzenden Oberfläche die Dunkelheit lauerte. Tief sog Elena die schneidend kühle Luft der Berge ein und sah hinauf … zu den Engeln. So viele Engel. Ihre Flügel bedeckten den Himmel der Stadt, einer Stadt, die aus bloßem Fels gewachsen zu sein schien.

				Sterbliche, die beim Anblick himmlischer Flügel buchstäblich erstarrten, würden an einem Ort wie diesem, an dem es von den angebeteten Wesen nur so wimmelte, feuchte Augen bekommen. Doch Elena hatte einen Erzengel lachen sehen, während er einem Vampir die Augen aus dem Schädel riss, vorgab, sie essen zu wollen, und die glibberige Masse dann schließlich zerquetschte. So, dachte sie mit Schaudern, hatte sie sich den Himmel nicht vorgestellt.

				Flügelrauschen, der sanfte Druck kraftvoller Hände auf ihren Hüften. »Überanstreng dich nicht, Elena. Komm rein.«

				Sie rührte sich nicht, obwohl sie ihn stark und gefährlich an ihren Flügeln spürte und vor Lust erzitterte. »Glaubst du etwa, du könntest mir jetzt Befehle erteilen?«

				Der Erzengel von New York, ein todbringendes Wesen, vor dem Elena selbst jetzt manchmal noch Angst hatte, schob ihr das Haar aus dem Nacken und drückte seine Lippen auf ihren Hals. »Selbstverständlich. Du gehörst mir.« Nicht die geringste Spur von Ironie, reine Besitzgier.

				»Ich glaube, die Sache mit der wahren Liebe hast du noch nicht so richtig verstanden.« Ambrosia hatte er ihr eingeflößt, aus einer Sterblichen eine Unsterbliche gemacht, ihr Flügel verliehen – Flügel! – und alles aus Liebe. Zu ihr, einer Jägerin, einer Sterblichen … einer ehemals Sterblichen.

				»Wie dem auch sei, du musst jedenfalls wieder zurück ins Bett.«

				Und dann lag sie auf einmal in seinen Armen, auch wenn sie sich gar nicht erinnern konnte, die Brüstung losgelassen zu haben – aber das hatte sie wohl, denn das gestaute Blut floss wieder in ihre Hände, ihre Haut spannte. Es tat weh. Sie verbiss sich den Schmerz, während Raphael sie durch die Schiebetüren in einen prächtigen gläsernen Raum trug, der auf einer Festung aus Marmor und Quarz thronte, ebenso dauerhaft und unerschütterlich wie die Berge ringsum.

				Wut schoss in ihr hoch. »Verschwinde aus meinem Kopf, Raphael!«

				Warum?

				»Weil ich dir schon unzählige Male erklärt habe, dass ich nicht deine Marionette bin.« Sie knirschte mit den Zähnen, als er sie auf das wolkenweiche Bettzeug mit den üppigen Kissen legte. Die Matratze war zum Glück fest, und sie konnte sich aufrecht hinsetzen.

				»Eine Geliebte« – mein Gott, sie konnte kaum glauben, dass sie sich ausgerechnet in einen Erzengel verliebt hatte – »sollte eine Partnerin sein, kein Spielzeug, das man lenkt.«

				Kobaltblaue Augen in einem Gesicht von nahezu vollkommener Anmut und … Grausamkeit, umrahmt von nachtschwarzem Haar. »Du bist seit genau drei Tagen wach, nachdem du ein ganzes Jahr im Koma gelegen hast«, sagte er. »Ich lebe schon seit über tausend Jahren. Und auch wenn ich dir Unsterblichkeit verliehen habe, bist du mir heute genauso wenig ebenbürtig wie zuvor.«

				Außer sich vor Zorn hörte Elena nur noch das weiße Rauschen in ihren Ohren. Sie verspürte den Wunsch, wieder auf ihn anzulegen und abzudrücken. Bilder strömten auf sie ein – spritzendes karminrotes Blut, ein gebrochener Flügel, das Entsetzen in Raphaels Augen. Nein … nie wieder würde sie auf ihn schießen, doch er reizte sie stets aufs Neue. »Was bin ich dann?«

				»Du bist mein.«

				War es wirklich falsch, dass sein leidenschaftlicher Blick und besitzergreifender Ton ihr wohlige Schauer über den Rücken jagten? Wahrscheinlich schon. Aber das kümmerte sie im Moment nicht. Das Einzige, was jetzt zählte, war, dass sie sich an einen Erzengel gebunden hatte, für den nur seine eigenen Regeln galten. »Ja«, pflichtete sie ihm bei. »Mein Herz gehört dir.«

				In seinen Augen flammte so etwas wie Genugtuung auf.

				»Aber mehr auch nicht.« Sie sah ihn fest an und ließ sich nicht einschüchtern. »Ich stecke also mit meiner Unsterblichkeit noch in den Kinderschuhen. Schön und gut … aber ich bin immer noch eine Jägerin. Eine, die gut genug war, dass du sie engagiert hast.«

				Von Leidenschaft keine Spur mehr, er wirkte verstimmt. »Immerhin bist du ein Engel.«

				»Mit himmlischem Zaubergeld?«

				»Geld spielt keine Rolle.«

				»Natürlich nicht … du bist ja auch reicher als Midas höchstpersönlich«, murmelte sie. »Aber ich werde nicht einfach nur dein kleines Kauspielzeug sein …«

				»Kauspielzeug?« Ein amüsierter Blick.

				Sie nahm keine Notiz davon. »Sara hat gesagt, ich kann meinen alten Job jederzeit zurückhaben.«

				»Die Loyalität gegenüber den Engeln zählt jetzt mehr als deine Verpflichtungen gegenüber der Gilde der Jäger.«

				»Michaela, Sara, Michaela, Sara«, murmelte sie mit gespielter Nachdenklichkeit. »Göttliches Biest gegen beste Freundin, mmh, für wen soll ich mich bloß entscheiden?«

				»Das ist doch belanglos, oder?« Er zog eine Braue in die Höhe.

				Irgendwie hatte sie das Gefühl, er wusste etwas, das sie nicht wusste. »Warum denn?«

				»Ehe du nicht fliegen kannst, kannst du sowieso keinen deiner Pläne umsetzen.«

				Das brachte sie zum Schweigen. Wütend starrte sie ihn an und ließ sich dann schließlich in die Kissen zurücksinken. Ihre Mitternachtsflügel lagen ausgebreitet auf dem Laken; sie hatten alle Schattierungen von Schwarz über Indigo und Dunkelblau bis Morgengrau und endeten schließlich in einem strahlenden Weißgold. Gerade einmal zwei Sekunden hielt sie das Schmollen durch. Elena und Schmollen, das passte nicht zusammen. Nicht einmal Jeffrey Deveraux, der sonst alles an seinem »Scheusal« von Tochter verachtete, konnte ihr das vorwerfen.

				»Dann bring es mir bei«, sagte sie und richtete sich auf. »Ich bin bereit.« Der unbändige Wunsch, fliegen zu können, schnürte ihr fast die Kehle zu, ihre Seele verzehrte sich danach.

				Raphaels Gesicht zeigte keinerlei Regung. »Du schaffst es noch nicht einmal ohne fremde Hilfe bis zum Balkon. Du bist schwächer als Engelnachwuchs.«

				Die kleinen Flügel und kleinen Körper, stets in der Obhut der Großen, waren ihr schon aufgefallen. Viele waren es nicht, aber es gab sie. »Die Zufluchtsstätte«, fragte sie, »ist sie ein sicherer Ort für eure Kleinen?«

				»Sie ist alles, was wir brauchen.« Seine sündig schönen Augen wanderten zur Tür. »Dmitri kommt.«

				Als Dmitris verführerischer Duft sie umschmeichelte und sich sexy und schamlos wie ein weicher Pelz um sie legte, schnappte sie nach Luft. Leider war sie auch nach ihrer Verwandlung gegen diesen besonderen Vampirkniff nicht gefeit. Doch die Kehrseite der Medaille traf gleichermaßen zu. »Vampire kann ich immer noch wittern, das kannst du nicht abstreiten.« Deshalb war sie schon von Geburt an eine Jägerin.

				»Du wirst uns vielleicht eines Tages sehr nützlich sein, Elena.«

				Sie fragte sich, ob ihm überhaupt klar war, wie arrogant das klang. Wahrscheinlich nicht. Unbesiegbar zu sein, und das schon seit viel mehr Jahren, als sie sich vorstellen konnte, hatte die Arroganz zu einem festen Bestandteil seiner Persönlichkeit werden lassen … Aber nein, dachte sie. Schließlich konnte er doch verletzt werden. Als in New York die Hölle los war und ein Blutengel versucht hatte, die ganze Stadt zu zerstören, hatte sich Raphael entschieden, gemeinsam mit Elena zu sterben, statt ihren verletzten Körper auf dem Felsenvorsprung hoch über Manhattan zurückzulassen.

				Zwar waren ihre Erinnerungen verschwommen, aber sie konnte sich noch gut an zerfetzte Flügel, ein blutüberströmtes Gesicht und an Hände erinnern, die sie schützend hielten, während sie dem diamantharten Straßenpflaster entgegenstürzten. »Sag mal, Raphael…«

				Er war schon im Begriff, sich umzudrehen und auf die Tür zuzugehen. »Was möchtest du wissen, Gildenjägerin?«

				Sie verbarg ihr Lächeln über seinen Versprecher. »Wie soll ich dich nennen? Gatte? Mann? Freund?«

				Die Hand schon am Türknauf, hielt er inne und warf ihr einen unergründlichen Blick zu. »Du kannst mich ›Meister‹ nennen.«

				Elena starrte auf die verschlossene Tür und fragte sich, ob er sie auf den Arm nahm. Sie wusste es nicht, kannte ihn nicht gut genug, um seine Stimmungen einzuschätzen und zu wissen, wann es ihm ernst war. Unter Schmerzen und Angst waren sie zusammengekommen, das Schreckgespenst des Todes hatte sie in einen Bund gedrängt, der sonst wohl Jahre gebraucht hätte. Wenn nicht Uram zu einem Blutengel geworden wäre und eine mörderische Kluft durch die Welt getrieben hätte.

				Raphael hatte ihr erklärt, Ambrosia – der Stoff, um einen Menschen in einen Engel zu verwandeln – entstünde nur bei wahrer Liebe auf der Zunge eines Erzengels, aber vielleicht war ihre Verwandlung gar nicht auf tiefe Gefühle zurückzuführen, sondern ergab sich aus einer sehr seltenen symbiotischen Verbindung. Letztlich schufen Engel auch Vampire, und die biologische Verträglichkeit spielte dabei eine entscheidende Rolle.

				»Verdammt!« Sie rieb sich das Herz, versuchte den jähen Schmerz loszuwerden.

				Du faszinierst mich.

				Das hatte er zu Beginn gesagt. Vielleicht hatte es diese Faszination einmal gegeben. »Sei mal ehrlich, Elena«, flüsterte sie, während sie über die prachtvollen Flügel strich, die sein Geschenk an sie waren, »du bist doch diejenige, die der Faszination erlegen ist.«

				Aber der Sklaverei würde sie nicht erliegen.

				»Du kannst mich mal mit deinem Meister.« Sie blickte in den ihr fremden Himmel über dem Balkon und spürte, wie sie immer entschlossener wurde – genug des Abwartens. Anders als ein Mensch hatte sie ihre Muskulatur im Koma nicht eingebüßt. Aber ihre Muskeln hatten eine kaum nachvollziehbare Wandlung durchgemacht – alles fühlte sich schwach an, ungewohnt. Doch obwohl sie keine Rehabilitation nötig hatte, brauchte sie dringend Bewegung. Insbesondere ihre Flügel. »Besser gleich als später.« Sie setzte sich auf, atmete einmal tief durch … und breitete ihre Flügel aus.

				»Verdammt, tut das weh!« Sie biss die Zähne zusammen, Tränen standen ihr in den Augen, doch sie gab nicht auf, dehnte die nagelneuen, unbekannten Muskeln; zog die neugebildeten Flügel sachte ein, bevor sie sie entfaltete. Nach drei Wiederholungen liefen ihr die Tränen übers Gesicht, und sie schmeckte nur noch Salz, die Schweißperlen auf ihrer Haut glänzten im Sonnenlicht, das durch die Fenster fiel.

				In diesem Moment kam Raphael zurück. Elena hatte einen Ausbruch erwartet, doch er setzte sich nur wortlos ihr gegenüber auf einen Stuhl und schaute sie an. Misstrauisch beobachtete sie, wie er dasaß, ein Bein über das andere gelegt, und sich mit einem goldgeränderten Briefumschlag lässig an die Stiefelspitze klopfte.

				Sie hielt seinem Blick stand, probierte die Flügel noch zweimal aus. Ihr Rücken fühlte sich wie Wackelpudding an, die Bauchmuskeln waren so verkrampft, dass sie schmerzten. »Was ist denn« – sie hielt inne, um Luft zu holen – »in dem Umschlag?«

				Ihre Flügel klappten zusammen, und sie spürte, wie sie an das Kopfende des Bettes sank. Es dauerte einen Augenblick, bis Elena begriff, dass er sie manipuliert hatte. Tief in ihrem Inneren wurde ihr ganz kalt, auch wenn er aufstand und ihr jetzt ein Handtuch aufs Bett warf. Verdammt, das würde er nicht noch einmal mit ihr machen!

				Doch trotz des in ihr tobenden Unmuts wischte sie sich schweigend über das Gesicht. Denn er hatte recht: Sie war ihm nicht ebenbürtig, bei Weitem nicht. Und durch das Koma war sie ein wenig durcheinandergeraten. Von jetzt an würde sie an dem Schutzschild arbeiten, mit dem sie schon vor ihrem Engelsein begonnen hatte. Möglicherweise konnte sie es nun aufgrund der Veränderungen für eine längere Zeitspanne aktivieren.

				Verzweifelt versuchte sie, ihre verhärtete Schultermuskulatur zu entspannen, nahm ein Messer vom Nachttisch und reinigte die Klinge mit dem Handtuchzipfel. »Geht es dir jetzt besser?«

				»Nein.« Er kniff die Lippen zusammen. »Hör mal gut zu, Elena. Ich werde dir nicht wehtun, aber ich kann nicht dulden, dass du dich ganz meiner Kontrolle entziehst.«

				Wie bitte? »Wie genau sieht denn eine Beziehung unter Erzengeln aus?«, fragte sie mit aufrichtiger Neugier.

				Daraufhin schwieg er eine Weile. »Da Michaelas und Urams Verbindung nicht mehr besteht, gibt es nur noch eine feste Beziehung.«

				»Und da die Göttliche selbst ein Erzengel ist, waren sie einander ebenbürtig.«

				Kaum wahrnehmbar nickte er. Er war so verdammt schön, dass es ihr schwerfiel, in seiner Gegenwart klar zu denken, obgleich ihr bewusst war, dass er einen Hang zur Rücksichtslosigkeit besaß, der mit jeder Faser seiner Seele verwachsen war. Im Bett äußerte sich diese Rücksichtslosigkeit in einer alles beherrschenden Wildheit, die Frauen vor Lust um den Verstand brachte.

				»Wer sind die anderen beiden?«, fragte sie und kämpfte gegen das bohrende Verlangen in sich an. Seit sie erwacht war, hatte er sie in seinen Armen gehalten; seine Umarmung war kraftvoll und stark, manchmal sogar herzerwärmend sanft gewesen. Aber heute sehnte sie sich nach heftigeren Zärtlichkeiten.

				»Elias und Hannah.« Ein Funkeln trat in seine Augen, die jetzt eine Farbe annahmen, die sie schon einmal im Atelier eines Malers gesehen hatte. Preußischblau. So hieß diese Farbe, Preußischblau. Satt. Exotisch. Irdisch auf eine Art, wie sie es bei einem Engel nie für möglich gehalten hätte, bis der Erzengel von New York in ihr Leben getreten war.

				»Du wirst gesund werden, Elena. Und dann werde ich dir zeigen, wie Engel tanzen.«

				In diesen nüchtern hervorgebrachten Worten klang unterschwellig eine Verheißung mit, von der sie einen ganz trockenen Mund bekam. »Elias?«, lockte sie mit rauer Stimme.

				Er sah sie unverwandt an, seine Lippen waren grausam und sinnlich zugleich. »Er und Hannah sind schon seit Jahrhunderten ein Paar. Obwohl sie mit der Zeit immer mächtiger geworden ist, heißt es, sie sei zufrieden damit, seine Gehilfin zu sein.«

				Elena musste eine Weile über dieses veraltete Wort nachdenken. »Der Wind unter seinen Flügeln?«

				»Wenn du so willst.« Schlagartig bestand sein Gesicht nur noch aus scharfen Konturen und Kanten – männliche Schönheit in unbarmherziger Reinkultur. »Damit würdest du dir auch nichts vergeben.«

				Elena wusste nicht so recht, ob das als Vorwurf oder Befehl gemeint war. »Nein, würde ich nicht.« Noch im Sprechen stand ihr deutlich vor Augen, dass sie all ihre Kraft würde aufbieten müssen, um sich gegen Raphaels unglaubliche Stärke behaupten zu können.

				Wieder klopfte er mit dem Umschlag, um es noch spannender zu machen. »Von heute an tickt die Uhr. In etwas mehr als zwei Monaten musst du auf den Beinen und in der Luft sein.«

				»Warum?«, fragte sie voll unbändiger Freude.

				Preußischblau erstarrte zu schwarzem Eis. »Lijuan gibt dir zu Ehren einen Ball.«

				»Meinst du wirklich Zhou Lijuan, die Älteste aller Erzengel?« Im Nu war die Freude verpufft. »Sie ist … anders.«

				»Ja. Sie hat eine merkwürdige Entwicklung genommen.« Etwas Dunkles hatte sich in seine Stimme eingeschlichen, Schatten, so dunkel, dass sie beinahe greifbar waren. »Sie ist nicht mehr ganz von dieser Welt.«

				Elena verspürte ein Kribbeln auf der Haut. Wenn schon ein Unsterblicher so etwas sagte … »Warum sollte sie einen Ball für mich ausrichten? Sie kennt mich doch überhaupt nicht.«

				»Ganz im Gegenteil, Elena. Der gesamte Kader der Zehn weiß von dir – immerhin hatten wir dich engagiert.«

				Bei dem Gedanken, dass das mächtigste Gremium der Welt an ihr Interesse hatte, brach Elena der Angstschweiß aus. Dass Raphael dazugehörte, machte die Sache nicht besser. Schließlich wusste sie, wozu er imstande war, über welche Macht er verfügte und wie leicht es für ihn wäre, die Grenze zum wahrhaft Bösen zu überschreiten. »Jetzt sind es nur noch neun«, sagte sie. »Uram ist ja tot. Es sei denn, ihr habt einen Ersatz gefunden, während ich im Koma lag?«

				»Nein. Menschenzeit bedeutet uns nur wenig.« Die lässige Gleichgültigkeit eines Unsterblichen. »Lijuan geht es um Macht – sie will meinen kleinen Liebling sehen, meine Achillesferse in Augenschein nehmen.«

				

		
			

2

				Seinen Liebling. Seine Achillesferse.

				»Sind das ihre Worte oder deine?«

				»Spielt das eine Rolle?« Ein gedankenloses Achselzucken. »Es stimmt ja.«

				Mit tödlicher Treffsicherheit schleuderte sie das Messer. Raphael fing es in der Luft – an der Schneide. Scharlachrot floss das Blut über seine goldene Haut. »Hast du nicht das letzte Mal geblutet?«, fragte er im Plauderton, ließ das Messer auf den ehemals weißen Teppichboden fallen und ballte die Hand zur Faust. Innerhalb einer einzigen Sekunde brachte er die Blutung zum Stillstand.

				»Du hast mich gezwungen, meine Hand um eine Klinge zu schließen.« Immer noch hämmerte ihr Herz angesichts der unglaublichen Geschwindigkeit, mit der er sich bewegen konnte. Gütiger Gott! Und sie hatte diesen Mann mit ins Bett genommen. Begehrte ihn selbst jetzt.

				»Hmm.« Er stand auf und kam auf sie zu.

				Auch wenn er gesagt hatte, er würde ihr niemals wehtun, in diesem Moment war sie sich dessen nicht so sicher. Sie krallte die Finger ins Laken, er setzte sich zu ihr, bedeckte mit einem Flügel ihre Beine. Warm und ungewohnt schwer fühlte er sich an. Ein Engelsflügel war kein Ziergegenstand, wie sie langsam begriff, Flügel bestanden aus schieren Muskeln, über Knochen gespannten Sehnen, und mussten wie alle Muskeln vor Gebrauch erst einmal trainiert werden. Bislang hatte sie sich in Momenten großer Erschöpfung immer nur darum sorgen müssen, nicht über ihre Füße zu stolpern. Nun musste sie gar befürchten, vom Himmel zu stürzen.

				Aber im Moment tanzte eine Gefahr ganz anderer Art vor ihren Augen.

				Jetzt sah sie nur noch Blau.

				Seit sie Raphael kannte, war Blau für sie zur Farbe der Sünde geworden, der Verführung. Des Schmerzes.

				Er lehnte sich vor, strich ihr das Haar mit den Fingern zurück, Fingern, die es verstanden, ihr auf geradezu quälende Weise Genüsse zu verschaffen … und hauchte ihr einen Kuss auf die hämmernde Schläfe. Sie erschauerte und ertappte sich dabei, wie sie ihm durchs Haar fuhr. Wieder küsste er sie, heftiger, und die Wärme, die sie in ihrem Bauch spürte, breitete sich träge in ihrem ganzen Körper aus, überall pochte das Verlangen.

				Aus den Augenwinkeln nahm sie etwas Glitzerndes wahr. Und augenblicklich wusste sie, dass er sie mit Engelsstaub bedeckt hatte, einer köstlich dekadenten Substanz, für die manche Menschen Unsummen zahlten. Aber Raphael hatte eine besondere Mischung eigens für sie. Durch das Einatmen der winzigen Teilchen verstärkte sich ihre Erregung noch, bis sie schließlich nur noch an Sex denken konnte; der Schmerz in ihren Flügeln, selbst ihr Ärger, waren wie weggeblasen.

				»Ja«, flüsterte er an ihren Lippen. »Du wirst mich bis in alle Ewigkeit faszinieren.«

				Eigentlich hätte diese Äußerung nun alles verderben müssen, aber nichts dergleichen geschah. Nicht, wenn in seinen Augen und in seiner Stimme solch erotische Verheißung lag. Unwillkürlich bemühte sie sich, ihn näher an sich heranzuziehen, aber er presste die Lippen aufeinander. »Nicht, Elena. Ich würde dich zerbrechen.« Geradeheraus. Und er hatte recht. »Lies das.« Er legte den Umschlag neben sie und erhob sich. Er breitete seine prächtigen weißen Schwingen aus – jede einzelne Feder hatte eine Spitze aus glänzendem Gold – und brachte sie damit fast zur Ekstase.

				»Hör auf damit!« Atemlos klang ihre Stimme, ihr Mund gefüllt mit seinem scharfen männlichen Aroma. »Wann werde ich das auch können?«

				»Diese Fähigkeit entwickelt sich erst mit der Zeit, und nicht jeder Engel beherrscht sie.« Er legte seine Flügel wieder zusammen. »In vierhundert Jahren wirst du es vielleicht wissen.«

				Ungläubig starrte sie ihn an. »Vierhundert? Jahre?«

				»Du bist jetzt unsterblich.«

				»Wie unsterblich?« So dumm war die Frage gar nicht, denn, wie sie sehr wohl erlebt hatte, konnten selbst Erzengel sterben.

				»Die Unsterblichkeit braucht Zeit zu reifen – sich zu setzen, und du bist gerade erst erschaffen worden. Im Moment könnte dich sogar ein starker Vampir umbringen.« Er legte den Kopf leicht schräg und wandte seine Aufmerksamkeit dem Himmel zu, der jenseits der Scheibe lag, die, wie Raphael ihr versichert hatte, aus Spiegelglas bestand, sodass sie sich von hier aus ungesehen mit ihrer neuen Lebensweise vertraut machen konnte.

				»Anscheinend ist die Zufluchtsstätte heute ein beliebter Ort.« Mit diesen Worten schritt er auf die Balkontüren zu. »Wir müssen auf diesen Ball gehen, Elena. Alles andere wäre ein Zeichen tödlicher Schwäche.« Er schloss die Türen hinter sich, breitete die Flügel aus und erhob sich kerzengerade in die Lüfte.

				Elena rang nach Atem bei dieser unbeabsichtigten Demonstration seiner Stärke. Jetzt, da sie das Gewicht der Flügel am eigenen Leib spürte, wurde ihr das Besondere von Raphaels Kräften erst bewusst. In einem weiten Bogen glitt er am Balkon vorbei und entschwand. Ihr Herz hämmerte immer noch von der Kombination aus Kuss und Bewunderung, als ihr Blick endlich auf den Briefumschlag fiel.

				Die feinen Härchen auf ihrem Arm stellten sich auf, als sie mit den Fingerspitzen über das feste weiße Papier fuhr. Ein unheimliches Gefühl überkam sie – so als sei der Umschlag so kalt, dass nichts ihn wieder warm werden lassen würde. Manche würden es als Grabeskälte bezeichnen.

				Elena überlief eine Gänsehaut.

				Sie versuchte sie zu ignorieren und drehte den Umschlag um. Zwar war das Siegel beschädigt, doch als sie es zusammenfügte, konnte sie das Bild erkennen. Ein Engel. Natürlich, dachte sie, und konnte ihren Blick nicht von ihm abwenden. Der Engel war in schwarzer Tusche ausgeführt, aber warum sollte sie das beunruhigen? Mit gerunzelter Stirn betrachtete sie das Siegel näher.

				»Oh mein Gott.« Die geflüsterten Worte waren ihr ungewollt über die Lippen gekommen, als sie das Geheimnis des Bildnisses entdeckte. Es war eine Sinnestäuschung, ein Trick. Von einem Blickwinkel aus betrachtet, stellte das Siegel einen knienden Engel mit gesenktem Kopf dar. Veränderte man hingegen den Blickwinkel, verwandelte sich der Engel in ein weißknochiges Skelett und sah seinen Betrachter aus leeren Augenhöhlen an.

				Sie ist nicht mehr ganz von dieser Welt.

				Auf einmal bekamen Raphaels Worte eine völlig neue Bedeutung.

				Schaudernd öffnete sie den Umschlag und zog die innen liegende Karte heraus. Sie war aus schwerem beigefarbenem Papier und erinnerte sie an die teuren Grußkarten, die ihr Vater für seine Privatkorrespondenz benutzte. In dunklem Gold zog sich die verschnörkelte Schrift über die Karte. Sie rieb mit dem Finger darüber – warum, wusste sie selbst nicht so recht –, nicht, dass sie echtes von unechtem Gold hätte unterscheiden können. »Würde mich allerdings nicht überraschen.« Lijuan war alt, so alt. Und ein solch mächtiges uraltes Wesen konnte im Laufe des Lebens schon ein beträchtliches Vermögen angehäuft haben.

				Irgendwie komisch, obgleich sie oft über Raphaels Macht nachdachte, brachte sie sie nie mit seinem hohen Alter zusammen. Er strahlte eine Lebendigkeit aus, die sie gar nicht auf den Gedanken brachte. Strahlte … Menschlichkeit aus? Nein. Raphael war kein Mensch, nicht einmal annäherungsweise.

				Aber so wie Lijuan war er auch nicht.

				Ihr Blick wanderte wieder zu der Karte zurück.

				Raphael, ich lade dich in die Verbotene Stadt ein. Heißen wir diesen Menschen willkommen, den du so bereitwillig angenommen hast. Lass uns die Schönheit der Verbindung aus Unsterblichkeit und ehemaliger Sterblichkeit bewundern. Schon seit Millennien hat mich nichts mehr so fasziniert.

				Zhou Lijuan

				Elena wollte kein Gegenstand von Lijuans Faszination sein. Eigentlich wollte sie nicht einmal in die Nähe der anderen Kadermitglieder kommen. Meist war sie ja sicher, dass Raphael sie nicht töten würde. Aber was die anderen betraf … »Zum Teufel!«

				Mein kleiner Liebling.

				Meine Achillesferse.

				Sie mochte die Worte abtun, doch das änderte nichts an ihrer Richtigkeit. Wenn der Erzengel von New York sie wirklich liebte, konnte sie genauso gut eine Zielscheibe auf dem Rücken tragen.

				Wieder sah sie ihn vor sich, das Gesicht blutüberströmt, die Flügel zerfetzt; ein Erzengel, der den Tod statt des ewigen Lebens wählte. Immer würde sie daran denken, und obwohl sich alles in ihrem Leben gerade änderte, gab ihr diese Gewissheit doch Halt.

				»Nicht alles«, murmelte sie und griff nach dem Telefon. Denn wenngleich der Ort hier aussah, als stammte er aus längst vergangenen Zeiten, in denen es von Rittern und Herzogen nur so wimmelte, entsprach alles dem neuesten Standard. Was nicht weiter verwunderlich war, wenn sie so darüber nachdachte – schließlich hätten die Engel nicht Äonen überleben können, weil sie sich an die Vergangenheit geklammert hatten. Der Erzengelturm in New York mit seiner hoch in die Wolken aufragenden Silhouette war das beste Beispiel dafür.

				Während es am anderen Ende der Leitung klingelte, ertappte sie sich dabei, wie sie durch die Balkontüren nach draußen sah und nach dem wundervollen Wesen Ausschau hielt, das über jenen Turm herrschte und das sie kühn ihren Liebsten nannte.

				Das Läuten hörte auf. »Hallo, Ellie.« Eine krächzende Stimme, gefolgt von einem hörbaren Gähnen.

				»Mist, ich habe dich geweckt.« Sie hatte den Zeitunterschied zwischen dem Ort hier – wer wusste schon, wo er lag – und New York vergessen.

				»Macht nichts – wir sind schon früh ins Bett gegangen. Warte mal kurz.« Geraschel, ein leises Schnappgeräusch, und dann war Sara am Apparat. »So schnell habe ich Deacon noch nie zurück ins Bett schlüpfen sehen – auch wenn er irgendetwas wie ›hi, Ellie‹ gemurmelt hat. Ich glaube, unsere Kleine hat ihn gestern die letzte Kraft gekostet.«

				Bei dem Gedanken, dass Saras furchteinflößender Teufelskerl von Mann von der kleinen Zoe fertiggemacht wurde, musste Elena lächeln. »Habe ich sie geweckt?«

				»Nein, die ist auch völlig erledigt.« Flüsternd sagte sie: »Ich habe gerade nachgeschaut und gehe jetzt ins Wohnzimmer.«

				Sofort hatte sie Saras Wohnzimmer vor Augen; von den eleganten karamellfarbenen Sofas, die dem Raum Wärme verliehen, bis zu dem großen Schwarz-Weiß-Porträt von Zoe, auf dem ihr lachendes Gesicht voll Badeschaum ist. Abgesehen von ihrer eigenen Wohnung war dieses rotbraune Sandsteinhaus für sie mehr Heimat als jeder andere Ort. »Sara, was ist mit meiner Wohnung?« Als Sara sie vor zwei Tagen in der Zufluchtsstätte besucht hatte, hatte sie vergessen, danach zu fragen. Sie war zu sehr mit den blutigen Bildern des Todes beschäftigt gewesen … und dann war sie auch noch mit diesen Mitternachtsflügeln aufgewacht.

				»Tut mir leid, Schätzchen.« In Saras Stimme klangen schmerzliche Erinnerungen nach. »Nach … allem hat Dmitri den Zugang versperrt. Mir war mehr daran gelegen herauszufinden, wo sie dich hingebracht hatten, also habe ich die Sache nicht weiterverfolgt.«

				Als Elena ihre Wohnung das letzte Mal gesehen hatte, hatte in der Wand ein riesiges Loch geklafft, und alles war nass und blutbesudelt gewesen. »Ich mache dir keinen Vorwurf«, sagte sie und unterdrückte den Schmerz in ihrem Herzen, wenn sie an ihr Heim dachte, an all ihre verlorenen oder verwüsteten Schätze. »Du hattest schließlich mehr als genug zu tun.« In New York war es während des Kampfes Erzengel gegen Erzengel stockdunkel geworden, die Stromleitungen waren zerstört und die Starkstrommasten überlastet gewesen, weil Uram und Raphael der unter ihnen liegenden Stadt die Energie entzogen hatten.

				Aber nicht nur das Stromnetz war der verheerenden Schlacht zwischen den beiden Unsterblichen zum Opfer gefallen. Vor ihrem inneren Auge sah sie Bilder von zerstörten Häusern, demolierten Autos und sogar von verbogenen Propellern, also musste es auch mindestens einen Hubschrauberlandeplatz erwischt haben.

				»Es hat schlimm ausgesehen«, gab Sara zu, »aber der Großteil des Schadens ist bereits behoben. Raphaels Leute haben sich um alles gekümmert. Bei den Bauarbeiten haben sogar Engel mitgeholfen – wahrhaftig kein alltäglicher Anblick.«

				»Kräne haben sie dann wohl nicht gebraucht.«

				»Nein. Ich hatte ja keine Ahnung, wie stark Engel sind, bis ich gesehen habe, wie sie einige dieser Gesteinsbrocken angehoben haben.« Dann trat eine Stille ein, die erfüllt war mit unausgesprochenen Gefühlen. Elena hatte einen Kloß im Hals. »Morgen sehe ich mal nach deiner Wohnung«, sagte Sara endlich, und ihre Stimme klang sehr beherrscht, »und sage dir dann, wie es aussieht.«

				Elena musste schwer schlucken, wünschte, Sara wäre bei ihr, sodass sie ihre Hände nach ihr ausstrecken und ihre beste Freundin umarmen könnte. »Danke, ich sage Dmitri, er soll seinen Leuten Bescheid geben, dass du kommst.« Auch wenn sie sich alle Mühe gab, ruhig zu bleiben, fragte sie sich dennoch, ob von den Andenken, den kleinen Dingen, die sie auf ihren Reisen als Jägerin gesammelt hatte, irgendwelche überlebt hatten.

				»Ha! Mit denen nehme ich es allemal auf.« Ein dünnes Lachen. »Ach, Ellie. Mir fällt jedes Mal ein Stein vom Herzen, wenn ich deine Stimme höre.«

				»Die wirst du noch eine ganze Weile zu hören bekommen – ich bin ja unsterblich«, scherzte sie, denn noch war sie nicht imstande, das Ausmaß ihres neuen Lebens zu begreifen. Jäger im Einsatz starben jung. Sie lebten keine Ewigkeit.

				»Ja. Du wirst noch da sein und dich um meine Kleine und ihre Kleinen kümmern, wenn ich schon längst nicht mehr lebe.«

				»Darüber will ich jetzt nicht reden.« Es gab ihrem Herzen einen Stich, sich eine Zukunft ohne Sara, Ransom und Dean vorzustellen.

				»Du Dummerchen. Es ist eine wundervolle – Gabe.«

				»Da bin ich nicht so sicher.« Sie erklärte Sara ihre Überlegungen hinsichtlich ihres Wertes als Geisel. »Hältst du mich für übergeschnappt?«

				»Nein.« Jetzt kam bei ihrer Freundin wieder die beinharte Gildedirektorin durch. »Deshalb habe ich auch Viveks besondere Pistole in die Tasche mit den Waffen gelegt, die auf dem Weg zu dir ist.«

				Elena ballte die Fäuste.

				Beim letzten Mal, als sie die Waffe benutzt hatte, war Raphaels Blut in nicht enden wollenden roten Strömen auf ihren Teppich geflossen, und Dmitri hatte ihr fast die Kehle aufgeschlitzt. Aber nichts davon, dachte sie, während sie die Fäuste langsam wieder öffnete, minderte den Wert einer Waffe, die dazu bestimmt war, Flügel kampfuntauglich zu machen, nicht – ihr Blick wanderte aus dem Fenster hinaus zum Himmel empor –, wenn sie an einem Ort wie diesem von Unsterblichen umgeben war, wo es aus allen Ecken wispernd um Dinge ging, die kein menschliches Wesen wissen durfte. »Danke. Auch wenn du mir die ganze Chose erst eingebrockt hast.«

				»He. Ich habe dich auch stinkreich gemacht.«

				Elena blinzelte, versuchte ihre Stimme wiederzufinden.

				»Das hast du ganz vergessen, nicht wahr?« Sara lachte.

				»Ich war zu sehr damit beschäftigt im Koma zu liegen«, würgte Elena mühsam hervor. »Raphael hat mich bezahlt?«

				»Bis auf den letzten Cent.«

				Sie brauchte einen Moment, um das zu begreifen. »Mann!« Die Anzahlung war bereits mehr gewesen, als sie jemals in ihrem gesamten Leben zu verdienen gehofft hatte. Und die hatte gerade mal fünfundzwanzig Prozent der Gesamtsumme betragen. »Stinkreich scheint mir untertrieben.«

				»Ja. Aber letztendlich hast du den Auftrag, für den er dich engagiert hatte, zu Ende gebracht. Ich vermute, es hatte etwas mit dem Kampf gegen Uram zu tun.«

				Elena biss sich auf die Unterlippe. Hinsichtlich der Weitergabe von Informationen über das sadistische Monster, das so viele gequält und getötet hatte, waren Raphaels Anweisungen sehr klar gewesen: Jeder Mensch, dem sie davon erzählte, würde sterben. Ausnahmslos. Vielleicht lagen die Dinge jetzt anders, aber sie wollte auf der Grundlage einer Beziehung, die sie selbst nicht recht verstand, keinesfalls das Leben ihrer besten Freundin aufs Spiel setzen. »Ich darf es dir nicht sagen, Sara.«

				»Alles andere erzählst du mir, aber dieses Geheimnis behältst du für dich?« Sara klang gar nicht beleidigt, eher neugierig. »Interessant.«

				»Bitte, bohre nicht nach.« Als sich die Bilder von Urams Gräueltaten wie eine Diaschau in ihr Bewusstsein drängten, drehte sich ihr der Magen um. Dieses letzte Zimmer … der Gestank verwesenden Fleisches, das Glitzern blutbesudelter Knochen, der schleimige Brei zweier Augen, die Uram einem sterbenden Vampir ausgerissen hatte.

				Sie wappnete sich gegen das bittere Brennen der Galle in ihrer Kehle, bemüht, die ganze Besorgnis, die sie empfand, in ihre Stimme zu legen. »Das wäre ganz schlecht.«

				»Ich habe doch keine Todessehnsu… ah, Zoe ist wach.« Die Liebe zu ihrer Tochter klang aus jeder Silbe. »Und Dean auch, so wie es aussieht. Zoe braucht nur kurz zu jammern, schon wacht Daddy auf. Nicht wahr, meine Süße?«

				Elena machte einen tiefen Atemzug. Die freundlichen Bilder, die Saras Worte in ihr auferstehen ließen, verscheuchten alle Gedanken an Urams Verderbtheit. »Mit euch wird es ja auch Tag für Tag schlimmer.«

				»Meine Kleine ist schon fast eineinhalb, Ellie«, flüsterte Sara. »Ich möchte, dass du sie mal siehst.«

				»Das werde ich auch.« Und das war ein Versprechen. »Ich werde lernen, wie man die Flügel benutzt, auch wenn es mich umbringt.« Während sie das sagte, fiel ihr Blick wieder auf Lijuans Einladung, und der Tod legte seine knöcherne Hand um ihre Kehle.

				

		
			

3

				Doch nur eine Woche nach ihrem Gespräch mit Sara dachte Elena mehr an Rache als an den Tod. »Ich wusste ja, dass Sie auf Schmerz stehen, aber nicht, dass Sie ein Sadist sind«, sagte sie zu Dmitri, der mit dem Rücken zu ihr stand, während sie ihre müden Knochen im Becken einer Thermalquelle badete, zu der sie der Vampir gebracht hatte – nachdem er sie, angeblich um ihre Muskulatur zu kräftigen, eine Stunde lang mit Übungen gequält hatte, bis ihr das Wasser in den Augen gestanden hatte. Er hatte sie fast dorthin tragen müssen.

				Dmitri wandte sich um und blickte sie aus seinen dunklen Augen durchdringend an, Augen, die einen Unschuldigen in Versuchung und einen Sündigen direkt in die Hölle führen konnten. »Wann«, murmelte er mit einer Stimme, die von verschlossenen Türen und übertretenen Tabus kündete, »habe ich Ihnen je Anlass zu Zweifeln gegeben?«

				Ein liebkosender Hauch schlich sich über ihre Lippen, zwischen ihre Beine, ihren Rücken hoch.

				Mit jeder Pore reagierte sie auf seinen kraftvollen Duft, ein Duft, der auf eine geborene Jägerin wie ein Aphrodisiakum wirkte. Doch bat sie nicht um Gnade, weil sie sehr wohl wusste, dass ihm dann ihre unvorteilhafte Lage noch mehr Vergnügen bereiten würde. »Was machen Sie hier eigentlich? Müssten Sie nicht in New York sein?« Er war der Anführer von Raphaels Sieben, einer festen Gemeinschaft von Vampiren und Engeln, die Raphael beschützten – sogar gegen Bedrohungen, die ihm selbst manchmal unbekannt waren.

				Elena war überzeugt davon, dass Dmitri sie eiskalt hinrichten würde, wenn er sie eines Tages für ein zu hohes Sicherheitsrisiko hielte. Vielleicht würde Raphael den Vampir anschließend dafür töten, doch wie Dmitri einst so treffend gesagt hatte: Sie wäre dennoch tot. »Bestimmt weint sich irgendein Groupie Ihretwegen gerade die Augen aus.« Unweigerlich musste sie an jene Nacht im Turm denken, die sie im Trakt der Vampire verbracht hatte: Dmitris Kopf über den zarten Hals einer kurvenreichen Blondine gebeugt, die pure Lust und Sinnlichkeit verströmte.

				»Sie brechen mir das Herz«, sagte er mit einem falschen Lächeln, Ausdruck von Belustigung eines Vampirs, der so alt war, dass Elena die vielen Jahre wie ein schweres Gewicht auf sich spürte. »Wenn Sie sich nicht vorsehen, muss ich ja den Eindruck gewinnen, Sie könnten mich nicht leiden.« Ohne mit der Wimper zu zucken, zog er sich sein dünnes Hemd aus – und draußen lag Schnee, zum Donnerwetter noch mal – und machte sich am obersten Knopf seiner Hose zu schaffen.

				»Haben Sie vor, heute noch zu sterben?«, fragte sie im Plauderton. Denn Raphael würde Dmitri das Herz herausreißen, wenn er sie anrührte. Obgleich das nicht nötig sein würde, da sie dem Erzengel ganz sicher bereits zuvorgekommen wäre. Mit seinem Duft konnte Dmitri zwar ihren Körper durch heftiges Verlangen quälen, aber sie würde sich nicht bezwingen lassen. Nicht von diesem Vampir. Und auch nicht von dem Mann, den er Sire nannte.

				»Das Becken ist groß genug«, sagte er und stieg aus der Hose.

				Bevor sie die Augen schloss, erhaschte sie noch einen Blick auf einen glänzenden Schenkel. Nun denn, dachte sie bei sich, verärgert darüber, dass ihr das Blut in die Wangen schoss, zumindest waren jetzt alle Fragen bezüglich seiner Hautfarbe geklärt: Dmitri war nicht von der Sonne gebräunt. Der exotische Honigton seiner Haut war angeboren … und makellos.

				Wasserspritzer kündigten sein Eintauchen an. »Sie können die Augen jetzt wieder aufmachen, Jägerin.« Nichts als Hohn und Spott.

				»Warum sollte ich?« Stattdessen wandte sie ihren Blick dem atemberaubenden Bergpanorama zu. Jägerinnen und Jäger waren im Allgemeinen nicht gerade prüde, doch Elena wählte ihre Freunde mit Bedacht. Und wenn es darum ging, wem sie sich nackt – verwundbar – zeigte, war die Liste noch viel kürzer. Dmitri zählte in keiner Weise zu diesen Auserwählten.

				Während sie die schneebedeckten Bergspitzen betrachtete, ließ sie ihn keine Sekunde aus den Augen. Nicht, dass sie etwa einen Angriff von ihm überleben würde, nicht in ihrer momentanen körperlichen Verfassung, aber deswegen musste sie ja nicht unbedingt eine leichte Beute für ihn sein. Pelz und Diamanten, Sex und Vergnügen. Der Duft schmiegte sich an sie wie tausend seidene Fesseln, doch sie hätten sie nicht halten können. Viel mehr Sorgen bereitete ihr sein Blick: ein Raubtier auf Beutejagd.

				Nach einer Minute endlich zuckte er die Achseln und legte den Kopf in den Nacken, die Arme hatte er um den felsigen Rand des Naturbeckens gelegt. Er war, wie sie zugeben musste, auf verderbte Weise sexy. Dunkle Augen, dunkles Haar, ein Mund, der gleichermaßen Schmerz und Lust versprach. Doch außer dieser Anziehungskraft, die sie sich widerstrebend eingestand, spürte sie nicht das Geringste. Das Blau war ihre Bestimmung und Erlösung.

				Dunkle Schokolade hüllte sie ein.

				Köstlich. Unwiderstehlich. Jedoch nicht sanft.

				»Stellen Sie es ab«, zischte sie ihn an. Ihr Körper versteifte sich, ihre Brüste schwollen lustvoll an, triebhaft, willenlos.

				»Ich entspanne mich bloß.« Ärger, übertüncht von männlicher Arroganz – nicht weiter verwunderlich, wenn man bedachte, wen Dmitri Sire nannte. »Und das kann ich nicht, wenn ich mich gleichzeitig auf einen anderen wichtigen Teil meines Körpers konzentrieren muss.«

				Noch bevor Elena auf die Erklärung, die sie nicht so recht überzeugt hatte, reagieren konnte, bemerkte sie vor sich im Wasser eine himmelblaue Feder mit silberfarbenen Spitzen. Bei diesem Anblick musste sie an einen anderen Tag denken, an eine andere Feder, in Raphaels Hand, aus der silberblauer Staub rieselte, während seine Augen vor Besitzgier funkelten. Während diese Erinnerung ihr half, gegen Dmitris sinnliche Verführungskünste anzukämpfen, hörte sie auf einmal das unverwechselbare Geräusch raschelnder Flügel hinter sich. »Hallo, Illium.«

				Der Engel umrundete das Becken und ließ sich zu ihrer Rechten nieder, tauchte seine Beine samt Jeans ins Wasser. Tatsächlich waren Jeans das Einzige, was er und viele andere der männlichen Engel in der Zufluchtsstätte trugen; seine nackte, muskulöse Brust bot er den Strahlen der Sonne dar. »Hallo, Elena.« Mit seinen atemberaubenden goldenen Augen blickte er von ihr zu Dmitri. »Habe ich etwas verpasst?«

				»Ich habe zum hunderttausendsten Mal gedroht, ihn umzubringen«, teilte ihm Elena mit. Sie hatte einen der am Beckenrand liegenden Steine ergriffen, dessen spitze Kanten sich in ihre Hand bohrten, während sie gleichzeitig gegen den inneren Zwang ankämpfte, Dmitris Duft in sich aufzusaugen, bis dieser Duft alles war, was sie ausmachte, alles, was sie sein wollte. Der Vampir verhöhnte sie mit seinen Blicken, eine stumme Kampfansage. Sexuelle Anziehung hin oder her, hier ging es nicht um Sex. Es ging um ihr Recht, an Raphaels Seite zu sein. »Und er hat mich windelweich geprügelt«, vollendete sie ihren Gedanken, dabei klang ihre Stimme ganz ruhig, auch wenn ihr Körper vor Erregung bebte.

				»In gewissen Kreisen«, murmelte Illium, der Wind zauste ihm das schwarze Haar, das an seinen Spitzen bläulich schimmerte, »gilt das als Vorspiel.«

				Dmitri lächelte. »Elena macht sich nichts aus meiner Art von Vorspiel.« In seinen Augen glomm die Erinnerung an Blut und Stahl auf. »Obwohl sie schon einmal …«

				Der Geruch der See, ein wilder, tosender Sturm bahnte sich krachend seinen Weg in ihre Gedanken. Elena, warum ist Dmitri nackt?

				Auf dem Becken begann sich eine Eisschicht zu bilden.

				»Raphael, nein!«, sagte sie laut. »Ich werde ihm nicht das Vergnügen machen und vor seinen Augen erfrieren!«

				Das hätte ich auch niemals zugelassen. Das Eis bildete sich zurück. Mir scheint, ich muss einmal ein ernstes Wort mit Dmitri reden.

				Sie zwang sich, in Gedanken mit ihm zu kommunizieren, wenngleich ihr das Sprechen näherlag, ihr Herz, ihre Seele waren unabänderlich die eines Menschen. Nicht nötig. Ich werde schon mit ihm fertig.

				Wirklich? Vergiss niemals, dass er Jahrhunderte Zeit hatte, an seinen Kräften zu arbeiten. Eine vorsichtige Warnung. Wenn du ihn zu sehr provozierst, wird einer von euch sterben.

				Sie verstand ihn recht gut. Wie ich schon sagte, Erzengel, meinetwegen musst du niemanden umbringen.

				Als Antwort schickte er ihr eine kühle Brise, der Fußabdruck eines Unsterblichen. Er ist der Anführer meiner Sieben. Er ist loyal.

				Was er ungesagt ließ, hatte sie schon längst erahnt – dass nämlich Dmitris Loyalität ihrem Todesurteil gleichkam. Ich trage meine Kämpfe selbst aus. Das lag in ihrem Wesen, das untrennbar mit der Fähigkeit verknüpft war, selbst für sich einzutreten.

				Selbst wenn du keine Chance hast zu siegen?

				Ich habe es dir schon einmal gesagt, lieber sterbe ich als Elena, als ein Schattendasein zu führen. Mit diesen Worten – Worten, die trotz ihrer Unsterblichkeit immer wahr bleiben würden – wandte sich Elena von ihm ab und widmete sich wieder Dmitri. »Haben Sie Raphael nicht vielleicht eine Kleinigkeit vorenthalten?«

				Achselzuckend warf der Vampir einen vielsagenden Blick auf den Engel zu ihrer Rechten. »An Ihrer Stelle würde ich mir mehr Sorgen um seine blauen Federn machen.«

				»Ich glaube, Illium kann ganz gut auf sich selbst aufpassen.«

				»Nicht, wenn er weiter so mit Ihnen flirtet.« Auf eine zarte, beinahe elegante Art umfing sie der heiße Duft von Sekt und Sonnenschein. »Raphael teilt nicht gerne.«

				Sie heftete ihren Blick auf ihn, versuchte die rumorende Hitze in ihrem Unterleib zu ignorieren, eine Hitze, die Dmitri absichtlich in ihr entfacht hatte. »Vielleicht sind Sie bloß eifersüchtig.«

				Illium bekam einen Lachanfall, doch Dmitri ließ sich davon nicht ablenken. »Ich schlafe lieber mit Frauen, die weniger kratzbürstig sind.«

				»Ihre Worte brechen mir fast das Herz.«

				Illium bekam einen solchen Lachanfall, dass er beinahe ins Wasser gefallen wäre. »Nazarach ist da, Dmitri«, brachte er endlich heraus, dabei ließ er eine Haarsträhne von Elena durch die Finger gleiten. »Er will mit dir über eine Zusatzklausel als Bestrafung bei einem Fluchtversuch sprechen.«

				Dmitris Gesicht war nichts anzumerken, als er sich mit der ihm von Natur aus gegebenen sinnlichen Anmut aus dem Wasser erhob. Diesmal behielt Elena die Augen offen, sie wollte in diesem stummen Kampf nicht klein beigeben. Dmitris Körper, das war glatte, honiggoldene Haut über harten Muskeln, die sich nun, da er sich die Hose anzuziehen begann, anspannten.

				Als er den Reißverschluss zuzog, trafen sich ihre Blicke, der Duft von Pelz und Diamanten und das unverwechselbare moschusartige Aroma von Sex legten sich um Elenas Hals wie eine Kette … oder eine Schlinge. »Bis zum nächsten Mal.« Der Duft verflüchtigte sich. »Gehen wir.« Das war ein Befehl, und er galt Illium.

				Elena fand es nicht weiter verwunderlich, dass Illium sofort aufstand und sich mit einem kurzen Abschiedsgruß auf den Weg machte. Der blaugeflügelte Engel mochte sich manchmal mit Dmitri anlegen, aber es war ganz klar, dass Illium – wie auch die übrigen Mitglieder der Sieben, zumindest die, die Elena bislang kennengelernt hatte – ihm bedingungslos folgen würde. Und für Raphael würde jeder Einzelne von ihnen jederzeit sein Leben aufs Spiel setzen.

				Im Wasser bildeten sich kleine, kräuselnde Wellen, als ein Engel landete.

				Seeluft, Regen – auf Elenas Zunge breitete sich ein frischer, wilder Geschmack aus.

				Ihre Haut spannte, als sei sie auf einmal zu eng geworden für die Hitze, die in ihr aufstieg. »Bist du gekommen, um mich zu quälen, Erzengel?« Von Anfang an hatte sie instinktiv auf seinen Geruch reagiert, auch als sie noch kein Liebespaar waren. Jetzt …

				»Selbstverständlich.«

				Doch als sie sich zu ihm umdrehte und sah, wie er am Beckenrand kauerte, setzte ihr Herz einen Schlag lang aus. »Was ist los?«

				Raphael streckte die Hand nach ihr aus und nahm ihr die Silberringe aus den Ohren. »Die entsprechen nicht mehr den Tatsachen.« Er schloss die Hand um sie, und als er sie wieder öffnete, rieselte glänzender Silberstaub auf das dampfende Wasser.

				»Oh.« Einfaches Silber war für die Ledigen – Männer wie Frauen. »Ich hoffe, du hast Ersatz mitgebracht«, sagte sie und drehte sich zu ihm um – ihre Flügel waren herrlich mit Wasser vollgesogen –, sodass sie sich mit den Armen an der Felskante abstützen und ihn ansehen konnte. »Die hatte ich in Marrakesch auf einem Markt gekauft.«

				Er öffnete die andere Hand und ein neues Paar glänzender Creolen kam zum Vorschein. Ebenso klein, ebenso praktisch für eine Jägerin, aber diese aus wunderschönem Naturbernstein. »Jetzt bist du rechtmäßig gebunden«, sagte er und legte ihr die Ringe an.

				Sie starrte auf seinen Ringfinger, leidenschaftliche Besitzgier wütete in ihr. »Wo ist dein Bernstein?«

				»Du hast mir noch keinen Ring geschenkt.«

				»Zieh irgendeinen an, bis ich Gelegenheit habe, dir einen zu besorgen.« Denn er war ebenso wenig ungebunden, ebenso wenig verfügbar für jene, die alles tun würden, um mit einem Erzengel zu schlafen. Er gehörte zu ihr, einer Jägerin. »Ich möchte unseren Teppich nicht mit dem Blut all dieser dümmlichen Vampirflittchen tränken.«

				»Du bist eine wahre Romantikerin, Elena.« Sein Tonfall war ganz normal, auch sein Gesicht zeigte keinerlei Regung, doch sie wusste, dass er leise in sich hineinlachte.

				Also spritzte sie ihn nass. Oder versuchte es zumindest. Das Wasser zwischen ihnen gefror, eine Skulptur schillernder Tropfen. Eine ungewöhnliche Gabe, die Einblick in das Herz des kleinen Jungen gewährte, der Raphael einmal gewesen sein musste. Elena streckte die Hand danach aus, berührte das gefrorene Wasser … und musste feststellen, dass es gar nicht gefroren war. Voller Verwunderung fragte sie: »Wie hast du das gemacht?«

				»Das ist ein ganz einfacher Trick.« Eine leichte Brise zauste ihm zärtlich das Haar, und das Wasser legte sich wieder. »Wenn du ein wenig älter bist, wirst du solche Kleinigkeiten auch beherrschen.«

				»Wie alt bin ich denn, in Engelsjahre umgerechnet?«

				»Also bei uns gelten 29-Jährige als Säuglinge.«

				Mit den Fingern fuhr sie ihm über die Innenseite seiner Schenkel, voller Vorfreude zog sich ihr Bauch zusammen. »Ich glaube nicht, dass du mich als Säugling betrachtest.«

				»Das stimmt.« Seine Stimme war um ein paar Oktaven tiefer geworden, und sein Geschlecht drängte mit Macht gegen den festen schwarzen Stoff seiner Hose. »Aber dennoch glaube ich, dass du noch nicht ganz gesund bist.«

				Sie schaute auf, ihr Körper glänzte vor Bereitschaft. »Sex ist entspannend.«

				»Nicht die Art von Sex, die mir vorschwebt.« Die ruhigen Worte und weißen Blitze in seinen Augen erinnerten Elena daran, dass sie gerade versuchte, niemand Geringeren als den Erzengel von New York zur Lasterhaftigkeit zu verführen.

				Aber sie hatte das erste Mal auch nicht klein beigegeben. »Komm zu mir ins Wasser.«

				Er erhob sich und umrundete das Becken, bis er hinter ihr stand. »Wenn du mir dabei zusiehst, Elena, breche ich noch mein Versprechen.«

				Eigentlich hatte sie vorgehabt, sich umzudrehen, die Versuchung, die von seinem aufregend männlichen Körper ausging, war einfach zu groß, doch dann sagte er auf einmal: »Ich könnte dich allzu leicht verletzen.«

				Und zum ersten Mal wurde ihr bewusst, dass sie nicht die Einzige war, die mit einer neuen und nicht einschätzbaren Situation fertig werden musste. Reglos saß sie da und lauschte, wie seine Stiefel mit einem dumpfen Aufprall im Schnee landeten, nahm das vertraute Geräusch wahr, als er sich die Kleidung vom Körper streifte. Im Geiste sah sie die gebündelte Kraft seiner Schultern und Arme vor sich, sie sehnte sich danach, ihm über den flachen Bauch und die muskulösen Schenkel zu streicheln.

				Sie presste ihre eigenen Schenkel zusammen, als das Wasser von einem viel größeren und stärkeren Körper als dem ihren in Bewegung versetzt wurde. Als er näher kam, hielt sie die Luft an, bis er vor ihr stand und sich zu beiden Seiten von ihr am Beckenrand abstützte. Sie atmete tief durch und breitete die Flügel aus, damit er sich an sie lehnen konnte. »Raphael, das macht es nicht gerade einfacher.«

				Sein Geschlecht war heiß, wie eine lebendige Fackel drängte es sich pochend an ihren Leib, während die Erregung von ihren Flügeln pfeilschnell zu ihrer samtweichen feuchten Mitte schoss. Nur Sekunden später spürte sie seine Lippen an ihrem Ohr. »Du folterst mich, Elena.« Zähne bissen unsanft zu.

				Vor Schreck entfuhr ihr ein spitzer Schrei. »Was machst du?«

				»Ich lebe seit über einem Jahr enthaltsam, Gildenjägerin.« Eine große Hand legte sich um ihre Brust, fordernd, unverwechselbar männlich. »Ungestillte Bedürfnisse überwältigen mich.«

				»Hast du dich etwa nicht tief in ein Vampirliebchen versenkt, während ich im Koma lag?«

				Raphael kniff ihr gerade fest genug in die Brustwarze, um ihr unmissverständlich klarzumachen, dass sie eine Grenze überschritten hatte. »Du hältst mich für so wenig ehrenhaft?« Eis hing in der Luft.

				»Ich bin eifersüchtig und frustriert«, sagte sie und legte ihm zärtlich die Hand an die Wange. »Und ich weiß, dass ich nicht schön aussehe.« Im Gegensatz zu Vampiren, die, wenn sie die ersten Lebensjahrzehnte hinter sich gelassen hatten, einfach fantastisch aussahen, mit ebenmäßiger Haut und glatten, geschmeidigen Körpern. Deshalb schafften es auch nur ganz wenige Menschen in das Bett eines Engels – die Konkurrenz war einfach übermächtig.

				Raphael strich ihr über die Hüfte. »Stimmt, du hast abgenommen, aber ich will dich immer noch nehmen bis zur Besinnungslosigkeit.«

		
			

				

4

				Einen Moment lang setzte ihr Verstand aus. Als sie wieder sprechen konnte, brachte sie die Worte mehr gehaucht hervor: »Du willst mich umbringen.«

				Er kniff so fest in ihre Brust, erregte sie so sehr, dass die Lust beinahe zu Schmerz wurde. »Das ist eine viel bessere Strafe, als dich langsam in Stücke zu reißen.«

				»Sex mit einer Toten macht sich wohl nicht so gut?«

				»Ganz genau.«

				Ihre Haut stand in Flammen, als er mit beiden Händen ihren Rücken hinabstrich und fest über ihr Hinterteil fuhr. »Bei dir bin ich mir die meiste Zeit nicht sicher, ob du es ernst meinst.«

				Er unterbrach seine erotische Marter kurz. »Willst du das nicht lieber für dich behalten? Das ist eine Schwäche.«

				»Irgendjemand muss doch den ersten Schritt tun.« Sie hob den Fuß und begann ihn über seine Waden zu reiben.

				Seine Lippen auf ihrer Halsschlagader. »Diese Art von Ehrlichkeit wird dir unter Engelsgleichen nicht gerade zum Vorteil gereichen.«

				»Und bei dir?«

				»Ich bin es gewöhnt, Wissen einzusetzen, um meine Macht zu wahren.«

				Elena legte das Kinn auf die Hände und ließ ihn die Knötchen in ihrem Rücken, entlang der Ränder, wo ihre Flügel angewachsen waren, wegmassieren. Es fühlte sich göttlich an – so gut, dass sie von jetzt ab keinen anderen Mann mehr an sich heranlassen würde, nicht einmal einen guten Freund. Es käme ihr wie Verrat am eigenen Körper vor. »Du bist aber auch gar nicht arrogant.«

				»Zwischen uns«, sagte er bedächtig, als müsse er sich die Sache noch einmal durch den Kopf gehen lassen, »ist das vielleicht auch keine Schwäche, sondern eher eine Stärke.«

				Überrascht wandte sie den Kopf. »Im Ernst? Dann erzähl mir etwas von dir.«

				Als er die Daumen in eine besonders verhärtete Stelle bohrte, stöhnte sie laut auf. »Herr, erbarme dich!«

				»Den Herrgott solltest du nicht um Erbarmen bitten.« In seiner Stimme lag ein besitzergreifender Unterton, der ihr allmählich vertraut wurde. »Was möchtest du denn gern wissen?«

				Elena legte gleich mit der erstbesten Frage los, die ihr in den Sinn kam. »Leben deine Eltern noch?«

				Alles um sie herum schien zu erstarren. Die Wassertemperatur sank so rapide, dass ihr vor Erstaunen fast die Luft wegblieb, ihr Herz schlug vor Angst wie wild. »Raphael!«

				»Ich muss mich schon wieder entschuldigen.« Sie spürte seinen heißen Atem an ihrem Hals, das Wasser wurde wieder wärmer, bis ihre Hautfarbe nicht mehr in Leichengrau überzugehen drohte. »Mit wem hast du dich denn darüber unterhalten?«

				Vielleicht war die Wassertemperatur wieder tropisch, seine Stimme hingegen blieb arktisch. »Mit niemandem. Nach den Eltern zu fragen ist doch nichts Ungewöhnliches.«

				»Bei meinen Eltern schon.« Heftig drückte er sie an sich, schlang die Arme um ihre Taille.

				Elena hatte das seltsame Gefühl, dass er bei ihr Trost suchte. Bei einem Wesen von solch unvorstellbarer Macht, einer Macht, die für Elena unvorstellbar war, war es in der Tat ein verwegener Gedanke, aber sie erwiderte seine Umarmung sogleich, ließ sich vertrauensvoll im Wasser von ihm halten. »Tut mir leid, wenn ich alte Wunden aufgerissen habe.«

				Alte Wunden.

				Ja, dachte Raphael bei sich, während er den Duft dieser wilden, ungezügelten Jägerin einsog. Er hatte sich gefragt, welchen Einfluss Elena wohl auf ein Volk von Unsterblichen haben würde – die Sterbliche, die ihn auch noch als Unsterbliche ein kleines bisschen menschlicher machte. Und nach wie vor war er gespannt darauf, was sie noch alles mit ihm anstellen würde.

				»Mein Vater«, sagte er zu seiner eigenen Überraschung, »ist schon vor langer Zeit gestorben.«

				Ein Flammenmeer, der Wutschrei seines Vaters, die Tränen seiner Mutter. Ein salziger Geschmack auf den Lippen. Seine eigenen Tränen. Er hatte weinend dabei zugesehen, wie seine Mutter seinen Vater getötet hatte. Er war noch ein Junge gewesen, ein richtiges Kind, selbst für einen Engel.

				»Tut mir leid.«

				»Das ist schon eine Ewigkeit her.« Und er dachte auch nur sehr selten daran, nur in Momenten, in denen seine Abwehr schwach war. Elena hatte ihn überrumpelt. Vor seinem inneren Auge stiegen die letzten Bilder noch einmal auf, nicht von seinem Vater, sondern von seiner Mutter, wie sie leichtfüßig über das mit dem Blut ihres Sohnes besudelte Gras schwebte. Sie war so schön und so begabt gewesen, dass Engel um sie gekämpft und für sie ihr Leben gelassen hatten. Selbst am Schluss noch, als sie sich gurrend über seinen gefallenen, zerschmetterten Körper gebeugt hatte, hatte sie mit ihrer Schönheit sogar den Glanz der Sonne in den Schatten gestellt.

				Schh, mein Liebling. Schh.

				»Raphael?«

				Zwei weibliche Stimmen, von denen ihn die eine in die Vergangenheit und die andere in die Gegenwart zog.

				Wenn es je für ihn eine Wahl gegeben hatte, so hatte er sie damals vor einem Jahr im Himmel über New York getroffen, als ihm die Stadt in Trümmern zu Füßen lag. Nun presste er seinen Mund in Elenas Halsbeuge und versenkte sich in ihrer Wärme, einer Wärme, die eindeutig von einem Menschen herrührte und das Eis seiner Erinnerungen zum Schmelzen brachte. »Ich glaube, du warst jetzt lange genug im Wasser.«

				»Am liebsten würde ich mich gar nicht mehr bewegen.«

				»Ich fliege dich zurück.«

				Unter ihrem schwachen Protest hob er sie sanft aus dem Wasser, ihr Körper war immer noch so zerbrechlich.

				»Sag jetzt einfach mal nichts mehr, Jägerin.« Vorsichtig rieb er ihr die Flügel trocken, zog sich seine Hose an und sah dann zu, wie sie sich ankleidete. Dabei stiegen nie gekannte Gefühle von Besitzgier, Zufriedenheit und panischer Angst in ihm hoch. Wenn Elena nun vom Himmel fallen, wenn sie auf die unbarmherzig harte Erde aufschlagen würde, sie würde es nicht überleben. Dazu war sie zu jung, seine neugeborene Unsterbliche.

				Als sie in seinen Armen geborgen war, die Hände um seinen Hals schlang und die Lippen an seine Brust drückte, erschauerte er, dann hielt er sie sicher und fest umfangen und stieg in den rot glühenden Abendhimmel auf. Statt hoch über die Wolkendecke zu steigen, flog er tief, sorgfältig darauf bedacht, dass es Elena nicht zu kalt wurde. Doch hätte er gewusst, auf was sie unterwegs stoßen würden, hätte er sich für eine andere Lösung entschieden. Elena sah den Albtraum als Erste.

				»Raphael! Pass auf!«

				Bei dem drängenden Klang ihrer Stimme hielt er sofort in seinem Flug inne und schwebte genau über der Grenzlinie, die zwischen seinem und Elias’ Gebiet verlief. Selbst hier in der Zufluchtsstätte gab es Grenzen – unsichtbare, unausgesprochene, aber dennoch Grenzen. Ein Machtbereich durfte nicht zu dicht am nächsten liegen, um Auseinandersetzungen und Zerstörungen, die vermutlich die gesamte Population ausrotten würden, zu vermeiden. »Was ist denn?«

				»Da, sieh!«

				Als er in die von Elena gewiesene Richtung blickte, sah er eine Gestalt, die im Licht der Sonne in tausend kupferroten Tönen leuchtete. Raphael hatte schärfere Augen als ein Raubvogel, dennoch konnte er keine Bewegung, kein Lebenszeichen erkennen. Aber was er sehen konnte, war, was diesem Mann angetan worden war. Jähe Wut packte ihn.

				»Bring mich dort hinunter, Raphael.« Geistesabwesend gab sie ihm die Anweisung, ihr Blick war fest auf den Körper geheftet, der zusammengekrümmt dalag, so als hätte er einen letzten verzweifelten Versuch unternommen, die grauenhaften Verletzungen zu lindern, die ihm zugefügt worden waren. »Auch wenn der Täter keine unmittelbaren Spuren hinterlassen hat, kann ich seine Witterung aufnehmen.«

				Raphael rührte sich nicht. »Du befindest dich erst am Anfang deiner Genesung.«

				Elena fuhr wütend mit dem Kopf hoch, ihre silbernen Augen funkelten wie flüssiges Quecksilber. »Wage es ja nicht, mich von meiner Berufung abzuhalten. Ich warne dich.« Diese Worte und ihr Zorn wurden in einem Ton hervorgebracht, der die Vertrautheit mit ihnen verriet.

				Seit sie aus dem Koma erwacht war, hatte er zweimal die Herrschaft über ihren Geist übernommen, beide Male, um sie davor zu bewahren, sich selbst zu verletzen.

				Heute trieb ihn derselbe Instinkt an, ihren Befehl einfach zu ignorieren – sie mochte eine geborene Jägerin sein, aber sie war noch lange nicht kräftig genug, um es mit dieser Situation aufzunehmen.

				»Ich weiß ganz genau, was du denkst«, sagte Elena voller Schmerz, »doch wenn du mir meinen Willen nimmst und mich zwingst, gegen meine Natur zu handeln, werde ich dir das niemals verzeihen.«

				»Ich werde nicht noch einmal zusehen, wie du stirbst, Elena.« Der Kader hatte sie damals ausgewählt, weil sie die Beste war, unermüdlich bei ihrer Jagd auf Beute. Aber schließlich war sie damals auch noch ganz unbedeutend gewesen. Jetzt hingegen war sie ein fester Bestandteil seines Lebens.

				»Achtzehn Jahre lang« – düstere Worte, ein gehetzter Blick – »habe ich mich meinem Vater zuliebe verstellt. Habe versucht, gegen meine Jägernatur anzukämpfen. Jeden Tag bin ich dabei ein bisschen mehr gestorben.«

				Er kannte sich gut. Wusste, wozu er imstande war. Aber genauso gut wusste er auch, dass er sich bis in alle Ewigkeit verachten würde, wenn er ihren Willen brach. »Du wirst genau tun, was ich dir sage.«

				Sofort nickte sie bereitwillig. »Mir ist das Gebiet hier unbekannt – ich werde nicht unüberlegt handeln.«

				Raphael schwebte zu Boden und landete sanft in einiger Entfernung von dem Körper, der im Schatten eines verwitterten zweistöckigen Hauses lag. Ein paar Sekunden lang hielt Elena sich noch an ihm fest, als ob sie sich ihrer Muskelkraft erst einmal vergewissern müsste, bevor sie sich über den übel zugerichteten Vampir beugte. Raphael ließ sich neben ihr auf die Knie fallen und legte prüfend den Finger an die Schläfe des Vampirs. Der Puls war nämlich bei den Geschaffenen nicht unbedingt ein zuverlässiges Lebenszeichen.

				Es dauerte einige Zeit, bis Raphael den Widerhall des Vampirgeistes spürte, sehr schwach – der Mann stand schon mit einem Bein im Grab. »Er lebt noch.«

				Elena atmete hörbar auf. »Oh Gott, irgendjemand wollte ihn richtig leiden lassen.« Der Vampir war so übel zusammengeschlagen worden, dass er nur noch wie ein roher Fleischklumpen aussah. Vielleicht hatte er einmal gut ausgesehen, seinem Alter nach zu urteilen traf das sicher zu, aber von seinem Gesicht war nicht mehr genug übrig, um es mit Sicherheit sagen zu können.

				Ein Auge war völlig zugeschwollen. Bei dem anderen war die Augenhöhle auf heimtückische Weise so gründlich zertrümmert worden, dass man, hätte man nicht gewusst, dass dort eigentlich ein Auge hineingehörte, kaum hätte sagen können, wo die Wange aufhörte und das Auge begann. Seltsamerweise war sein Mund unversehrt geblieben. Unterhalb des Halses waren die Kleider richtig in seinen Körper hineingetrieben worden, Beweise von anhaltenden und wiederholten Fußtritten. Und seine Knochen … wie blutige, zerbrochene Zweige stachen sie aus etwas hervor, das wohl einmal eine Hose gewesen war.

				Er bot einen erbarmungswürdigen Anblick, er musste furchtbar gelitten haben. Vampire wurden nicht so leicht ohnmächtig – und der Grausamkeit dieses Angriffs nach zu urteilen, hatten sich die Angreifer seinen Kopf als Letztes vorgenommen. Er musste beinahe das gesamte Martyrium hindurch bei vollem Bewusstsein gewesen sein. »Weißt du, wer er ist?«

				»Nein. Dazu ist sein Kopf zu gequetscht.« Raphael ließ seine Arme mit solch Behutsamkeit unter den Vampir gleiten, dass sich Elenas Herz zusammenkrampfte. »Ich muss ihn zu einem Arzt bringen.«

				»Ich warte hier und …« Auf einmal erstarrte sie vor Schreck, Raphael hatte den Körper umgebettet, um ihn besser anheben zu können. »Raphael.«

				Die Luft knisterte vor Kälte. »Ich sehe es.«

				Auf der Brust des Vampirs war ein Flecken unversehrter Haut, der so gar nicht ins Bild passen wollte, als wäre er mit Absicht ausgespart worden.

				»Was ist das?« Denn wenngleich diese Stelle keine Quetschungen und blaue Flecken aufwies, war sie dennoch gezeichnet. In die Haut war ein Zeichen gebrannt worden. Ein lang gezogenes Rechteck, das am unteren Ende leicht ausgestellt war, saß auf einem Halbkreis, der wiederum eine kleine Schale bedeckte. Eine dünne, schmale Linie verband alles miteinander.

				»Das ist ein Sekhem, ein mächtiges Symbol aus einer Zeit, in der die Erzengel noch als Pharaonen herrschten und als Nachfahren der Götter galten.«

				Ihr Gesicht wurde abwechselnd heiß und kalt. »Jemand will Urams Platz einnehmen.«

				Raphael gebot ihr diesmal nicht, keine voreiligen Schlüsse zu ziehen. »Verfolge du deine Spuren. Bis ich zurück bin, wird Illium auf dich achtgeben.«

				Elena schaute Raphael nach, als er in den Himmel aufstieg, doch Illiums blaue Flügel konnte sie trotz des spektakulären Lichts des bevorstehenden Sonnenuntergangs nirgendwo sehen. Zum Glück schlotterten ihr die Beine erst jetzt, nachdem Raphael schon fort war. Heute schien der Erzengel sie endlich einmal verstanden zu haben – sie hatte das Gefühl, dass er von nun an immer erst einmal gründlich nachdenken würde, bevor er sie zu irgendetwas nötigte.

				Aber nichts würde ihn davon abgehalten haben, sie einfach ins Bett zu stecken, wenn er gewusst hätte, wie erschöpft sie war. Ihre Flügel lagen zentnerschwer auf ihrem Rücken, ihre Waden waren nur noch Wackelpudding. Sie atmete tief durch und mobilisierte ihre letzten Reserven, dann begann sie um die Stelle herum, wo der Vampir gelegen hatte, mit ihren ersten Untersuchungen, froh, dass die Gegend, wenngleich nicht ganz verlassen, doch zumindest ein wenig vor allzu vielen neugierigen Augen geschützt war.

				Folglich konnten auch nicht so viele Gerüche die Spur verunreinigen. Der Baum dort in der Ecke, eine Zedernart, deren Zweige vom Gewicht ihrer Nadeln tief herabhingen, roch längst nicht so intensiv wie eine Kiefer, deren Nadeln im Herbst den Boden bedeckten. Und der andere Geruch, den sie aufnahm, gehörte dem Vampir, den man bis zur Unkenntlichkeit verprügelt hatte. Ganz gleich, wie sehr sie sich auch anstrengte, sie konnte keinen einzigen weiteren Geruch ausmachen.

				Auf dem Boden gab es kaum Anzeichen eines Kampfes. Abgesehen von ein paar vereinzelten Blättern, die der Wind herbeigetragen hatte, und deutlich sichtbaren Blutflecken in der Nähe des großen, dunklen Flecks, an dem sie den Körper gefunden hatten, gab es keine Hinweise auf dem Boden. Elena untersuchte den Tatort mit größter Sorgfalt, um sich ja kein Indiz entgehen zu lassen; sie kam zu dem Schluss, dass das Blutbad auf einen Radius von lediglich einem Meter beschränkt war.

				»Wurde aus geringer Höhe fallen gelassen«, sagte sie zu Raphael, der gerade neben ihr gelandet war. »Und da es hier nur so von verschiedenen Flügeln wimmelt …« Sie geriet ins Taumeln.

				Noch bevor sie selbst den Schwächeanfall als solchen registrieren konnte, hielt Raphael sie schon in seinen stählernen Armen fest. »So kannst du hier gar nichts ausrichten. Wir werden mit dem Vampir reden, wenn er aufwacht.«

				»Und der Tatort? Es muss alles aufgenommen werden, nur zur Sicherheit.«

				»Dmitri ist schon mit einem Team auf dem Weg hierher.«

				Es ging ihr gegen den Strich, einfach so sang- und klanglos aufzugeben, aber ihr Körper ließ sie im Stich. Sie konnte fast nicht mehr ihre Flügel heben, um der Blutlache auszuweichen. »Ich möchte wissen, was das Opfer selbst zu sagen hätte.« Ihre Worte kamen nur noch schleppend. Wer kaltblütig genug war, ein lebendes Wesen zu martern und mit einem Brandmal zu zeichnen, um es als Botschaft einzusetzen, würde wohl kaum besser sein als Uram, war ihr letzter Gedanke.

				Sire.

				Leise erhob er sich aus dem Bett, in das er Elena vor nur knapp einer Stunde gebettet hatte; sie lag auf dem Bauch, ihre Flügel wie eine mitternächtliche Umarmung ausgebreitet. Raphael zog sich seine Hose an und traf sich draußen auf dem Flur mit Dmitri. Das Gesicht des Vampirs war ausdruckslos, doch Raphael kannte ihn immerhin schon seit Hunderten von Jahren und ließ sich nichts vormachen. »Was hast du herausgefunden?«

				»Illium hat ihn erkannt.«

				»Woran?«

				»Offenbar trug der Mann einen Ring, den er Illium einmal beim Pokern abgeknöpft hatte.«

				Raphael hatte die Finger des Vampirs gesehen. Die meisten waren so zertrümmert gewesen, dass sie nur noch wie zermalmte Kieselsteinchen in einer dünnen Hauthülle gewesen waren. Und dennoch war die Haut unversehrt geblieben. Dieses Maß an Grausamkeit erforderte nicht nur viel Zeit, sondern auch Gefühllosigkeit und Konzentration. »Wer ist es?«

				»Er heißt Noel. Er ist einer von uns.«

				Eine wilde Wut packte Raphael. Niemand durfte seine Leute einfach so abschlachten. Doch noch bevor er etwas sagen konnte, fragte Dmitri: »Warum haben Sie mir nichts von dem Brandmal gesagt?« Wie eine Bombe schlugen die Worte ein – die Wunden waren noch frisch und nur dünn bedeckt von Schorf.

				

		
			

5

				»Das Brandmal wird verblassen.« Raphael blickte dem Vampir fest in die Augen. »Es wird verblassen.«

				Eine Zeit lang sagte Dmitri gar nichts, schließlich holte er tief Luft. »Die Heiler haben etwas in Noels Brusthöhle gefunden. Anscheinend haben seine Peiniger ihm den Brustkorb aufgebrochen und so lange gewartet, bis die Verletzung wieder geheilt war, damit man es nicht sofort entdeckte.«

				Ein weiteres Indiz für die systematische Vorgehensweise der Angreifer. »Was war es denn?«

				Dmitri zog einen Dolch aus seiner Tasche heraus. Am Knauf war ein kleines, aber unverkennbares G eingraviert, das Zeichen der Gilde der Jäger. Zorn schnitt Raphael mit kalter Klinge durch sein Innerstes. »Der Täter will sich seine Position im Kader verdienen, indem er das zerstört, was ein anderer Erzengel geschaffen hat.«

				Und genau das sahen die Alten auch in Elena: Raphaels Werk, seinen Besitz. Sie verstanden nicht, dass er sie liebte, ihr mit Haut und Haaren ergeben war, dass er alles tun und jede Grenze überschreiten würde, nur um sie zu schützen. »Hast du am Tatort irgendetwas gefunden, das auf die Identität des Angreifers schließen lässt?«

				»Nein, aber nur wenige würden es wagen, dich herauszufordern«, sagte Dmitri und ließ den Dolch wieder in seiner Hosentasche verschwinden. »Und noch weniger würden sich einbilden, ungestraft davonzukommen.«

				»Nazarach hält sich in der Zufluchtsstätte auf«, sagte Raphael und deutete damit an, dass dieser inzwischen alt genug war, um ihnen gefährlich zu werden. »Finde heraus, wer außerdem noch als möglicher Anwärter infrage kommt.«

				»Es gibt nur einen, der kurz davorsteht, ein Erzengel zu werden.«

				Eigentlich waren solche Informationen dem Kader vorbehalten, aber Raphael vertraute Dmitri weit mehr als den anderen Erzengeln. »Doch der hätte es eigentlich nicht nötig, sich auf solche Spielchen einzulassen.« Wer zum Erzengel wurde, gehörte automatisch zum Kader. So einfach und gleichzeitig unvermeidlich war das.

				»Es muss einer der Alten sein.« In der Himmlischen Geschichtsschreibung wurde von ein paar seltenen Fällen berichtet, in denen Engel, obgleich keine Erzengel, in den Kader aufgenommen worden waren. Es war ihnen zwar nicht deren ungewöhnlich langes Leben beschieden, doch allein die Tatsache, dass es sie gegeben hatte, genügte, um die vagen Hoffnungen derer zu nähren, die nach Macht strebten, ohne dass sie wussten, wie hoch der Preis war, den sie dafür würden zahlen müssen. »Jemand, der stark genug ist, andere zu verführen.«

				»Da ist noch etwas«, sagte Dmitri, Raphael hatte ihm bereits den Rücken zugewandt, war schon auf dem Weg zurück zu Elena. »Michaela« – er nannte den Namen eines weiteren Mitglieds des Kaders der Zehn – »hat eine Nachricht geschickt, dass sie in Kürze in der Zufluchtsstätte eintreffen wird.«

				»Da hat sie sich aber mehr Zeit gelassen, als ich angenommen hatte.« Michaela und Elena waren wie Öl und Feuer. Der weibliche Engel musste immer im Mittelpunkt stehen. Und als dann Elena plötzlich in ihrer derben Jägerkluft und mit ihren hellen Haaren in das Leben der Engel getreten war, hatte sich das Kräftegleichgewicht auf sehr subtile Weise verschoben. Elena hatte davon wahrscheinlich gar nichts gemerkt, doch war das genau der Grund, warum Michaela sie vom ersten Tag an mit gehässiger Feindseligkeit verfolgte.

				»Ob nun im Kampf gegen Michaela oder diese Bestie, sie« – Dmitri warf einen Blick auf die verschlossene Tür hinter Raphael – »ist noch zu schwach, um sich zu verteidigen. Es wäre ein Leichtes, sie umzubringen.«

				»Illium und Jason sind hier. Wie sieht es mit Naasir aus?« Nur einem seiner Sieben würde er Elenas Leben anvertrauen.

				»Ist auf dem Weg hierher.« Als Raphaels Sicherheitschef wusste Dmitri jederzeit, wer wann wo war. »Ich werde dafür sorgen, dass sie nie alleine ist.«

				Raphael las zwischen den Zeilen. »Und ist sie auch bei dir sicher?«

				Jetzt veränderte sich der Gesichtsausdruck des Vampirs. »Sie schwächt dich.«

				»Sie ist mein Leben. Beschütze Elena, wie du sie schon einmal beschützt hast.«

				»Wenn ich geahnt hätte, welche Folgen das haben … zu spät.« Als Dmitri kurz mit dem Kopf nickte, wusste Raphael, dass seine Sieben sich nicht gegen Elena stellen würden. Mancher Erzengel hätte Dmitri womöglich getötet, weil er sich angemaßt hatte, gegen Raphael aufzubegehren, aber bei ihm machte er eine Ausnahme.

				Denn mehr und mehr hatte Raphael begriffen, was Dmitri und seine Sieben für ihn getan hatten. Ohne sie wäre er vielleicht schon lange vor Elenas Geburt zu einem zweiten Uram oder einer zweiten Lijuan geworden. »Teile Illium für die meisten Wachen ein, ihm widersetzt sich Elena nicht so leicht.«

				Dmitri schnaubte ärgerlich. »Elenas heiß geliebtes Glockenblümchen wird sich noch in sie verlieben, und dann musst du ihn töten.«

				»Ich kann mir keinen besseren Wächter für Elena vorstellen als einen, der sie liebt.« Solange er nicht vergaß, dass er die Gefährtin eines Erzengels beschützte. Bei Verrat kannte er kein Pardon. »Wann kommt Michaela an?«

				»In ungefähr einer Stunde. Sie hat zum Abendessen geladen.«

				»Nimm an.« Besser man behielt den Feind im Blick.

				Als Elena aus ihrem angenehm traumlosen Schlaf erwachte, wusste sie sofort, dass sie nicht alleine war. Und es war nicht der frische, klare Duft von Regen und Wind, den sie wahrnahm. Dennoch sah sie keine Veranlassung, ihre Schutzschilde zu aktivieren. Elena streckte sich, und durch die offenen Balkontüren erblickte sie Illium, der lässig mit ausgebreiteten Flügeln auf der Brüstung saß und die Beine über den steil abfallenden Felsen baumeln ließ.

				Gegen den sternenhellen Nachthimmel nahm sich seine Silhouette aus, als sei er einer Legende oder einem Mythos entsprungen. Doch wie sie heute Nachmittag mit eigenen Augen hatte sehen können, war dieser Ort nicht nur märchenhaft, sondern auch dunkel und blutrünstig. »Pass bloß auf, sonst fällst du noch hinunter.«

				Er drehte sich zu ihr um. »Setz dich doch zu mir.«

				»Nein, danke. Meine Knochen sind gerade erst geheilt.« Sie hatte sich bei ihrem Sturz in New York so gut wie jeden Knochen gebrochen. Aber seltsamerweise hatte sie keine Schmerzen verspürt. Nur an ein Gefühl des Friedens konnte sie sich erinnern.

				Und dann hatte Raphael sie geküsst.

				Ihr Erzengel hatte sie den Klauen des Todes entrissen, hatte sie sicher in seinen Armen gehalten, während sich ihr Mund mit dem köstlich goldenen und unvergleichlich erotischen Ambrosia gefüllt hatte.

				»Wie du guckst«, sagte Illium. »Einst hatte ich eine Frau, die mich genauso angesehen hat.«

				Elena wusste, dass Illium seine Federn verloren hatte, weil er einer Sterblichen himmlische Geheimnisse anvertraut hatte – einer Sterblichen, die er geliebt hatte. »Hast du sie denn auch so angesehen?«

				Trotz der Entfernung übten diese Augen aus gehämmertem Gold einen geradezu unwiderstehlichen Reiz aus. »Das könnte nur sie beantworten. Aber sie war schon Staub, lange bevor die Erde Städte aus Glas und Stahl hervorgebracht hat.« Er widmete sich jetzt wieder der vor ihm liegenden Aussicht.

				Elena richtete sich in ihrem Bett auf und starrte auf Illiums wunderschöne gebogene Schwingen, die in der Dunkelheit silberblau schimmerten. Sie fragte sich, ob Illium seiner menschlichen Geliebten immer noch nachtrauerte. Aber sie hatte wohl kein Recht, ihn danach zu fragen. »Und der Vampir, weiß man, wer er ist?«

				»Er heißt Noel. Bislang hat er das Bewusstsein noch nicht wiedererlangt.« Seine Stimme war schneidend. »Er ist einer von uns.«

				Und sie wusste, dass sie nicht eher ruhen würden, bis sie den Angreifer aufgespürt hatten. Die Jägerin in ihr konnte ihnen nur beipflichten. »Wie steht es mit diesem Engel, der dem Kader beitreten will?« Auf einen weiteren Erzengel mit einem Hang zu bösartigen Vergnügungen konnte die Welt sehr gut verzichten.

				»Zweitrangig.« Eine simple Feststellung. »Der bekommt seine Strafe noch früh genug. Er hat Noel verletzt und Raphael beleidigt, dafür richten wir ihn hin.«

				Auch Elena war dafür, das Übel bei der Wurzel zu packen, doch tat sie sich mit der rasanten Rechtsprechung der Engel sehr schwer. »Wahrscheinlich habt ihr keine Richter und Geschworenen.«

				Illium war empört. »Du hast Uram doch erlebt – hättest du ihn auch nur einen Tag vor Gericht haben wollen?«

				Nein. In ihrem Kopf überschlugen sich die Erinnerungen an Urams Gräueltaten, und deshalb sagte sie schnell: »Erzähl mir etwas über Erotique.«

				Überrascht zog Illium eine Braue in die Höhe, als sie den Namen dieses exklusiven Manhattaner Clubs nannte, den vor allem Vampire frequentierten. »Willst du den Beruf wechseln?«

				»Geraldine hat dort als Tänzerin gearbeitet.« Nie würde Elena den flehenden Blick dieser Frau vergessen, die sterbend in ihren Armen lag, nachdem Uram ihr die Kehle aufgeschlitzt hatte. »Sie wollte so gerne verwandelt werden.«

				»Ich weiß gar nicht, ob ihr die Unsterblichkeit gefallen hätte.« Illium schwang die Beine über die Brüstung, ging über den Balkon und blieb mit der Schulter an den Türrahmen gelehnt stehen. »Geraldine kam mir vor wie ein typisches Opfer.«

				Elena erinnerte sich an die bleiche, blasse Haut, die in Vampirduft gehüllt war. Die meisten hätten sie wohl Vampirliebchen oder Flittchen genannt, und damals hätte Elena ihnen zugestimmt – doch dann hatte sie in einem Raum voller Vampire und ihrer Geliebten gestanden und erst da begriffen, dass, wenngleich Verführung eine Droge sein konnte, es doch immerhin ein Tauschhandel zwischen zwei erwachsenen Wesen war, ein Spiel, bei dem der Sieger dem Verlierer eine ganze Nacht lang Vergnügen bereiten würde.

				Aber Geraldine war nicht so wie die Männer und Frauen im Turm gewesen, die leichtfertig mit ihrer Sinnlichkeit kokettiert hatten. Sie war ein Opfer. »Und sie wäre es für immer geblieben.«

				»Ja.« Illium sah sie an, seine Flügel bildeten einen zarten Bogen auf seinem Rücken. »Glaube mir, Ellie. Das ist kein Vergnügen.«

				»Das klingt so, als wüsstest du genau, wovon du sprichst«, sagte sie. Nie würde sie die stumme Verzweiflung vergessen, die Geraldines letzte Bitte begleitet hatte. »Du bist doch kein Opfer.«

				»Einmal habe ich einen Menschen verwandelt«, murmelte er, seine Augen unter langen Wimpern verbergend. »Die biologische Verträglichkeit, die Persönlichkeitstests, alles stimmte. Aber er hatte kein … Rückgrat, kein Gefühl für sich selbst. Doch das habe ich erst viel später erfahren, als es schon zu spät war. Zu der Zeit hatte er sich schon einem anderen Engel verschrieben, der es genoss, ein Opfer um sich zu haben.«

				»Ist er tot?«

				»Natürlich. Opfer leben nie lange.«

				Ein unsentimentaler Blick auf die dunkleren Seiten der Unsterblichkeit. »Je länger man lebt, desto mehr Fehler macht man.«

				»Und umso mehr Trauer trägt man mit sich herum.«

				Vielleicht hätte sie diese düstere Bemerkung überraschen sollen, doch langsam, aber sicher lernte sie, dass Illium der Welt nur selten sein wahres Gesicht zeigte. Genau wie der Mann, den er Sire nannte. »Kannst du dich an alles erinnern?«

				»Ja.«

				Eine Gabe. Ein Fluch.

				Nur zu schmerzlich war ihr bewusst, dass Erinnerungen eben solche tiefen Wunden hinterlassen konnten wie scharfe Messerklingen, darum wandte sie sich wieder der Gegenwart zu. Die Gespenster der Vergangenheit würden noch früh genug zurückkehren, um sie zu verfolgen. »Haben deine Wimpern dieselbe Farbe wie dein Haar?«

				Mühelos konnte er ihrem Gedankengang folgen. »Ja. Sie sind sehr schön – willst du mal sehen?«

				Ihr Mund zuckte. »Eitelkeit ist eine Sünde, Glockenblümchen.«

				»Keine falsche Bescheidenheit, sage ich immer.« Lächelnd kam er zu ihr herübergeschlendert und ließ sich neben ihr auf dem Bett nieder. »Sieh mal.«

				Neugierig tat sie wie ihr geheißen. Er hatte nicht gelogen, seine Wimpern waren tintenschwarz und hatten dieselben blauen Spitzen wie seine Haare. Zum Gold seiner Augen bildeten sie einen aufregenden Kontrast. »Nicht übel«, sagte sie leichthin.

				Sein Blick verfinsterte sich. »Und ich hätte dir fast angeboten, dir die Haare zu kämmen.«

				»Die kämme ich mir schon selbst, vielen Dank!« Sie schubste ihn mit der Schulter vom Bett hinunter. »Hol mir mal die Bürste.«

				Er warf sie ihr zu, bevor er wieder auf den Balkon hinaustrat. »Warum hast du mich noch nicht gefragt, warum ich hier bin?«

				»Ich bin noch nicht wieder ganz bei Kräften, und Raphael übertreibt ein wenig mit seiner Fürsorglichkeit, also kann ich ganz leicht eins und eins zusammenzählen.« Der Frust, den sie angesichts ihres momentanen körperlichen Zustands empfand, konnte nicht über die nackte Wahrheit hinwegtäuschen, dass ihr Kopf eine hübsche Trophäe abgäbe, und zwar für mehr als einen Unsterblichen. Insbesondere für eine der schönsten und boshaftesten Unsterblichen.

				»Offenbar plant unser mörderischer Anwärter«, sagte Illium über die Schulter hinweg, »sich einen Namen zu machen, indem er dir einen Dolch der Gilde durchs Herz bohrt. Oder er hackt dir damit Stück für Stück den Kopf ab.«

				Er sprach nur laut aus, was sie gedacht hatte, und das erschütterte sie. Eigentlich hätte sie es besser wissen müssen, denn, ob es ihr nun gefiel oder nicht, sie war eine Sensation in der himmlischen Welt, der erste geschaffene Engel seit Engelsgedenken, und stand deshalb im Mittelpunkt aller Interessen. »Ich glaube, ich brauche erst einmal etwas zu essen, bevor ich mir über mögliche, schmerzhafte Todesarten Gedanken machen kann.«

				»Im Wohnzimmer gibt es etwas.«

				»Wo ist Raphael?«

				»Bei einem Treffen.«

				Mehr als einmal schon hatten ihr ihre Instinkte das Leben gerettet. Ihre Hand klammerte sich um den Griff der Bürste. »Mit wem?«

				»Du wirst nur wütend.«

				»Ich dachte, du bist mein Freund.«

				»Der in diesem Moment nur deine Nerven schonen will.«

				Nerven schonen? »Hör auf, um den heißen Brei zu reden, und gib endlich Antwort.«

				Mit einem tiefen Seufzer drehte er sich zu ihr herum. »Michaela.«

				Erinnerungen schossen ihr durch den Kopf, bronzefarbener Engelsstaub auf Raphaels Flügeln. Verärgert biss Elena die Zähne zusammen. »Man sollte doch meinen, hier in der Zufluchtsstätte wäre zu wenig los für Ihre königliche Liederlichkeit.« New York, Mailand, Paris, das waren doch eher Michaelas Gefilde.

				»Da hast du recht.« Ein Leuchten trat in seine Augen. »Anscheinend hat sie plötzlich ihr Interesse an diesem Ort entdeckt.«

				Gewaltsam zerrte sie die Bürste durch ihr Haar, fand das Haargummi, das sie auf dem Nachttisch hatte liegen lassen, und band die ungebärdige Mähne zu einem Pferdeschwanz zusammen. Als Elena die Beine über die Bettkante schwang, hüstelte Illium demonstrativ. »In deinem jetzigen Zustand solltest du ihnen aber nicht unter die Augen treten.«

				»So blöd bin ich nun auch wieder nicht«, murmelte Elena. »Ich brauche ein bisschen Bewegung.«

				»Eigentlich müsstest du dich bis morgen früh ausruhen.«

				»Glaub mir, ich kenne meinen Körper.« Stöhnend erhob sie sich. »Wenn ich diese Muskeln jetzt nicht ein wenig lockere, wird’s morgen nur noch schlimmer.«

				Daraufhin sagte Illium gar nichts mehr, blickte ihr lediglich hinterher, als sie zum Badezimmer humpelte. Elena schloss die Tür und spritzte sich Wasser ins Gesicht, zwang sich, nicht daran zu denken, was sich in diesem Augenblick zwischen Raphael und Michaela abspielen könnte. Die Vorstellung, dass Raphael mit Michaela schlafen könnte, beunruhigte sie nicht so sehr – Raphael war einfach nicht der Typ, der solche Dinge hinter ihrem Rücken tat. Wenn er ihrer überdrüssig würde – und allein der Gedanke daran machte ihr zu schaffen –, würde er es ihr ins Gesicht sagen. Vielmehr ging Elena davon aus, dass er Michaela durchschaute und das Böse hinter der glänzenden Fassade sah.

				Aber es war nicht so leicht, das atemberaubend schöne Gesicht und diesen Körper zu vergessen, mit dem der weibliche Erzengel schon Könige verführt und Reiche zerstört hatte. Im Vergleich dazu war Elenas eigenes Gesicht, das ihr im Spiegel entgegenblickte, durch das Jahr, das sie im Bett hatte verbringen müssen, viel zu schmal und blass. Im Moment strotzte sie jedenfalls nicht gerade vor Selbstvertrauen. »Schluss damit.« Sie legte das Handtuch beiseite und trat aus dem Badezimmer.

				Das Schlafzimmer wirkte verlassen, dennoch hatte sie keinen Zweifel, dass sich Illium irgendwo in der Nähe aufhielt. Sie trat auf den großen Balkon hinaus und begann mit ihren Dehnübungen, die sie auf der Akademie der Gilde gelernt hatte. Mit den meisten Übungen hatte sie keine Probleme, nur ein paar erforderten ein klein wenig kreatives Umdenken, da sie jetzt ja ihre Flügel mitberücksichtigen musste. Ein paarmal verlor sie das Gleichgewicht, bis sie sich dazu zwang, immer wieder bewusst die Flügel oben zu lassen. Es war fast so ein Gefühl, als wenn sie beim Tippen versucht hätte, die ganze Zeit die Arme ausgestreckt zu halten: ein leichtes Brennen, das sich langsam zu einem immer stärker werdenden Schmerz auswuchs.

				Mit sturer Entschlossenheit wollte sie diese Schmerzgrenze durchbrechen, aber dann fiel ihr wieder ein, in welchem Zustand sie noch am Nachmittag gewesen war, und gönnte sich eine Pause. Sie schleppte sich zurück ins Schlafzimmer und von dort weiter in das Wohnzimmer, wo sie gierig ein Glas Orangensaft hinunterstürzte. Frisch und herb schmeckte er, ein Zeichen dafür, dass hier irgendwo in dieser mittelalterlich anmutenden Stadt in den Bergen ein Orangenhain lag.

				»Da ist ein Anruf für dich.«

				Als sie sich erstaunt umdrehte, stand Illium vor ihr und hielt ihr einen schnittigen silbernen Telefonhörer hin. So viel also zum Thema Mittelalter. »Ich habe es gar nicht läuten gehört.«

				»Ich hatte den Klingelton abgeschaltet, als du vorhin ein Nickerchen gemacht hast.« Er übergab ihr den Hörer und nahm sich gleichzeitig einen Apfel aus der Obstschale. »Ransom ist dran.«

				Von Illiums vertraulichem Ton überrascht, hielt sie sich den Hörer ans Ohr. »Na, mein Hübscher.«

				Sie konnte das Lächeln des Jägers förmlich hören, als er ihr antwortete. »Und, kannst du schon fliegen?«

				»Bald.«

				»Du hast in letzter Zeit aber einen interessanten Umgang.«

				Elena schaute Illium hinterher, der gerade auf den kleinen Balkon des Zimmers hinaustrat. »Wo hast du ihn kennengelernt?«

				»Im Erotique.«

				»Kennst du ein paar der Tänzerinnen dort?« Ransom war auf der Straße groß geworden und hielt seine Beziehungen nach wie vor aufrecht.

				»Ein paar. Ich bekomme da immer gute Informationen. Wenn sie einen geblasen kriegen, werden selbst die mächtigsten Vampire geschwätzig.«

				Das überraschte Elena keineswegs, schließlich waren auch Vampire einmal Menschen gewesen. Und die menschliche Vergangenheit wirkte noch lange nach. »Was haben sie denn ausgeplaudert?«

				In der Leitung knisterte es. »… willst du wissen.«

				»Was?« Sie presste sich den Hörer dicht ans Ohr.

				»Es heißt, dass du noch am Leben bist. Alle glauben, du seiest jetzt ein Blutsauger – soweit ich weiß, hat keiner von denen, die Bescheid wissen, etwas ausgeplaudert.«

				»Gut.« Zunächst einmal musste sich Elena selbst in ihrer neuen Welt zurechtfinden, bevor sie sie anderen erklären konnte. »Hast du deshalb angerufen?«

				»Nein. Eine der Tänzerinnen hat gehört, dass die Vampire Wetten auf dich abschließen, ob du dieses Jahr überlebst.«

				»Wie stehen die Chancen?«

				»99 zu 1.«

				Elena brauchte erst gar nicht zu fragen, welches die Gewinnerseite war. »Was wissen die, was ich nicht weiß?«

				»Es geht das Gerücht um, dass Lijuan ihre Gäste gerne an ihre Lieblinge verfüttert.«

				

		
			

6

				Raphael beobachtete, mit welcher Anmut Michaela ihr Weinglas an die Lippen hob – die Anmut einer Frau, die Jahrzehnte Zeit gehabt hatte, ihre Eleganz zu perfektionieren. Objektiv betrachtet war Michaela schön, vielleicht sogar die schönste Frau der Welt. Ihre Haut war makellos und hatte einen erlesenen Ton aus Kaffee und Sahne, das Grün ihrer Augen stellte selbst Edelsteine in den Schatten, und ihr Gesicht umgab eine Flut schwarzen Haars, durchwirkt mit Kupfer und Braun in allen Schattierungen.

				Atemberaubend – und sie setzte dieses Aussehen so wirkungsvoll und ungerührt ein wie andere Schusswaffen. Und wenn Männer, Sterbliche wie Unsterbliche, ihrer Schönheit erlagen und dafür ihr Leben lassen mussten, dann war das eben ihre eigene Schuld.

				»Deine Jägerin hat also überlebt«, schnurrte sie jetzt, eine Schicht Honig überzog das Gift in ihrer Stimme. Als Raphael daraufhin nichts sagte, schob sie enttäuscht die Unterlippe vor. »Warum machst du ein Geheimnis daraus?«

				»Ich wusste nicht, dass du an Elenas Überleben sonderlich interessiert bist.« Nur an ihrem Tod.

				Zumindest musste man Michaela zugutehalten, dass sie jetzt nicht so tat, als wüsste sie nicht, wovon er sprach. »Eins zu null für dich.« Sie hob das Weinglas auf sein Wohl und trank einen winzigen Schluck von der goldenen Flüssigkeit. »Wenn ich sie töten würde, wärst du dann sehr böse?«

				Raphael blickte in diese sprühenden giftgrünen Augen und fragte sich, ob Uram denn nie bis in das tückische Herz dieser Frau, die seine Gemahlin gewesen war, gesehen hatte. »Meine Jägerin scheint einen ungewöhnlichen Reiz auf dich auszuüben.« Die Worte waren mit Bedacht gewählt. Elena gehörte ihm, und er würde sie beschützen.

				Michaela winkte ab. »Vielleicht wäre sie eine ganz nette Beute, aber jetzt, da sie ihre Fähigkeiten verloren hat, wäre der Spaß allzu schnell vorbei. Wahrscheinlich sollte ich sie einfach in Ruhe lassen.«

				Aalglatt und berechnend war dieses Angebot. »Ich glaube«, sagte er, ohne ihre falschen Schlüsse zu korrigieren, »Elena kann ganz gut auf sich selbst aufpassen.«

				Michaelas Wangenknochen traten deutlich unter ihrer Haut hervor – einer Haut, für die Männer schon gestorben waren. »Du hältst uns doch nicht etwa für ebenbürtig?«

				»Nein.« Ruhig wartete er ab, sah, wie sich ein zufriedener und selbstgefälliger Ausdruck auf ihrem Gesicht breitmachte. »Elena ist etwas ganz Besonderes.«

				Einen winzigen eisigen Moment lang fiel die Maske. »Sei vorsichtig, Raphael.« Und er blickte in die Augen eines Raubtieres, das sich, während sich sein Opfer noch in Todesqualen am Boden windet, schon sorgfältig das Blut von den Pfoten leckt. »Ich werde meine Krallen nicht einziehen, nur weil sie dein Liebling ist.«

				»Dann werde ich Elena bitten, ihre auch nicht einzuziehen.« Er nahm einen Schluck Wein und lehnte sich zurück. »Wirst du zu dem Ball gehen?«

				Im Nu verbarg sich Michaela wieder hinter ihrer tadellosen und perfekten Maske. »Natürlich.« Mit der Hand fuhr sie sich durchs Haar, dabei drängten sich ihre Brüste gegen den olivfarbenen Stoff ihres Kleides, das gerade offenherzig genug war, um die meisten Männer in den Wahnsinn zu treiben. »Bist du jemals in Lijuans Festung gewesen?«

				»Nein.« Der älteste Erzengel lebte in einer Bergfestung, die irgendwo ganz im Verborgenen in dem riesigen Reich Chinas lag. »Ich glaube, vom ganzen Kader ist noch nie einer dort gewesen.« Doch Raphael war es im Laufe der Jahrhunderte gelungen, seine Männer heimlich dort einzuschleusen. Im Moment oblag diese Aufgabe Jason, und jedes Mal kehrte Raphaels Meisterspion mit neuen und noch beunruhigenderen Berichten von Lijuans Hof heim.

				Michaela schwenkte ihr Glas. »Uram war einmal in jungen Jahren dort eingeladen«, erzählte sie ihm. »Lijuan fand Gefallen an ihm.«

				»Ob Uram das für ein Kompliment gehalten hat, weiß ich ja nicht.«

				Ein sanftes, einladendes Lachen. »Sie ist … wenig menschlich, nicht wahr?« Wenn das sogar ein Kadermitglied sagte, sprach das Bände über das Ausmaß von Lijuans »Entwicklung«.

				»Was hat Uram dir über ihre Festung erzählt?«

				»Dass sie unbezwingbar sei und mit unzähligen Schätzen gefüllt.« Ihre Augen funkelten, ob dies nun den Kostbarkeiten in Lijuans Palast galt oder Erinnerungen an ihren Liebhaber, vermochte Raphael nicht zu sagen. »Er hat gesagt, noch nie zuvor habe er solche Kunstwerke, Wandteppiche und Juwelen gesehen. Ich konnte ihm gar nicht so recht glauben. Hast du schon mal gesehen, dass Lijuan auch nur einen Diamanten trägt?«

				»Das braucht sie gar nicht.« Mit ihren reinweißen Haaren und seltsamen perlmuttgrauen Augen, einer Farbe, die Raphael sonst noch nirgendwo gesehen hatte, war Lijuans Erscheinung auch ohne schmückendes Beiwerk unvergesslich. Im Augenblick war ihr Augenmerk ganz auf eine Welt gerichtet, die sich die anderen nicht einmal vorzustellen vermochten. Im letzten halben Jahr hatte sie ihre Festung nicht mehr verlassen, nicht einmal, um sich mit den anderen Erzengeln zu treffen. Umso ungewöhnlicher war dieser Ball. »Hat sie alle Kadermitglieder eingeladen?«

				»Chari hat eine Einladung erhalten«, sagte Michaela und meinte damit einen weiteren ihrer Verflossenen, »und Neha wohl auch, also nehme ich an, dass die anderen auch eingeladen sind. Du solltest Favashi bitten, dich zu begleiten. Ich glaube, unsere persische Prinzessin hätte dich gerne zum Gemahl.«

				Raphael sah Michaela an. »Wenn du die Möglichkeit hättest, jede schöne Frau auf dieser Welt zu töten, würdest du es tun?«

				Unbeirrt lächelte sie weiter. »Sofort.«

				Mit gerunzelter Stirn legte Elena den Hörer auf und trat hinaus auf den Balkon. »Illium, weißt du irgendetwas über Lijuans Lieblinge?«

				Illium machte große Augen. »Ransom hat echt gute Quellen.«

				Ja, dachte Elena, das hat er wohl. Dennoch war es ihm nicht gelungen herauszufinden, was für Wesen es waren, deretwegen die Vampire so fest mit Elenas Tod rechneten. »Wer könnte das sein?« Ihr Rücken wurde steif, als ihr eine mögliche Erklärung in den Sinn kam. »Doch nicht etwa Vampire im Blutrausch?« Gefangen in einer Spirale aus Gewalt, Trinken und Durst wurden diese Vampire zu mörderischen Soziopathen.

				 »Komm, kleine Jägerin. Koste.«

				Illium schüttelte den Kopf und Elena schloss ganz schnell die Tür zu einer Erinnerung, die sich immer wieder in ihr Bewusstsein drängte. Von den Bergen war eine frische Brise aufgekommen und zerzauste Illium die Haare. Strahlend wie ein Juwel hob er sich gegen die Nacht ab und war dabei so schön, dass man den Blick statt auf die Sterne unweigerlich auf ihn richtete. Sie griff nach dem rettenden Anker, hielt sich am Augenblick fest. »Warum hat dich Michaela noch nicht umgebracht?«

				»Ich bin ein Mann. Lieber bumst sie mich.«

				Für einen Moment brachte sie diese freimütige Äußerung aus der Fassung. »Hast du?«

				»Sehe ich etwa so aus, als möchte ich nach einer Nummer bei lebendigem Leib verspeist werden?«

				Jetzt musste sie lächeln. Sie hielt ihr Gesicht in den Wind, erquickte sich an der frischen Nachtluft. »Was ist nun mit Lijuans Lieblingen?«

				»Frag Raphael.«

				Bei dem Gedanken an Raphaels momentanen Aufenthaltsort verging ihr das Lächeln wieder. Um sich abzulenken, deutete sie mit dem Kopf auf die Lichter, die sich zu beiden Seiten der Schlucht wie kleine Punkte verteilten. »Du willst mir doch nicht sagen, dass dort unten Leute wohnen?« Tief unten, weit unterhalb der Lichtpunkte bahnten sich Wassermassen ihren Weg, dennoch war das Tosen bis hier oben zu vernehmen.

				»Warum denn nicht? Diese Höhlen sind richtig schöne Horste.« Sein Lächeln, ein weißer Streifen über dem Gesicht. »Ich habe auch einen. Sobald du fliegen kannst, musst du mich da mal besuchen.«

				»Bei meinem Tempo werde ich achtzig sein, bis ich endlich fliegen kann.«

				»Schon beim ersten Mal spürst du es«, sagte Illium leise und hob den Kopf. Im Mondlicht wirkte sein Gesicht wie verzaubert, die Haut schimmerte fast transparent, das Haar glich flüssigem Ebenholz, das übersät war mit glitzernden Saphiren. »Den ersten Flug vergisst du nie – den Windstoß, wenn sich die Flügel öffnen, das berauschende Gefühl der Freiheit und die überwältigende Freude, endlich deiner Bestimmung folgen zu können.«

				Illiums Schwärmerei hätte beinahe dazu geführt, dass sie Raphael nicht gesehen hätten, der in einem weiten Bogen angeflogen kam. Beinahe. Denn nichts und niemand konnte ihre Aufmerksamkeit fesseln, wenn ihr Erzengel in der Nähe war. Illium war neben ihr ganz still geworden, doch sie bemerkte es gar nicht, denn sie hatte nur Augen für Raphael, der jetzt mit überwältigender Anmut landete. Illium war schön wie eine glänzende Klinge, aber Raphael war … Raphael war erhaben.

				»Ich gehe jetzt lieber.«

				Elena spürte, wie Illium sich entfernte, aber sie nahm es nur am Rande wahr, ihr Blick war fest verschweißt mit dem Erzengel, der jetzt vor ihr landete. »Wie war das Abendessen?«, fragte sie und blickte in diese unwahrscheinlich blauen Augen, die so voller Geheimnisse steckten, dass sie eine ganze Ewigkeit brauchen würde, sie zu entschlüsseln.

				»Ich habe es überlebt.«

				Eigentlich hätte sie das zum Lachen bringen sollen, doch sie wurde von einer leidenschaftlichen Besitzgier ergriffen – und das Wissen, dass der grünäugige Erzengel sie im Moment mühelos töten könnte, trieb den Stachel der Eifersucht nur noch tiefer in ihr Fleisch. »Hat Michaela dich bestäubt?«

				»Warum siehst du nicht nach?« Er streckte seine Flügel aus.

				Auf einmal kam sie sich töricht vor und war verletzt, sie drehte sich weg und hielt sich an der Brüstung fest. »Wenn du deine Zeit mit einer Frau verbringen willst, die jederzeit dein Herz essen und fröhlich auf deinem Sarg tanzen würde, wenn sie sich davon Machtgewinn verspräche, geht mich das nichts an.«

				»Oh, da muss ich dir aber widersprechen, Elena.« Starke Arme, große Hände schlossen sich neben ihr um das Geländer. »Zieh deine Flügel ein.«

				Sie brauchte eine Minute, um herauszufinden, wie dieses elegante Flügeleinschlagen, das sie schon bei anderen Engeln gesehen hatte, funktionierte. »Gar nicht so leicht, wie es aussieht.«

				»Erfordert ziemlich viel Muskelbeherrschung.« Flüsternd wanderten seine Lippen ihren Hals entlang, während er sich fester an sie presste, ihre Flügel zwischen sich.

				Es tat weh … aber in einer Weise, die ihre Haut vor Verlangen zum Glühen brachte. Jede Bewegung seines Körpers, jede Berührung seiner Lippen traf sie bis ins Mark. Vom ersten Augenblick an hatte sie sich gegen Raphaels Anziehungskraft gewehrt – leicht war sie noch nie zu haben gewesen. »Wieso musst du mir widersprechen?«, fragte sie, und mit den Augen folgte sie gebannt dem Flügelpaar durch die samtschwarze Nacht auf seinem Weg zu einem dieser abgelegenen Horste.

				Engel auf dem Heimweg.

				Ein seltsamer Gedanke, ein seltsames Gefühl für Elena, hier inmitten ihres geheimsten Unterschlupfes zu stehen, der doch bislang nur ein Schatten in der Dunkelheit gewesen war.

				»Das geht dich sehr wohl etwas an, wenn ich meine Zeit mit Michaela verbringe.«

				Bei dem drohenden Unterton seiner Stimme überlief es sie kalt, obwohl er gleichzeitig ihren Jagdinstinkt weckte. »Findest du?«

				»Genauso gut, wie es mich etwas angeht, dass deine Flügel voll mit blauem Staub sind.«

				Überrascht riss sie die Augen auf und drückte sich von der Brüstung weg. Oder versuchte es zumindest. »Raphael, lass mich los, damit ich es sehen kann.«

				»Nein.«

				Hörbar stieß sie Luft aus. »Hör auf damit. Illium hat sich nichts dabei gedacht.«

				»Engel verlieren ihren Staub nicht unabsichtlich … es sei denn, sie sind gerade mitten beim Sex.« Mit den Fingern zupfte er an ihren aufgerichteten Brustwarzen, eine alarmierend sinnliche Erinnerung daran, dass der Erzengel von New York schon einmal im Bett die Beherrschung verloren hatte. »Da steckt Absicht dahinter.«

				»Wenn er jetzt nicht dort unten wäre, würde ich ihm eine kleben«, brachte sie mühsam heraus, die aufflammende Begierde nahm ihr fast die Luft. »Er wollte dich nur ärgern.«

				Raphaels Lippen lagen an ihrem Ohr, seine Hand umschloss mit beschämend eindeutiger Wirkung ihre Brust. »Illium hat noch nie viel auf sein Leben gegeben.«

				Sie konnte einfach nicht anders. Legte den Kopf in den Nacken, bot ihm ihren Hals dar. »Und trotzdem ist er ein Mitglied deiner Sieben.«

				»Ich glaube, er weiß, dass er bei dir hoch im Kurs steht.« Heiß und sinnlich küsste er ihren Hals, und sie wusste, er hatte nur noch eins im Kopf.

				Heiser lachend vor Verlangen, drehte sie sich halb um und streichelte ihm über die Wange. »Habe ich so viel Macht über dich?«

				Zähne auf ihrer Haut. »Wenn dein Glockenblümchen morgen noch am Leben ist, hast du deine Antwort.« Fordernd presste er sich an sie, heiß und hart, seine Hände glitten unter ihre Kleider und schlossen sich um ihre nackten Brüste.

				»Raphael.«

				Endlich gestattete er es ihr, sich umzudrehen, drängte sie aber mit dem Rücken gegen die Brüstung. Instinktiv breitete sie die Flügel aus, denn das Metallgeländer war alles, was zwischen ihr und den Felsen lag. Nein, dachte sie gleich darauf. Raphael würde sie niemals hinunterstürzen lassen. Und wenn, dann würde er sich hinterherstürzen. »Küss mich, Erzengel.«

				»Wie du wünschst, Gildenjägerin.« Die Art, wie er sie jetzt küsste, seine Lippen männlich fordernd auf ihre presste, strafte sämtliche Legenden Lügen, die behaupteten, Engel seien zu sehr entwickelt, um sich noch körperlichen Freuden hinzugeben.

				Heiser stöhnte sie auf, schlang ihm die Arme um den Nacken und erhob sich auf die Zehenspitzen, um in einem Kuss mit ihm zu verschmelzen. Als er ihre Brüste streichelte, erzitterte sie vor Lust. Sie biss ihm in die Lippe und schlug die Augen auf. »Jetzt.«

				»Nein.« Und wieder küsste er sie leidenschaftlich.

				Sie löste sich von seinen Lippen, fuhr mit der Hand über seine flache, muskulöse Brust, glitt tiefer. Er schnappte ihre Hand, noch bevor sie die Finger um sein hartes Glied schließen konnte. »So schwach bin ich nun auch wieder nicht«, protestierte sie.

				»Aber auch noch nicht kräftig genug.« Macht funkelte in seinen Augen. »Jedenfalls nicht für das, was mir vorschwebt.«

				Sie erstarrte. »Und was ist das?«

				Alles. Die See und der Wind. Rein und ungestüm … tief in ihrer Seele.

				»Ich schenke dir mein Herz und mein Verlangen«, sagte sie; sie würde darum kämpfen, ihre Unabhängigkeit und Freiheit zu bewahren, um die Grundlage für eine Beziehung zu schaffen, die eine Ewigkeit währen sollte. »Aber meine Seele und mein Geist gehören mir allein. Das musst du akzeptieren.«

				»Und wenn nicht?« Die unverfrorene Frage eines Wesens, das gewöhnt ist, immer alles zu bekommen.

				»Das wirst du schon sehen.« Sie lehnte sich an das Geländer, ihr Körper schmerzte vor unerfüllter Lust. Sie begnügte sich damit, ihn anzusehen, die empfindliche Balance aus Schönheit und Grausamkeit, Vollkommenheit und Dunkelheit zu bewundern. Sein eigenes ungestilltes Verlangen ließ sein Gesicht hart aussehen, die Kieferknochen traten deutlich hervor. Aber er machte keine Anstalten, sie wieder zu küssen.

				»Ich könnte dich allzu leicht verletzen.«

				Ihr kam wieder in den Sinn, was er zuvor gesagt hatte, und seine Worte bildeten eine unsichtbare Mauer zwischen ihnen. Doch sie wusste, dass er recht hatte, und so seufzte sie nur tief und sagte dann: »Ich möchte dich gerne etwas fragen.«

				Geduldig wartete er – als hätte er alle Zeit der Welt und sie wäre die einzige Frau im Universum. Wie kam es nur dazu, dass sie, Elena Deveraux, eine gewöhnliche Jägerin, wenn man den Worten ihres Vaters glaubte, das Recht besaß, einem Erzengel Fragen zu stellen?

				»Was weißt du über Lijuans Lieblinge?«

				Abgesehen von einem kurzen Blinzeln ließ er sich seine Überraschung nicht anmerken. »Dürfte ich wissen, wie du zu dieser Frage kommst?«

				Sie lächelte.

				Nun änderte sich der Ausdruck in seinem Gesicht, und die Intensität, mit der er sie ansah, ging ihr durch Mark und Bein. »Wie ich bereits sagte« – seine Augen leuchteten stahlblau – »mit dir wird die Ewigkeit richtig spannend.«

				In diesem Moment fiel ihr das Strahlen auf, das von seinen Flügeln ausging. Gerade hell und tödlich genug, um zu offenbaren, was er war: ein Unsterblicher, dessen Energiereservoir es mit einer ganzen Stadt aufnehmen konnte. Instinktiv spannten sich ihre Muskeln an, ihr ganzer Leib richtete sich auf Flucht aus, der Adrenalinstoß machte es schwer zu sprechen. »Du leuchtest.«

				»Tue ich das?« Finger lösten ihren Zopf, kämmten durch ihr Haar. »Lijuans Lieblinge sind die Wiedergeborenen.«

				Verblüfft über diese ehrliche Antwort, atmete sie tief ein, bis sich ihre Lungen sträubten – so bedrückend war allein Raphaels Anwesenheit, seine Macht. Sie wies ihn nicht darauf hin, denn ihr war sehr wohl bewusst, dass er sie damit nicht absichtlich einschüchtern wollte. Das war einfach sein Wesen. Und wenn sie mit einem Erzengel tanzen wollte, dann musste sie lernen, damit umzugehen. »Geht es dabei um Vampire?«

				»Nein. Wenn Erzengel altern, gewinnen sie an Macht«, sagte er, langsam verblasste das Leuchten, obgleich die Augen immer noch ihren metallischen Glanz behielten, einen Glanz, den die Augen eines Menschen niemals besitzen würden.

				»Wie deine mentalen Fähigkeiten«, murmelte sie, ihr Herz raste noch immer. »Und der Zauber.« Wenn bekannt würde, dass sich manche Erzengel unerkannt und ungesehen unter das Volk mischen konnten, wäre schnell ein Tumult ausgebrochen.

				»Ja. Lijuan ist die Älteste von uns und hat dementsprechend auch die meisten Fähigkeiten.«

				»Und nur sie kann diese Wiedergeborenen schaffen?«

				Er nickte, und eine kohlrabenschwarze Haarsträhne fiel ihm über die Stirn.

				Elena schob sie wieder zurück und verweilte mit der Hand noch ein wenig in seinem schweren, seidigen Haar. »Was sind das denn für Kreaturen?«

				»Lijuan«, sagte er, und seine Stimme färbte sich nachtschwarz, »kann Tote auferstehen lassen.«

				Ihr Herz setzte aus, als sie die Bestätigung für diese Ungeheuerlichkeit in seinen Augen fand und deren Abscheulichkeit zu begreifen suchte. »Du willst doch nicht sagen, dass sie Menschen wirklich wieder zum Leben erwecken kann, oder?«

				»Leben würde ich das nicht nennen.« Er senkte den Kopf und presste seine Stirn an ihre.

				Sie ließ die Hand in seinen Nacken gleiten und drückte ihn an sich, als er ihr Dinge erzählte, die kein Sterblicher ahnte.

				»Sie können sich bewegen, aber nicht sprechen. Jason hat mir berichtet, dass sie in den ersten Monaten ihres neuen Daseins eine Art Seele haben, dass es also möglich ist, dass sie wissen, was sie sind – aber ohne die geringste Macht über ihren wiedergeborenen Körper zu besitzen. Sie sind Lijuans Marionetten.«

				»Oh mein Gott.« Gefangen in seinem eigenen Körper zu sein und zu wissen, dass man ein lebendiger Albtraum war … »Wie erhält Lijuan sie denn am Leben?«

				»Sie erweckt sie mit ihrer eigenen Kraft zum Leben, aber dann brauchen sie Blut.« Raphaels Worte erfüllten sie mit Angst, mit Entsetzen. »Die Alten, die schon vor langer Zeit ihr Leben ausgehaucht haben, ernähren sich von den erst kürzlich Verstorbenen, um ihre Knochen wieder in Haut zu kleiden.«

				Ihr wurde kalt, eiskalt. »Wirst auch du diese Fähigkeit erlangen?«

				

		
			

7

				Noch einmal fuhr ihr Raphael beruhigend über das Haar. »Unsere Fähigkeiten sind fest mit unserem Wesen verbunden. Ich hoffe deshalb sehr, dass ich niemals imstande sein werde, Tote zu erwecken.«

				Zitternd schlang sie die Arme um ihn. »Hast du in den letzten Jahren irgendwelche neuen Fähigkeiten erlangt?« Denn sie kannte ihn, wusste, wie schmal der Grat war, auf dem er sich bewegte. Vor nicht allzu langer Zeit hatte er einmal einem Vampir sämtliche Knochen gebrochen, während die armselige Kreatur noch bei vollem Bewusstsein war. An diese Strafaktion würde sich Manhattan für alle Zeiten erinnern. »Raphael?«

				»Komm.« Er erhob sich in die Lüfte.

				Mit einem kleinen Aufschrei klammerte sie sich fest an seinen Hals. »Du hättest mich ruhig warnen können.«

				»Ich habe volles Vertrauen in deine Reflexe, Elena.« Immerhin, hättest du Uram nicht erschossen, würde New York vielleicht immer noch in einem Meer von Blut schwimmen.

				Sie schnaubte. »Das war ja wohl nicht nur ich allein. Ich meine mich dunkel zu erinnern, dass du ihn mit Feuerbällen beschossen hast.«

				»Himmlisches Feuer«, grummelte er. »Hätte es dich berührt, wärst du auf der Stelle tot gewesen.«

				Sie kuschelte sich an seine Brust, während er über die gewaltige Bergkette flog, die sich gefährlich schön um die Lichter der Zufluchtsstätte schloss. »So leicht passiert das nicht.«

				»Sieh dich vor, Jägerin.« Mit großer Geschwindigkeit näherte er sich im Sinkflug den herabstürzenden Fluten eines Wasserfalls. »Du kannst immer noch verletzt werden.«

				Sie waren dem Wasser so nah, dass sie mit der Hand durch das glitzernde Nass hätte fahren können. Wie in Mondlicht gegossene Diamanten strahlten die Tropfen. Ein Gefühl von Verwunderung erfüllte sie. »Oh Raphael!«

				Er stieg wieder zum kühlen Nachthimmel empor, kristallklar standen die Sterne am Firmament.

				»Du hast gesagt, ein starker Vampir könnte mich töten«, sagte sie; sie spürte, wie sich ihre Wangen von der Kälte rot gefärbt hatten und der Wind ihr das Haar zauste. »Himmlisches Feuer kann es bestimmt auch. Was kann mir noch gefährlich werden?«

				»Himmlisches Feuer wäre wohl die einfachste Möglichkeit, aber Erzengel, die das nicht beherrschen, haben noch andere Mittel zur Verfügung.«

				»Mit dem Kader wollte ich sowieso nicht meine Freizeit verbringen, also trifft sich das schon mal gut.«

				Raphaels Lippen pressten sich an ihr Ohr, die Berührung sandte heiße Wellen bis in die Zehen hinab, doch seine Worte … »Krankheiten können dir nichts mehr anhaben, aber andere Engel können dich ebenfalls töten. Du bist so jung, dass du sterben würdest, wenn man dich zerstückeln würde.«

				Bei der Vorstellung einer solchen Tat wurde ihr schlecht. »Geschieht das häufig?«

				»Nein. Meistens wird der Kopf abgetrennt und anschließend verbrannt. Nur wenige überleben das.«

				»Wie kann das überhaupt jemand überleben?«

				»Engel sind nahezu unverwüstlich«, murmelte er und verlangsamte seinen Flug, um sie wieder zurück zur Erde zu bringen.

				»Dieser Ort ist riesig«, sagte sie, erhaschte einen flüchtigen Blick auf Lichter in weiter Ferne. »Wie kann es sein, dass niemand von seiner Existenz weiß?«

				Raphael antwortete erst, als sie auf dem Balkon vor ihrem Schlafzimmer gelandet waren. »Die Unsterblichen mögen in vielerlei Hinsicht sehr unterschiedlicher Meinung sein, aber bei unserer Zufluchtsstätte sind wir uns alle einig – nie dürfen Sterbliche von ihrer Existenz erfahren.«

				»Sara?« Sie packte ihn am Oberarm. »Hast du etwas mit ihrem Gedächtnis gemacht?«

				»Nein.« Gnadenlos starrten sie diese unendlich blauen Augen an, blendeten alles andere aus. »Aber wenn sie es ausplaudert, dann muss ich sie und alle, denen sie davon erzählt hat, zum Schweigen bringen.«

				Ihr schnürte sich die Kehle zu. »Auch wenn es mir das Herz bricht?«

				»Sieh zu, dass sie den Mund hält.« Sanft schmiegte er seine Hand an ihre Wange, die Finger noch kalt von der Nachtluft. »Dann wird das nie passieren.«

				Sie stieß ihn von sich. Diesmal ließ er sie gewähren, sie ging bis ans andere Ende des Balkons und starrte in die Schlucht, die wie eine zerplatzte Träne in der Erde saß. Nun waren nicht mehr so viele Lichter zu sehen, als hätten sich die Engel schon zur Ruhe gebettet. »Ich gehöre nicht in deine Welt, Raphael. Mit meinem Herzen bin ich immer noch ein Mensch – ich werde nicht tatenlos zusehen, wenn meine Freunde umgebracht werden.«

				»Nichts anderes hätte ich von dir erwartet.« Er öffnete die Türen. »Lass uns schlafen gehen.«

				»Wie kannst du erwarten, dass ich jetzt schlafen kann, nach dem, was du gerade gesagt hast?« Sie funkelte ihn an.

				Raphael erwiderte ihren Blick. Er war ein Wesen von solch unvorstellbarer Macht, dass sie immer noch nicht begreifen konnte, dass er sie liebte. Aber war die Liebe eines Erzengels wie die eines Menschen? Oder ging sie tiefer? Musste sie ihr Herzblut dafür hingeben?

				»Ich vergesse immer wieder, dass du noch so jung bist.« Er ging auf sie zu und strich ihr zärtlich mit dem Finger übers Gesicht. »Sterbliche gehen dahin, Elena. Das ist nun einmal so.«

				»Soll ich also meine Freunde und Familie einfach vergessen?«

				»Vergiss sie nicht«, sagte Raphael, »aber vergiss genauso wenig, dass sie eines Tages nicht mehr da sein werden.« In ihr wütete der Kummer wie ein wildes Tier. Eine Welt ohne Sara, ohne Beth konnte sie sich überhaupt nicht vorstellen. Vielleicht hatte sie zu ihrer jüngeren Schwester kein so enges Verhältnis mehr – beide hatten Entscheidungen getroffen, die sie einander entfremdet hatten –, doch das bedeutete nicht, dass Elena sie darum weniger liebte. »Ich weiß nicht, ob ich einen solchen Verlust überstehen würde.«

				»Das wirst du schon, wenn die Zeit gekommen ist.«

				Der Schmerz in seiner Stimme traf sie wie ein Stoß ins Herz. »Woher weißt du das?«

				Eigentlich hatte sie gar keine Antwort erwartet. Raphael war ihr Geliebter, aber gleichzeitig auch ein Erzengel. Und Erzengel haben die Geheimniskrämerei zur Kunstform erhoben. Als er ihr mit den Knöcheln über die Wange strich und sagte »Dmitri«, brauchte sie einige Sekunden, um zu reagieren.

				»Er wurde gegen seinen Willen geschaffen«, mutmaßte sie und erinnerte sich an ihr Gespräch mit Dmitri über Kinder. Hatte der Vampir mit ansehen müssen, wie seine Kinder alt wurden? Hatte er eine geliebte Frau verloren?

				Diesmal gab Raphael keine Antwort, sondern stupste sie Richtung Schlafzimmer. »Du musst dich ausruhen, sonst schaffst du es nicht, bis zum Ball fliegen zu lernen.«

				Sie folgte ihm, aufgewühlt von dem eben Gehörten.

				Raphael legte ihr die Hände auf die Schultern. »Mach die Träger auf.« Deutlich spürte sie die Hitze seines Körpers: unsichtbar, dennoch unentrinnbar.

				Wie ein Flächenbrand zog sich die Erregung durch ihre Flügel, die Lust löschte alle anderen Gedanken. Elena hatte Mühe zu atmen, zu sprechen. »Raphael, bist du in meinem Kopf?« Sie zog an den über ihrer Brust gekreuzten Trägern, die das Stück Stoff hielten, das ihre Brüste bedeckte, und öffnete sie.

				»Nein.« Lange, kräftige Finger glitten spielerisch über ihren Hals, ihre Brüste. »Wie weich deine Haut ist, Gildenjägerin.«

				In ihr brannte ein Verlangen, das durch nichts gestillt werden konnte. »Was geschieht nur mit mir?«

				»Du bist immer noch im Werden.«

				Er streifte ihr das Oberteil ab, und dabei spürte sie jede einzelne Faser des zarten Stoffes, zitterte bei der flüchtigen Berührung seiner Finger.

				»Weißt du, wonach deine Halsbeuge schmeckt?«, fragte er und drückte seine Lippen auf ebendiese Stelle. »Nach Feuer und Erde, einem Frühlingssturm mit einer Prise Stahl.«

				Elena erschauerte, fuhr ihm durch das volle seidige Haar. »Siehst du mich so?«

				»Das macht dich aus.« Langsam ließ Raphael seine Hand über ihre Hüfte nach oben gleiten, während sich ihr ganzes Innerstes zusammenzog.

				Aber nichts auf der Welt hätte sie auf das Gefühl vorbereiten können, das sie traf wie ein Stromschlag, als er ihre Brust berührte. Lediglich zusehen konnte sie, wie ihr Körper, ihr gesamtes Sein sich auf ihn einstellte.

				Dann küsste er sie wieder auf den Hals, und ihre Sinne explodierten. Sie packte ihn noch fester bei den Haaren, wandte sich ihm vollends zu, umfing dann seinen Kopf mit beiden Händen und presste ihre Lippen auf seinen grausam schönen Mund. Wild und heftig küsste sie ihn, wollte ihn mit Gewalt beherrschen.

				Mit der einen Hand näherte er sich langsam ihrer Hüfte, mit der anderen hatte er sie im Nacken gepackt, sodass sie nicht zurückweichen konnte.

				Ihre Brüste wurden gegen sein Leinenhemd gepresst. Der Stoff fühlte sich herrlich an – beinahe schmerzvoll – und rieb aufreizend an ihren empfindlichen Brustwarzen. Zur Strafe biss sie ihm in die Lippe. Er biss zurück, doch ließ er ihre Lippe erst nach einer ganzen Weile wieder los, und zwar so langsam, dass sie ganz heiß und feucht wurde und die Schenkel unweigerlich zusammenpresste.

				Elena schlüpfte mit der Hand unter sein Hemd, doch er hielt sie am Handgelenk fest. »Nein, Elena.«

				»Ich bin doch nicht aus Porzellan«, sagte sie erregt. »Mach dir keine Sorgen.«

				Seine Finger schlossen sich noch fester um ihr Handgelenk, bevor er es schließlich losließ und einen Schritt zurücktrat. Ihre Verbindung war unterbrochen. Elena war bereit, sich notfalls auch gewaltsam zu holen, was sie wollte, sie blickte auf … und erstarrte vor Schreck. »Raphael.« Azurblaue Flammen schlugen in seinen Augen hoch, so tödlich wie das Himmlische Feuer, das er Uram in der letzten verheerenden Schlacht entgegengeschleudert hatte.

				»Geh ins Bett«, sagte er, und die Kälte in seiner Stimme legte sich wie eine Eisschicht über sie.

				Trotzdem loderte das Feuer weiter. Ihr Herz krampfte sich in Anbetracht der tödlichen Gefahr zusammen, sie schlang die Arme um sich, bedeckte ihre Brüste. Sie wusste nicht, wen sie nun eigentlich beschützte: sich oder ihn. »Kommst du zurück?«

				»Bist du sicher, dass du das willst?« Er drehte sich um und war verschwunden, noch bevor sie ihm antworten konnte.

				Sie sah zu, wie er in das unendliche Dunkel der Bergnacht entschwand, bevor sie die Balkontüren schloss, die roten, halbmondförmigen Abdrücke auf den Händen stammten von ihren eigenen Nägeln. Im Bett deckte sie sich mit allen verfügbaren Decken zu, dennoch dauerte es sehr lange, bis sie aufhörte zu zittern.

				Elena hatte gedacht, sie wüsste alles, verstünde alles. Aber das war ein Irrtum gewesen. Seitdem sie aus dem Koma erwacht war, hatte sie Raphael so behandelt, als sei er »ungefährlich«. Heute Nacht hatte es ein böses Erwachen für sie gegeben. Raphael würde es nie sein. Ein kleiner Ausrutscher, und er könnte sie auf der Stelle töten.

				Konnte und wollte sie dieses Risiko eingehen?

				Du hast mich ein klein wenig menschlich gemacht.

				Diese Worte hatte er in jener Nacht zu ihr gesagt, als sie auf ihn geschossen hatte, in jener Nacht, als er so stark geblutet hatte, dass sie geweint und mit zittrigen Händen die karmesinroten Ströme aufzuhalten versucht hatte. Hatte er damals etwa Angst gehabt? Verstand Raphael überhaupt, was es hieß, Angst zu haben? Sie wusste es nicht und war sich auch nicht sicher, ob er ihr diese Frage beantworten würde.

				Ihr hingegen war die Angst nur allzu vertraut, doch am Ende hatte ihr Mut gesiegt. Bei dem Gedanken daran konnte sie sich ein wenig entspannen. Als sie mit zertrümmertem Leib in Raphaels Armen gelegen hatte, hatte sie keine Angst mehr gehabt. Und das wollte sie ihm antworten.

				Ja, sagte sie zu Raphael, wobei sie nicht genau wusste, wie stark ihre gedankliche Verbindung war und ob sie weit genug reichen würde. Ja, ich möchte, dass du zurückkommst.

				Raphael antwortete ihr nicht, und sie wusste nicht einmal, ob er sie überhaupt gehört hatte. Aber mitten in der Nacht spürte sie zarte Lippen an ihrem Hals, nahm die Hitze eines großen männlichen Körpers wahr, der sich an sie schmiegte, ihre Flügel zwischen sich … die unbeschreibliche Nähe zweier Engel.

				

		
			

8

				Elena wachte alleine auf, doch auf dem Nachttisch wartete schon eine Tasse Kaffee auf sie – direkt neben der Rose des Schicksals. Kurz nach ihrem Kennenlernen hatte Raphael ihr diese unglaubliche Kostbarkeit geschenkt – eine Blumenskulptur aus einem einzigen Diamanten. Immer wieder hatte Elena versucht, sie ihm zurückzugeben, nur um sie am nächsten Morgen wieder auf ihrem Nachttisch vorzufinden.

				Das war zweifellos ein sehr romantisches Geschenk gewesen, und während sie es noch betrachtete, richtete sie sich mühsam im Bett auf und sog den verführerischen Duft von frischem Kaffee ein. Doch kaum hatte sie einen Schluck genommen, da spürte sie es auch schon: Kühles Satin streichelte sie, lockte mit Schmerzen, die ja so guttun würden.

				»Dmitri.« Ihr Hals fühlte sich ganz rau an, sie stellte die Tasse ab und zog die Decke über die Brüste.

				Gerade noch rechtzeitig.

				Nach der Andeutung eines Klopfens betrat der Vampir den Raum. »Sie sind spät dran fürs Training.«

				Ihre Augen wanderten zu dem Umschlag, den er in der Hand hielt. »Was ist das?«

				»Von Ihrem Vater.« Dmitri überreichte ihr den Umschlag. »Kommen Sie in einer halben Stunde runter.«

				Elena hörte ihm kaum zu, ihre Aufmerksamkeit galt allein dem Umschlag. Was wollte Jeffrey Deveraux denn dieses Mal? »Ich werde gleich kommen.« Sie presste die Worte an dem riesigen Frosch vorbei, der ihr in der Kehle saß.

				Dmitri ließ sie mit einem Hauch von Diamanten und Sahne zurück, einer sinnlichen Spöttelei, die ihr die Kehle zuschnürte und bei der sie unweigerlich die Schenkel zusammendrückte. Aber die Erregung war nur von kurzer Dauer. Viel zu schnell war sie wieder allein und starrte den Umschlag an, als erwartete sie, dass ihm Reißzähne wachsen und er sie beißen würde. »Sei nicht so feige, Ellie«, sagte sie zu sich selbst und schlitzte den Brief auf. Er war an ihre Adresse bei der Gilde gerichtet.

				Elena verzog den Mund. Wie schwer es ihrem Vater gefallen sein musste, über die schmutzbesudelte, nicht menschliche Gilde mit ihr Kontakt aufzunehmen. Abschaum. So hatte er sie in der letzten Nacht, die sie unter seinem Dach verbracht hatte, genannt. Sie hatte es nicht vergessen, würde es auch nie vergessen.

				Ihre Finger krampften sich um das Schreiben, das sie aus dem Umschlag gerissen hatte. Einen Moment lang konnte sie überhaupt nicht begreifen, was sie da eigentlich in Händen hielt, dann drohten die Gefühle sie zu überwältigen.

				Der Brief war gar nicht von ihrem Vater. Er kam von den Anwälten der Familie Deveraux: ein Erinnerungsschreiben, dass die Kanzlei aus Verbundenheit zur Firma ihres Vaters freundlicherweise die Kosten für ihren Lagerraum bezahlt hatte und dass sein Inhalt ihr alleiniges Eigentum sei.

				Sie zerknüllte das Papier. Beinahe hatte sie das ganz vergessen … nein, das war gelogen. Mit Absicht hatte Elena jeden Gedanken daran verdrängt. Die Sache mit der Erbschaft ihrer Mutter begriff sie ja noch. Marguerite Deveraux hatte Elena die Hälfte ihres kleinen Privatvermögens vermacht, die andere Hälfte war an Beth gegangen.

				Aber die Sachen in diesem Lagerraum … stammten aus Elenas Kindheit.

				Tropf.

				Tropf.

				Tropf.

				»Komm, kleine Jägerin. Koste.«

				Fast hätten ihr die Hände den Dienst versagt, als sie die Decken beiseiteschob, um aufzustehen. Mutterseelenallein blieb der Brief auf dem Bett zurück, während sie ins Badezimmer stolperte und die Dusche aufdrehte. Ihre Finger rutschten an dem Hahn ab. Sie biss sich die Lippen blutig, versuchte es erneut. Endlich prasselte das Wasser wie ein sanfter, warmer Regen auf sie nieder. Erlöste sie von der Müdigkeit – aber von den Erinnerungen, nun da sie einmal wachgerufen waren, konnte sie nichts erlösen.

				Ariel war die beste Schwester gewesen, die man sich wünschen konnte. Kein einziges Mal hatte sie Elena weggeschickt, auch wenn sie eine echte Nervensäge gewesen sein musste, die ständig alles haarklein über das Leben ihrer Teenagerschwester wissen wollte. Mirabelle, die Älteste, neigte schon eher dazu, sie anzufahren, aber sie hatte ihr das Basketballspielen beigebracht und viele Stunden lang geduldig mit ihr das Werfen und Fangen geübt.

				Ying und Yang hatte ihre Mutter die beiden Ältesten immer genannt. Ari war die Süße, Belle die Würze.

				»Belle, wo willst du eigentlich in diesem Aufzug hin?«

				»Hab dich doch nicht so, Mama. Das trägt man heute.«

				»Vielleicht trägt man das heute, aber wenn dein Vater dich in diesen Shorts sieht, wo der halbe Hintern rausguckt, hast du den ganzen nächsten Monat Stubenarrest.«

				»Mama!«

				Elena erinnerte sich noch, wie sie kichernd am Küchentisch saß, als ihre fünfzehnjährige Schwester mit ihren langen Beinen wutentbrannt die Treppe hinaufstürmte, um sich umzuziehen. Ihr gegenüber saß Beth, die mit ihren fünf Jahren zwar noch zu klein war, um die Situation zu verstehen, aber trotzdem mitkicherte.

				»Und ihr beiden Monster, esst mal endlich euer Obst auf.«

				Beim Gedanken an den unverwechselbaren Akzent ihrer Mutter krampfte sich Elenas Herz zusammen, sie berührte ihre Wange, spürte einem Hauch der längst vergangenen Küsse ihrer Mutter nach. »Mama.« Ein gebrochenes Flüstern, die flehentliche Bitte eines Kindes.

				Später war alles voller Blut gewesen. Elena war ausgerutscht, schwer gestürzt. Hatte Belles letzten Atemzügen gelauscht, in die vor Entsetzen geweiteten Augen Ariels geblickt. Selbst in diesem Moment hatte ihre Schwester noch versucht, sie zu beschützen, mit gurgelnder Stimme, das Blut war ihr längst in die Kehle gestiegen, hatte sie sie angefleht wegzulaufen. Aber Slater Patalis hatte gar nicht vorgehabt, Elena zu töten. Mit ihr hatte er ganz andere Pläne gehabt.

				»Süße, kleine Jägerin.«

				Mit einem Ruck stellte sie das Wasser ab, trat aus der Dusche und trocknete sich konzentriert ab. Sie entfaltete die Flügel, wie sie es bei Raphael gesehen hatte, und ein solch großer Schmerz fuhr ihr durch die Wirbelsäule, dass es ihr den Atem verschlug. Im Grunde hieß Elena die Schmerzen willkommen, denn sie unterbrachen die Endlosschleife ihrer Erinnerungen; sie schlüpfte in ihre Trainingsklamotten: weite schwarze Sporthosen mit einem weißen Streifen an der Seite und ein eng anliegendes, schwarzes, ärmelloses Oberteil mit eingearbeitetem BH.

				Wie die übrige Kleidung in ihrem Schrank war auch dieses Top eindeutig für jemanden mit Flügeln entworfen worden; das Vorderteil wurde im Nacken von einem festen Band gehalten, die Rückenpartie bestand aus drei Stoffbahnen, zwischen denen Platz für Flügel blieb – in der Taille wurde es um einen breiten Gürtel geschlungen und mit einer Schnalle festgezogen. Zusätzlichen Halt gab eine Verstärkung im Bereich des Brustkorbs. So verpackt würde ihre Kleidung sie beim Training nicht behindern, und um die Haare aus dem Gesicht zu halten, flocht sie ihre nasse Mähne zu einem französischen Zopf.

				Es gehörte nicht zu ihren Gewohnheiten, Unordnung zu hinterlassen, deshalb räumte sie auf, bevor sie das Zimmer verließ – den Brief ließ sie in einer Schublade verschwinden. Hinter dem Schlafzimmer mit seinen Glaswänden lag das riesige Wohnzimmer. Dann kam ein Flur und direkt gegenüber ein Büro und eine kleine, aber gut ausgestattete Bibliothek; durch die gläsernen Außenwände wurden die Berge beinahe ein Teil der Räume. Bücher füllten die tiefen Regale, einige waren alt, andere neu, aber Elena entdeckte auch eine moderne Computeranlage. Sie befand sich hier ganz oben auf der Festung, direkt über dem Herz des Turms. Weiter unten lagen noch weitere Quartiere – Zimmer für die Sieben, andere Engel und Vampire. Doch der oberste Flügel war nicht für die Öffentlichkeit bestimmt, er gehörte ganz allein Raphael.

				Der Durchgang, der zu den in das Massiv geschlagenen Treppenstufen führte, war eine wohltuende Symphonie aus symmetrischen Linien, die nur durch einen ungewöhnlichen Gegenstand gebrochen wurden. Ein Krummsäbel hing an der linken Wand, in dessen glänzende Silberklinge Runen eingelassen waren. Elena konnte sich diese Waffe gut in Dmitris Händen vorstellen, vielleicht hatte sie ihm einmal gehört. Schließlich war Dmitri schon sehr alt, einer der ältesten Vampire, die Elena kennengelernt hatte.

				Ein paar Schritte weiter bedeckten handgewebte Teppiche große Teile der rechten Wand. Am Vortag hatte Elena beinahe eine halbe Stunde damit zugebracht, die Darstellungen darauf zu betrachten. Selbst jetzt, als sie eigentlich nichts lieber wollte, als die Übelkeit in ihrem Magen durch körperliche Anstrengungen zu vertreiben, zögerte sie und blieb stehen. In diesen kunstvoll gestalteten Teppich war eine Geschichte eingewoben, die sie unbedingt begreifen wollte.

				Auf dem Wandbehang war ein Engel abgebildet. Golden zeichnete sich seine Silhouette gegen die Sonne ab, sein Gesicht blieb dem Betrachter verborgen. Er eilte zu einem brennenden Dorf inmitten eines Waldes. Hinter ihm war ein zweiter, weiblicher Engel zu sehen, dessen Haare sich in schwarzen Wellen über den Rücken ergossen. Die Flügel waren von so reinem Weiß, wie Elena es noch nie zuvor gesehen hatte. Haarsträhnen verhüllten das Gesicht, sodass auch dessen Züge nicht zu erkennen waren. Die schmerzverzerrten Gesichter der Dorfbewohner hingegen … waren bis ins feinste Detail ausgestaltet. Selbst das Grauen in den Augen einer Frau war deutlich zu erkennen, die in einem Meer von Flammen eingeschlossen war. Ihr Rock hatte bereits Feuer gefangen, und ihre Arme waren bedeckt mit Brandwunden.

				Wer waren die beiden Engel? Eilten sie den Dorfbewohnern zu Hilfe? Oder waren sie womöglich die Auslöser dieses Blutbads? Doch bei der nächsten Frage, die Elena sich unwillkürlich stellte, überlief es sie kalt: Warum hatte Raphael dieses verstörende Bild an einer Stelle aufgehängt, wo er es zwangsläufig jeden Tag anschauen musste?

				Als Raphael die Verletzungen des Vampirs genauer untersuchte, wurde ihm mit aller Deutlichkeit klar, wie berechnend hier vorgegangen worden war und mit welcher Sorgfalt die Schläge gesetzt worden waren, um den größten Teil von Noels Gesicht in einen rohen Klumpen Fleisch zu verwandeln, dabei aber ein Auge auszusparen - ein stumpfes Blau leuchtete inmitten eines Ozeans von Schwellungen und Verletzungen. Das andere Auge war nur noch blutiger Brei. Die Nase fehlte ganz, doch Noels Mund war unberührt, die Lippen immer noch perfekt geschwungen.

				Vom Hals abwärts war der Körper mehr oder weniger zerquetscht, manche Knochen waren nur noch Sand. Vor gar nicht allzu langer Zeit hatte Raphael selbst einen Vampir mörderisch zugerichtet – als Strafe für einen Treuebruch. Jeden Knochen in Germaines Leib hatte er einzeln gebrochen. Die Strafe war grausam, und Germaine würde sie zeit seiner Existenz nicht mehr vergessen, aber Raphael hatte kein Vergnügen daran gefunden.

				Noels Angreifern hingegen hatte die Sache sichtlich Spaß gemacht, sie hatten ihn weit übler zugerichtet, als es für eine Botschaft nötig gewesen wäre. Das Brandmal hatte seine Brust in ein bösartiges Krebsgeschwür verwandelt, doch ihr Heiler, Keir, hatte auch Stiefelabdrücke auf dem Rücken und im Gesicht gefunden. Zudem war der Dolch nicht das Einzige, das die Attentäter in dem Vampir hinterlassen hatten. Glasscherben waren tief in die Wunden gedrückt worden, sodass sich das heilende Fleisch darüber schließen musste. Der Vampir war außerdem noch auf andere Weise misshandelt worden, man hatte ihn mit etwas angegriffen, was gleichzeitig geschnitten und gerissen hatte. Alles sprach jedoch dafür, dass er zu diesem Zeitpunkt bereits bewusstlos gewesen war.

				Raphael wäre gerne hundertprozentig sicher gewesen, dass er selbst nicht zu einer solch sinnlosen Brutalität fähig sein würde, aber etwas in ihm war nicht ganz überzeugt davon. Auch Nadiel hatte man einst für einen der größten Erzengel gehalten, und doch…

				An einem gab es jedoch keinen Zweifel: Raphael würde es nicht dulden, dass seine Leute gefoltert und abgeschlachtet wurden. »Wer hat dir das angetan?«, fragte er.

				Das gesunde Auge des Vampirs blieb trüb. Zwar war er mit dem Leben davongekommen, aber ob sich sein Geist je erholen würde … »Ich weiß es nicht.« Die Antwort kam überraschend klar heraus, so klar, dass Raphael die Chancen des Vampirs auf eine vollständige Heilung noch einmal aufs Neue durchdachte. »Bin überfallen worden.«

				»Du bist nicht mehr jung«, sagte Raphael. Von Dmitri hatte er seine Lebensgeschichte erfahren. Offenbar war Noel ein bewährtes Mitglied einer Gruppe, die der Sieben direkt unterstellt war, und aufgrund seiner Intelligenz und Treue hatte Dmitri vorgehabt, Raphael persönlich auf ihn aufmerksam zu machen. »Man hätte dich nicht so leicht überwältigen dürfen.«

				»Mehr als einer. Flügel. Flügelschlagen.«

				Raphael hatte schon einmal einen Erzengel hingerichtet. Er hätte keine Skrupel gehabt, einen Engel zu beseitigen, der sich einen Namen machen wollte, indem er Raphaels Untergebene brutal zusammenschlug. »Zeichnung?«

				»Ich konnte nichts sehen.« Sein gesundes Auge richtete sich jetzt auf Raphael. »Sie haben mir die Augen genommen, als die Prügelei anfing.«

				Auf einmal ergab der stumpfe Blick auch einen Sinn. Das Auge war überhaupt nicht unversehrt geblieben, nur hatte es sich schneller regeneriert als das andere. »Ist dir sonst etwas an deinen Angreifern aufgefallen?«

				»Sie sagten, ich sei eine Botschaft von Elias.« Rasselnder Husten begleitete seine Worte.

				Raphael zählte keinen der Erzengel zu seinen Freunden, aber Elias war beileibe nicht sein Feind. »Männlich oder weiblich?«

				»Zu dem Zeitpunkt war ich schon halb wahnsinnig.« Klare Worte. »Für mich klang es wie das personifizierte Böse. Aber sie haben sich an meinen Schmerzen geweidet. Als sie mir das Mal eingebrannt haben … hat einer von ihnen gelacht und gelacht und konnte fast nicht mehr damit aufhören.«

				Elena war gerade auf dem Weg nach Hause, um sich nach der Trainingsstunde mit Dmitri zu duschen und umzuziehen, als sie ein beunruhigendes Pfeifen in der Luft vernahm. Sie warf sich auf den Boden, stieß sich den Ellenbogen und schrammte sich die Handfläche auf. Ihre Flügel waren unversehrt geblieben, weil sie daran gedacht hatte, sich auf die Seite fallen zu lassen. Die Quittung hierfür würde sie in Form eines riesigen blauen Flecks am Oberschenkel und eines heftigen Schmerzes im Arm bekommen.

				Sofort nach ihrem harten Sturz setzten ihre Instinkte ein, denn in dieser Stellung war sie eine leichte Beute. Vorsichtig hob sie den Kopf, doch um sie herum war nur Stille. Als sie keine Gefahr sah, erhob sie sich langsam. In diesem Teil von Raphaels Reich standen viele Bäume, anscheinend gediehen sie prächtig an der frischen Bergluft. Im näheren Umkreis gab es keine himmlischen Behausungen.

				Langsam drehte sie sich um ihre eigene Achse und überlegte schon, ob sie sich nicht vielleicht ganz umsonst zu Boden geworfen hatte. Dieses sirrende Geräusch hatte geklungen wie … Ihr Blick fiel auf den Griff eines Wurfmessers, das noch immer im Stamm eines Baumes nachzitterte, der direkt da stand, wo sie noch kurz zuvor gewesen war. Sie humpelte mit leicht verstauchtem Knöchel auf den Baum zu und schnupperte an dem Messer, bevor sie es herauszog.

				Pelz und Diamanten und alles, was brave Mädchen meiden sollten.

				»Verdammter Vampir.« Sie ärgerte sich so sehr, dass er ihr unbemerkt gefolgt war, dass sie zwei Anläufe brauchte, um das Papier, das mit einem Gummiband um den Griff befestigt war, abzubekommen.

				Die Botschaft war mit schwarzen, schwungvollen Buchstaben von einer kräftigen Männerhand geschrieben.

				Das ist nicht Ihre Zufluchtsstätte. Sie sind die Beute. Vergessen Sie das nie.

				

		
			

9

				Als Raphael sah, wie Elena humpelnd und mit verletzter Hand hereinkam, fragte er sich ernstlich, ob er den Anführer seiner Sieben nicht doch lieber aus dem Weg räumen sollte.

				»Den knöpfe ich mir selbst vor«, sagte sie und ließ sich erschöpft auf das Sofa fallen. »Und ich werde jede Minute davon genießen.«

				Prüfend betrachtete er Elenas blutrünstigen Gesichtsausdruck und entschied, ihr Dmitri tatsächlich selbst zu überlassen. »Soll sich jemand deinen Fuß ansehen?«

				»Er scheint blitzartig zu heilen.« Fragend sah sie ihn an. »Haben meine Selbstheilungskräfte zugenommen?«

				»Bis zu einem gewissen Grad. Schürfwunden und Verstauchungen klingen innerhalb eines Tages ab, aber da du erst vor Kurzem verwandelt wurdest, dauern Brüche immer noch Wochen.«

				»Besser als Monate.« Mit der unverletzten Hand fuhr sie sich übers Gesicht. »Du warst wohl mit Erzengeldingen beschäftigt?«

				So abgekämpft und verdreckt, wie sie jetzt aussah, hätten die meisten sie wohl für schwach gehalten. Raphael aber sah nur Stärke, Entschlossenheit und unerschütterlichen Willen. »Ich habe mit Noel gesprochen.«

				»Was hat er gesagt?« Als er seinen Bericht beendet hatte, verdüsterte sich ihr Gesicht. »Keine echte Spur, der wir folgen könnten?«

				»Nein. Man hat ihn überfallen, während er sich allein in einer der weniger besiedelten Gegenden innerhalb Elias’ Territorium aufhielt.« So lange gewisse Umgangsformen gewahrt wurden, war es überall in der Stadt gestattet, fremdes Territorium zu durchqueren. »Ich habe schon Jason darauf angesetzt, aber er kann keine Zeugen ausfindig machen.«

				»Was ist mit dem Tatort?«

				»Wind und Regen haben alle Spuren verwischt.« Der Überfall war von langer Hand geplant worden. »Und Noel war so schwer verletzt, dass man unmöglich hätte feststellen können, ob seine Angreifer von ihrem eigenen Schweiß und Blut etwas zurückgelassen haben.«

				Elena schüttelte den Kopf. »Bestimmt nicht, sonst hätte ich es gleich gespürt, als wir ihn gefunden haben. Die ganze Gegend war mehr oder weniger geruchlos. Was ist mit den Fußabdrücken auf seinem Rücken?«

				»Zu ungenau – die Haut war schon teilweise verheilt.« Raphael war sich sicher, dass auch das vorsätzlich geschehen war. Nicht, um die Stiefelabdrücke zu kaschieren, sondern um sicher zu sein, dass die Glassplitter auch tief genug unter Noels Haut waren, damit er beim Aufwachen unerträgliche Qualen erleiden würde.

				»Wie schlimm steht es um ihn?«

				»Sehr schlimm.«

				Elena umklammerte ihr Knie mit der verletzten Hand, dabei zeichneten sich die Sehnen weiß gegen das dunkle Gold ihrer Haut ab. »Schenkst du der Sache mit Elias irgendwelchen Glauben?«

				»Das ist bloß ein Versuch, mich zu provozieren.« Wenn Elias sich entschlossen hätte, ihn zu beseitigen, würde er seine Zeit nicht mit kindischen Spielchen vergeuden. »Elias liegt nichts an Eroberungen.«

				Die Enttäuschung stand Elena ins Gesicht geschrieben, sie steckten in einer Sackgasse. »Kann ich irgendetwas tun?«

				»Je stärker du wirst, desto schwerer wird es, dich zu verletzen.«

				Mit wachsender Spannung beobachtete sie ihn, als habe er gerade etwas gesagt, was ihm selbst nicht bewusst war. »Du nimmst es persönlich, genauso wie Illium und die anderen auch.«

				»Ich werde nicht zulassen, dass man mit meinen Leuten wie mit Schachfiguren verfährt, die man nach Belieben vom Brett werfen kann.« Und kaltblütig würde er auch das Leben eines jeden auslöschen, der es auf Elena abgesehen hatte.

				»Unter Jägern ist es genauso. Greift man einen von uns an, bekommt man es mit allen zu tun.« Ein kurzes Nicken. »Ich habe das Gefühl, dass du einen Verdacht hast.«

				»Nazarach ist schon über sieben Jahrzehnte alt, und wie viele andere hat auch er seine Freude am Schmerz entdeckt.« Auch Nazarach war Raphael zur Treue verpflichtet. Wenn er zum Verräter geworden war, würde er ihn so bestrafen, dass seine Schmerzensschreie in der ganzen Welt zu hören sein würden.

				Elena ließ ihre Finger spielerisch über den Griff ihres Messers gleiten, Raphael hatte nicht einmal bemerkt, dass sie es gezückt hatte. »Genau dann weiß man, dass man eine Grenze überschritten hat.« Gequält sah sie ihn an. »Wenn es anfängt, Spaß zu machen.«

				»Du wirst diese Grenze niemals überschreiten«, sagte er und zog sie vom Sofa hoch. Bei sich selbst war er sich da nicht so sicher, doch für Elena würde er die Hand ins Feuer legen.

				»Woher willst du das wissen?« Ihr Gesicht war zu einer Maske erstarrt, hinter der sich tausend Albträume verbargen. »Ich war froh, als Uram gestorben ist. Ich war so verdammt glücklich, dass dieses Ungeheuer endlich tot war.«

				»Hast du dich auch an seinen Schmerzen ergötzt?«, murmelte er ihr ins Ohr. »Hast du gelächelt, als sein Blut floss, sein Leib in Flammen stand? Hast du gelacht, als ich ihn in Stücke gerissen habe?«

				Er spürte, wie sie diese Gedanken verwarf, noch bevor sie den Kopf schütteln und ihre Arme um ihn schlingen konnte. »Machst du dir jemals Gedanken darum?«

				»Ja. Grausamkeit scheint ein Zeichen von Alter und Macht zu sein.« Dabei dachte er an Lijuan, die Tote erweckte und mit ihnen spielte wie ein Kind mit seinen Puppen. »In meinem Herzen klafft ein schwarzer Abgrund, der mich zu verschlingen droht.«

				»Ich werde dich davor bewahren.« Ein leidenschaftliches Versprechen.

				Er drückte sie fest an sich, seine Unsterbliche mit dem Herzen einer Sterblichen.

				Elena spürte Raphaels Umarmung selbst dann noch, als sie eine Stunde später ein Klassenzimmer betrat. Zehn glänzende Augenpaare starrten sie stumm vor Staunen an, als sie in ihrer Runde Platz nahm. Elena blickte sich interessiert um. So nah war sie den Jüngsten der Unsterblichen noch nie gekommen – sie wirkten wesentlich zerbrechlicher, als sie vermutet hatte. Ihre Flügel waren so zart, dass Elena sie mit bloßen Händen hätte zerreißen können.

				Endlich getraute sich ein Mädchen mit weizenblonden Zöpfen und Flügeln, die an Herbst und Sonnenuntergang erinnerten, zu sprechen: »Bist du ein Kind?«

				Elena biss sich auf die Lippe und rutschte auf ihrem großen, weichen Kissen, das hier anscheinend als Stuhl diente, hin und her – zum Glück hatte sie eines in ihrer Größe gefunden. »Nein«, sagte sie, nie hätte sie nach dem Gespräch mit Raphael geglaubt, dass ihr auf einmal so leicht ums Herz werden würde. »Aber ich bin noch nicht sehr lange ein Engel.« Als Dmitri ihr gesagt hatte, sie würde Stunden bekommen, um sie so schnell wie möglich mit der Kultur der Engel vertraut zu machen – sie vor ihrer eigenen Unwissenheit zu schützen –, hatte sie etwas anderes erwartet.

				Hinter vorgehaltener Hand wurde getuschelt, bis schließlich ein Mädchen mit Mandelaugen sagte: »Du bist eine Sterbliche gewesen?«

				»Ja.« Elena lehnte sich vor und stützte die Ellenbogen auf die Knie.

				»Das darfst du hier nicht machen«, flüsterte ihr ein dunkelhaariger Lockenkopf eindringlich von links zu. »Wenn Jessamy das sieht, bekommst du Ärger.«

				»Danke.« Elena richtete sich wieder auf, und der Junge, der so um die vier Jahre alt sein musste, nickte anerkennend mit dem Kopf. »Und warum darf ich das nicht machen?«

				»Weil es schlecht für die Haltung ist.«

				»Ausgezeichnet, Sam«, ertönte die Stimme einer Erwachsenen hinter Elena. Im nächsten Moment schwebte eine hochgewachsene, krankhaft dürre Person in einem langen blauen Gewand an Elena vorbei und begab sich ans Kopfende des Halbkreises. Das musste wohl die gefürchtete Jessamy sein, dachte Elena.

				»Wie ich sehe, habt ihr euch schon mit unserer neuen Schülerin bekannt gemacht«, sagte die Lehrerin.

				Sam meldete sich.

				»Ja, Sam?«

				»Ich kann sie herumführen und ihr alles zeigen.«

				»Das ist aber nett von dir.« Ein kurzes Zwinkern trat in die braunen Augen, bevor sie wieder streng blickten.

				Aber Elena hatte es bemerkt, und es machte ihr die Lehrerin sympathisch.

				»Und weil heute Elenas erster Tag ist«, sagte Jessamy, »wollen wir noch einmal einiges von dem wiederholen, was wir schon über unsere Physiologie gelernt haben.«

				Elena schaute kurz zu Sam. »Du bist noch keine vier, oder?«

				»Ich bin doch kein Baby mehr«, gab er entrüstet zurück, woraufhin ihre Nachbarn sie ermahnten, doch leise zu sein.

				Dann hörte Elena zu, wie die anderen Schüler ihr die Namen und Funktionsweisen jedes Muskels, jedes Knochens und jeder einzelnen Feder – von denen, mit deren Hilfe man steuerte, bis zu denen, die die Schubkraft steigerten oder verminderten – erklärten.

				Als der Unterricht vorbei war, rauchte Elena der Kopf, und sie hatte eine recht gute Vorstellung davon, was sie noch alles würde lernen müssen.

				»Ihr könnt jetzt gehen«, sagte Jessamy zu den Kindern und erhob sich. »Elena, ich würde mich gerne noch einmal kurz mit Ihnen unterhalten.«

				Die Enttäuschung in Sams großen braunen Augen war nicht zu übersehen. »Soll ich auf dich warten?«

				»Ja«, sagte Elena. »Denn in diesem Teil der Zufluchtsstätte bin ich noch nie gewesen.« Die Schule lag im Stadtzentrum – laut Illium war das hier Niemandsland.

				Wie er sie so sonnig und unschuldig anlächelte, wurde Elena auf einmal aus Sorge um ihn ganz bang ums Herz. »Ich warte in der Spielecke auf dich.« Mit einem kurzen Kopfnicken Richtung Lehrerin verließ Sam das Zimmer, dabei ließ er seine braunen Flügel mit den schwarzen Spitzen über den Boden schleifen.

				»Sameon«, mahnte Jessamy freundlich.

				»Hoppla!« Wieder lächelte er. »Tut mir leid.« Die Flügel wurden angehoben.

				»Sobald er außer Sicht ist, lässt er sie wieder fallen.« Jessamy deutete auf zwei große Kissen, die neben einem mit Büchern beladenen Pult lagen. »Wer hat Ihnen eigentlich gesagt, dass Sie diese Klasse besuchen sollen?«

				Gerade als sie sich hinsetzen wollte, stieg mit einem Mal ein böser Verdacht in ihr auf. »Dmitri.«

				»Ah.« In den Augen der Lehrerin funkelte es. »Sie hätten eigentlich gar nicht mit den Kleinen zusammen sein sollen. Ich sollte Ihnen Einzelunterricht erteilen.«

				»Ich würde ihm ja die Haut bei lebendigem Leibe abziehen«, murmelte Elena, »aber es hat mir solchen Spaß gemacht. Hätten Sie etwas dagegen, wenn ich noch einmal dabei wäre? Einfach nur durch die Gegenwart der Kinder lerne ich eine Menge.«

				»Sie sind uns jederzeit willkommen.« Jessamys schmales Gesicht verdüsterte sich. »Aber Sie müssen leider schneller lernen, wenn Sie Zhou Lijuan überleben wollen.«

				Elena stutzte.

				»Ich weiß von den Wiedergeborenen«, sagte Jessamy voller Abscheu. »Ich bin das Archiv allen Engelswissens. Es ist meine Pflicht, alle Geschichten aufzubewahren – aber ich wünschte, ich hätte diese hier nicht niederschreiben brauchen.«

				Zustimmend nickte Elena und legte die Hand auf den Bücherstapel, der sich auf dem Pult türmte. »Sind die für mich?«

				»Ja. Sie enthalten einen knappen Überblick über unsere jüngste Vergangenheit.« Sie erhob sich. »Lesen Sie, so viel Sie können, und kommen Sie mit jeder Frage zu mir, egal wie dumm oder unbedeutend sie Ihnen auch vorkommen mag. Wissen ist Macht, wenn Sie es im Tanz mit unseren Ältesten aufnehmen wollen.«

				Elena stand ebenfalls auf, und als Jessamy ihr den Rücken zuwandte, um etwas aufzuheben, fiel ihr Blick auf die Flügel der Lehrerin. Der linke Flügel war so verkümmert, dass sich Elenas Magen zusammenzog.

				»Ich kann nicht fliegen«, sagte Jessamy ohne Bitterkeit. »Ich bin so auf die Welt gekommen.«

				»Ich …« Elena schüttelte den Kopf. »Deshalb sind Sie so, wie Sie sind.«

				»Ich kann Ihnen nicht ganz folgen.«

				»Sie sind so liebenswürdig«, sagte Elena. »Sie sind der liebenswürdigste Engel, der mir je begegnet ist.« Dieser Engel mit den rostbraunen Augen und dem schimmernden kastanienbraunen Haar kannte keine Bosheit. »Sie wissen, was Schmerz ist.«

				»Und Sie ebenso, Gildenjägerin.« Als sie sich nach draußen in die Sonne begaben, trat in Jessamys wache und kluge Augen ein Ausdruck still empfundenen Glücks.

				»Galen.«

				Elena folgte ihrem Blick und sah einen Engel, der soeben auf der erhöhten Plattform vor der Schule gelandet war. Irgendwie kam ihr dieser muskelbepackte Rothaarige bekannt vor, wenngleich sie sich sicher war, ihm noch nie zuvor begegnet zu sein. Dann traf sie ein Blick aus seinen blassgrünen Augen, und die Kälte darin öffnete ihren Erinnerungen Tür und Tor.

				Raphael blutend am Boden. Zwei Engel fliegen mit einer Bahre herein. Dieser hier starrt sie an, als wolle er sie durch die zerbrochenen Reste ihrer Fensterfront hinab in die pechschwarze Dunkelheit schleudern … und dabei zusehen, wie ihr Körper mit rasender Geschwindigkeit auf dem Boden aufschlägt, ihre Wirbelsäule durch die Haut sticht, ihr Kopf bloß noch eine zerplatzte Eierschale ist, aus der eine blassrote Masse quillt.

				Offenbar hatte er seine Meinung nicht geändert.

				»Galen.« Diesmal klang es tadelnd.

				Endlich wandte der Engel die Augen von ihr ab, doch er blieb stumm. Elena verstand den Wink, verabschiedete sich von Jessamy und stieg die Treppen hinab, dabei spürte sie seinen hasserfüllten Blick im Nacken.

				»Hier bin ich!«

				Überrascht schaute sie auf und entdeckte Sam, der über ihr in der Luft kreiste. Seine Flügel wirkten viel zu groß für seinen kleinen Körper. »Du kannst schon fliegen?«

				»Du etwa nicht?« Er schwebte neben ihr her.

				»Nein.«

				»Oh.« Nach einer wackeligen Linkskurve landete er neben ihr. »Dann laufe ich eben auch.«

				Als sie sah, wie er seine Flügel über den peinlich sauberen Weg hinterherzog, musste Elena ein Lächeln unterdrücken. »Fällt dir das Fliegen leichter?«

				»Manchmal, bei gutem Wind.« Er zog an ihrer Hand und deutete auf eine Gestalt am anderen Ende des Schulhofs. Elena folgte seinem Zeigefinger und sah einen breitschultrigen Engel, dessen Flügelmusterung an die eines Adlers im Landeanflug erinnerte. »Das ist Dahariel. Er ist schon ganz alt.«

				Dahariel erwiderte Elenas Blick.

				Alter. Brutalität. Die Kraft eines Peitschenhiebs.

				All das las sie in seinen Augen, bevor er ihr kurz grüßend zunickte und dann in eine Richtung verschwand, von der man ihr gesagt hatte, dort läge das Territorium des Erzengels Astaad. Trotz der wärmenden Sonne überlief es sie kalt. Dieser Dahariel, dachte sie bei sich, wäre imstande, einen Menschen mit kalter Berechnung und Pedanterie so zusammenzuschlagen, dass kein Funken Leben mehr in ihm wäre.

				Wieder zog Sam an ihrer Hand. »Komm mit!«

				Während ihr Zwerg von Fremdenführer sie auf dem kleinen Schulgelände herumführte und der Himmel über ihnen so herzerwärmend klar war, kam Elena innerlich etwas zur Ruhe. Diese Kinder waren von Geburt an unsterblich, viele von ihnen waren im Gegensatz zu ihrem Aussehen vermutlich älter als sie selbst.

				Aber Alter war relativ. In ihren Gesichtern sah Elena dieselbe Unschuld wie auch bei Saras kleiner Tochter Zoe. Noch hatte das Leben ihnen kein Leid zugefügt.

				Trotz ihrer Grausamkeit waren die älteren und mächtigeren Engel offenbar bemüht, die Gewalt von diesem Teil der Zufluchtsstätte fernzuhalten. Es war eine friedliche Oase inmitten einer Stadt voller dunkler Geheimnisse.

				Ein Lufthauch über ihrem Kopf, der Sog ausgewachsener Engelsflügel.

				Als sie aufschaute, blitzte wildes Blau vor ihr auf, und im nächsten Augenblick landete Illium neben ihr. Gekreische und Gekicher erfüllte die Luft, als die Kinder, Sam eingeschlossen, Illium wie kleine Schmetterlinge umschwärmten. »Rette mich, Elena«, rief Illium, als er sich wieder in die Lüfte erhob … doch nicht zu hoch, nur so hoch, dass die Kleinen ihm noch folgen konnten.

				Lächelnd setzte sich Elena auf eins der Spielgeräte und beobachtete die Kinder bei ihren Sturzflügen. Belle hätte das gefallen, dachte sie plötzlich. Ihre ungestüme ältere Schwester hatte ein Geheimnis gehabt – sie liebte Schmetterlinge. Einmal hatte Elena ihr ein Portemonnaie in der Form eines Monarchfalters geschenkt, sie hatte den hübschen Gegenstand für 50 Cent auf dem Trödelmarkt gekauft. Ihr ganzes Taschengeld hatte sie dafür geopfert. Und Belle hatte es an jenem Tag in der Hosentasche gehabt, an dem Tag, als Slater Patalis ihre Beine so oft gebrochen hatte, dass sie aussah wie eine verrenkte Schlenkerpuppe.

				Immer noch hatte Elena das Bild der leuchtend orangefarbenen Pailletten vor sich, glitzernd inmitten eines Meeres aus Blut, das Belles erstarrte Finger rot gefärbt hatte.

				

		
			

10

				Raphael landete auf dem Außenbalkon von Elias’ Stützpunkt, ihm war klar, dass Elena nur zu gerne Hannahs Bekanntschaft gemacht hätte. Aber ihr Leben als Unsterbliche hatte noch nicht lang genug gedauert, dass Raphael sie gerne launischen Erzengeln oder anderen Engeln anvertraut hätte. Außerdem war es sicher kein Zufall, dass sowohl Michaela als auch Elias ausgerechnet jetzt in der Zufluchtsstätte aufgetaucht waren.

				Der Duft von Magnolien kündigte Hannah an, die jetzt auf den Balkon hinaustrat. »Raphael.« Sie streckte ihm beide Hände entgegen. »Lange ist es her.«

				Er ergriff ihre Hände und gab ihr einen Kuss auf die Wange. »Über fünf Jahrzehnte.« Nur selten verließ Hannah ihr Domizil in Südamerika. »Geht es dir gut?«

				Hannahs ebenholzfarbene Haut schimmerte im Licht der Nachmittagssonne, und als sie zustimmend nickte, gerieten ihre üppigen schwarzen Locken mit den glutroten Strähnchen in Bewegung. »Ich bin hier, um deine Jägerin kennenzulernen.«

				»Du überraschst mich, Hannah.« Er gab ihre Hände frei und folgte ihr ins Haus.

				Warm und weich erklang ihr Lachen. »Ich habe auch so meine Fehler. Einer davon ist Neugier.«

				»Elena wird geschmeichelt sein, wenn sie erfährt, dass du extra ihretwegen gekommen bist.«

				Hannah trat zu einem kleinen Tisch mit wundervollen Handschnitzereien und griff nach einer Karaffe aus feinstem Glas. »Wein?«

				»Sehr gern.« Raphael sah sich in dem Raum um, jedes Gemälde, jeder Einrichtungsgegenstand zeugte von Hannahs gestalterischen Fertigkeiten. »Du reist mehr, als du die Leute wissen lässt.«

				Ein leises Lächeln. »Elias kommt gleich. Wir sind erst vor Kurzem hier angekommen.«

				»Danke!« Er nahm das goldene Getränk entgegen, der Glanz erinnerte ihn an eine andere Zeit, an einen anderen Ort. In seinen Armen eine sterbende Jägerin, ihre Haare ein weißes Segel. Und ein längst tot geglaubtes Herz, das tausend Qualen erleidet.

				»Wie schmeckt es?«, fragte Hannah.

				Raphael schüttelte sacht den Kopf. Ambrosia … dieser Moment, er war unbeschreiblich … und intim.

				Einen Moment später beugte Hannah ihr Haupt in stillschweigender Zustimmung. »Ich freue mich so für dich, Raphael.«

				Er sah sie an, ließ ihr Zeit.

				»Für mich bist du immer ein Freund gewesen«, sagte sie leise. »Ich weiß, dass, wenn die anderen es hinterrücks auf Elias abgesehen hätten, du nicht mitmachen würdest.«

				»Woher nimmst du diese Gewissheit?«

				»Ich spüre es ganz deutlich in meinem Herzen.«

				In diesem Moment kam Elias mit feuchtem Haar herein. »Raphael. Du hast ja deine Elena gar nicht mitgebracht?«

				Meine Elena.

				Er fragte sich, was wohl seine Jägerin davon halten würde, wenn sie so die Unsterblichen über sich sprechen hörte. »Diesmal nicht.« Eines Tages vielleicht, Elias war der einzige Erzengel, dem er womöglich genügend vertraute. Aber jetzt war es noch zu früh dafür.

				»Kommt«, sagte Hannah, »setzen wir uns doch.« Sie wandte sich einen Moment lang Elias zu, und Raphael wusste, dass die beiden stillschweigend miteinander kommunizierten, denn ein Lächeln umspielte Hannahs Lippen, als sie sich niederließ.

				»Also«, sagte Elias, während seine Gemahlin ihm mit einer anmutigen Bewegung ein Glas Wein einschenkte, »ich habe gehört, dass Michaela uns mit ihrer Anwesenheit beehrt.«

				»Anscheinend findet sie neuerdings Gefallen an der Zufluchtsstätte.«

				Elias verzog den Mund zu einem spöttischen Lächeln. »Hat Hannah dir schon von ihrem neuesten Bild erzählt? Es ist ganz außergewöhnlich.«

				»Ich habe doch gerade erst damit angefangen«, wandte Hannah ein. »Aber es malt sich wie von selbst.«

				Die nächste halbe Stunde verging in leichtem Geplauder, und wenngleich Raphael mit nichts anderem gerechnet hatte, wurde er dennoch ungeduldig. Für ihn ein ganz neues Gefühl – in seinem langen Leben hatte er die Kunst der Geduld gelernt. Aber dann war er einer Jägerin begegnet, und alles hatte sich verändert.

				Endlich stand er alleine mit Elias auf dem Balkon, Hannah hatte sich zurückgezogen. »Erzählst du ihr eigentlich alles?«, fragte Raphael.

				»Solch eine persönliche Frage bin ich von dir gar nicht gewöhnt.«

				»Elena hat mich nach den Beziehungen zwischen Engeln gefragt. Ich weiß so wenig darüber.«

				Elias sah hinab auf den Fluss, der tief unter ihnen dahinfloss, sich durch die mit jedem Jahrzehnt tiefer gewordenen Felsspalten schlängelte. »Hannah weiß alles«, sagte er schließlich.

				»Warum steht sie dann nicht hinter uns?«

				»Hannah weiß viele der Dinge, weil sie meine Frau ist. Sie hat kein Bedürfnis, in die Tätigkeiten des Kaders mit hineingezogen zu werden.« Er zögerte. »Du kannst das nicht verstehen, weil deine Jägerin von Anfang an in den Kader involviert war.«

				»Wie kann jemand mit Hannahs Fähigkeiten« – und sie hatte ordentlich an Macht gewonnen, seit er sie das letzte Mal gesehen hatte – »damit zufrieden sein, lediglich eine Statistenrolle zu spielen?«

				»Hannah hat keinen Sinn für Politik.« Elias drehte sich zu Raphael um, in seinem Gesicht spiegelte sich wilde Entschlossenheit. »Keinen Sinn für Engel, die es wagen, meinen Namen in den Schmutz zu ziehen.«

				»Das zeugt von einer Arroganz, die zu Unaufmerksamkeit und Fehlern führen kann«, antwortete Raphael und wiederholte damit etwas, das Elena nach jenem spannungsvollen Moment zu ihm gesagt hatte, als sie ihn so fest an sich gedrückt hatte, als wollte sie ihn buchstäblich vor dem Fall in den Abgrund bewahren. »Er sehnt sich nach Ruhm. Von daher sollen ihn alle kennen.«

				»Ich versteh ja deine Wut, Raphael« – auch in Elias brannte die Flamme des Zorns – »doch wir dürfen uns dadurch nicht von unserem eigentlichen Problem ablenken lassen.«

				»Du hast Neuigkeiten.«

				Es war dem anderen Erzengel anzusehen, war seiner Stimme anzuhören.

				Elias nickte. »Es geht das Gerücht, dass Lijuan ihre Wiedergeborenen auf dem Ball präsentieren will.«

				Das hatte Raphael befürchtet. In Jasons letztem Bericht, den er abgeliefert hatte, nachdem Lijuans Wiedergeborene ihn in die Enge getrieben und Teile seines Gesichts zerfetzt hatten, hatte es geheißen, die Armee der erweckten Toten würde von Tag zu Tag stärker. »Wir müssen uns gegen die Folgen wappnen, wenn das Ausmaß von Lijuans Taten an die Öffentlichkeit dringt.«

				»Die Welt wird erzittern«, sagte Elias, sanft erklang seine Stimme aus der Dämmerung. »Und sie werden uns noch ein klein wenig mehr fürchten.«

				»Das muss nicht unbedingt schlecht sein.« Die Angst hielt Sterbliche davon ab, dumme und unüberlegte Dinge zu tun, erinnerte sie daran, dass ein Unsterblicher aus jeder Schlacht als Sieger hervorgehen würde.

				Aristokratisch hob sich Elias’ Profil gegen die orangerote Glut der untergehenden Sonne ab, sein Haar leuchtete golden. »Meinst du, das trifft auch in diesem Fall zu?«

				»Bei den Sterblichen weiß man nie so genau – vielleicht brandmarken sie Lijuan als Monster, vielleicht aber verehren sie sie auch wie eine Heilige.«

				Elias blickte an Raphael vorbei Hannah an, die jetzt auf den Balkon getreten war, um zu fragen, ob noch jemand Wein wolle. »Raphael?«

				Raphael schüttelte den Kopf. »Nein, vielen Dank, Hannah!«

				»Bitte, gern geschehen.«

				»Manchmal befürchte ich«, sagte Elias, nachdem seine Gefährtin verschwunden war, »dass die Richtung der Entwicklung von Lijuans Fähigkeiten etwas ist, das uns allen eines Tages bevorsteht.«

				»Du weißt genauso gut wie ich, dass unsere Fähigkeiten eng an unser Wesen gebunden sind.« Raphael hatte seine eigene unverhoffte Gabe innerlich immer noch nicht ganz verarbeitet – woher war sie gekommen, welchen Ursprung hatte sie, welche Tat lag ihr zugrunde? »Und du hast auch nicht jeder Familie im Dorf ihren Erstgeborenen weggenommen, nur um deine Macht zu demonstrieren.«

				Elias war sichtlich schockiert. »Das habe ich überhaupt nicht gewusst.«

				»Lijuan war ja auch schon uralt, als du geboren wurdest.« Und Elias war immerhin über dreitausend Jahre älter als Raphael. »Vieles von dem, was sie getan hat, ist im Nebel der Zeit verschwunden.«

				»Woher weißt du es denn?«

				Raphael sah den Engel nur schweigend an.

				Nach einer Weile nickte Elias. »Es spricht nicht gerade für unsere Intelligenz, dass wir nichts davon wissen. Was hat sie mit den geraubten Kindern getan?«

				»Offenbar hat sie einige als ihre Haustiere gehalten – sie so lange am Leben gelassen, wie es ihr gefiel. Andere hat sie an ihre Vampire verfüttert.«

				»Das glaube ich einfach nicht«, sagte Elias. »Kindern darf nichts geschehen. Das ist unser oberstes Gesetz.«

				Engelsgeburten waren selten, sehr selten. Jedes Kind war ein außergewöhnliches Geschenk, aber – »Manche von uns glauben, nur die Kinder von Engeln zählen.«

				Weiß traten die Knochen unter Elias’ Haut hervor. »Glaubst du das auch?«

				»Nein.« Er zögerte, fuhr dann aber mit brutaler Ehrlichkeit fort: »Ich habe schon sterbliche Kinder bedroht, um Druck auf ihre Eltern auszuüben.« Doch ganz gleich, was die Eltern sich auch zuschulden hatten kommen lassen, nie hatte er den Kindern auch nur ein Haar gekrümmt.

				»In der ersten Hälfte meines Daseins habe ich das auch getan«, sagte Elias. »Bis mir klar geworden ist, dass die Drohung nur einen Schritt weit von der Tat entfernt ist.«

				»Ja.« Vor einem Jahr, als er gefangen in der Stille war – einem Zustand totaler Dunkelheit und Gefühlskälte –, hatte auch er das Leben eines Kindes wie einen Sack Getreide in die Waagschale geworfen. Ein Schandfleck auf seiner Seele, ein Verbrechen, für das er niemals um Verzeihung bitten konnte, denn es war unverzeihlich. Doch niemals wieder würde er ein Kind als Drohmittel benutzen. »Derjenige, der Lijuans Scheußlichkeiten aufgedeckt hat«, sagte Raphael und fragte sich wieder einmal, was wohl ohne Elena aus ihm geworden wäre, »hat Dinge sehen müssen, die jeder Beschreibung spotten.«

				»Ich habe die Leichen gesehen.« Jasons Stimme war angespannt, brach fast, leuchtend schwarz stachen die Tätowierungen von seiner normalerweise gesunden braunen Hautfarbe ab. »Winzige, schrumpelige Dinger. Sie bewahrt sie als Andenken auf.«

				»Wie werden sie konserviert?«

				»Nachdem ihre Vampire ihnen das Blut und damit das Leben ausgesaugt haben, hat Lijuan sie trocknen lassen.« Jason sah ihn mit unergründlichen Augen an. »In dem Zimmer sind auch Babys, Sire.«

				Selbst jetzt noch überkam Raphael ein Gefühl tiefsten Abscheus, wenn er daran dachte. Es gab einfach Dinge, die waren tabu. »Wäre Uram noch am Leben«, sagte er und meinte damit den Erzengel, dessen Leben er in jener Nacht, in der er Ambrosia geschmeckt und seine Unsterbliche zu der Seinen gemacht hatte, ausgelöscht hatte, »würde er sich vielleicht auf demselben Weg wie Lijuan befinden. Er hat eine ganze Stadt abgeschlachtet, sogar die Babys in ihren Wiegen, weil einer seiner Vampire beleidigt worden war.«

				»Der Engel, der versucht hat, Noel zu brechen« – wie tausend Klingen wütete der Zorn in Elias – »befindet sich bereits auf diesem Weg. Mehr von ihnen kann der Kader wahrlich nicht brauchen.«

				»Nein.« Denn hatte ein Engel erst einmal eine solche Machtposition erlangt, dann mischte sich der Kader nicht mehr ein – jedenfalls nicht, solange der fragliche Engel keine weltweiten Konflikte heraufbeschwor und seine Gräueltaten auf sein eigenes Territorium beschränkte. Kein Erzengel würde eine Einmischung von außerhalb in seinem Machtbereich dulden.

				»Hast du mal die Mädchen gesehen, mit denen Charisemnon ins Bett geht?«

				»Viel zu jung.« Venom hatte ihn davon in Kenntnis gesetzt. Der Vampir, der auch Schlangengift genannt wurde und dessen Haut vom indischen Subkontinent kündete, hatte sich unauffällig in Charisemnons heiße Wüstengebiete eingeschmuggelt. »Aber er überspannt den Bogen nicht.«

				Charisemnon achtete peinlich genau darauf, dass er kein Mädchen unter fünfzehn nahm; immer unter dem Vorwand, dass man zu seiner Zeit mit fünfzehn als heiratsfähig galt. Nur dass die Mädchen, die er sich erwählte, immer wesentlich jünger wirkten, als sie waren. Es gab genügend Unsterbliche – und Sterbliche –, die Charisemnons perverses Treiben billigten.

				Elias warf Raphael einen bedeutsamen Blick zu. »Titus sagt, dass Charisemnon ein Mädchen von seiner Seite der Grenze genommen und missbraucht habe.«

				»Ich beobachte die Situation schon eine ganze Weile – es sieht ganz so aus, als würde sich die Sache zu einem Grenzkrieg ausweiten.«

				»Titus ist zwar auch kein Waisenknabe, aber in diesem Fall muss ich ihm recht geben. Wenn Charisemnon die Grenzvereinbarungen gebrochen hat, muss er dafür zahlen – er wird sich jedoch vor keinem Gericht verantworten wollen.«

				Raphael war ganz seiner Meinung. Doch so abstoßend Charisemnons Verhalten auch sein mochte, die Gefahr, die ihnen unerbittlich immer näher kam, ging nicht von ihm aus. »Ich bin mir nicht sicher, ob wir Lijuan aufhalten können.«

				»Nein.« Grimmig presste Elias die Lippen aufeinander. »Selbst mit vereinten Kräften könnten wir sie wahrscheinlich nicht vom Leben zum Tod befördern.« Er atmete tief durch. »Aber vielleicht gibt sie sich auch damit zufrieden, mit ihren Wiedergeborenen innerhalb ihrer Palastmauern zu spielen.«

				»Vielleicht.« Aber vielleicht würde Lijuan ihre Armeen auch freilassen und zu der herrschenden Halbgöttin aufsteigen, die sie in ihrem Heimatland bereits war. Doch diese Göttin würde nur den Tod bringen, milde lächelnd zusehen, wie sich ihre Wiedergeborenen am Fleisch der Lebenden labten.

				Im Nachhinein erschien es Elena nur allzu verständlich, dass sie in dieser Nacht träumen würde. Sie spürte, wie die Vergangenheit ihre blutgetränkten Hände nach ihr ausstreckte. Obgleich Elena sich energisch mit Armen und Beinen zur Wehr setzte, wurde sie unbarmherzig diesen langen, dunklen Korridor hinuntergezerrt, dann den Weg hinab, den ihr Vater während eines Sommers mühsam gepflastert hatte, hinein in die strahlend weiße, fleckenlos reine Küche ihrer Mutter.

				Marguerite stand am Küchentresen. »Bébé, was stehst du da so rum. Komm herein, ich werde dir machen Chocolat.«

				Mit zitternder Unterlippe, blieb sie zögernd im Türrahmen stehen. »Mama?«

				»Natürlich, wer sonst?« Ein vertrautes, herzhaftes Lachen. »Mach die Tür zu, bevor es kalt wird.«

				Elena konnte nicht anders, musste hinter sich greifen, um die Tür zu schließen. Voller Überraschung stellte sie fest, dass ihre Hand die eines Kindes war, klein und voller Schrammen und Kratzer, die Hand eines Mädchens, das lieber auf Bäume kletterte, als mit Puppen zu spielen. Als sie sich wieder umwandte, befürchtete sie, der Zauber wäre verblasst, hatte solche Angst, dass sie in das Gesicht des Monsters blicken würde.

				Aber es war Marguerites Gesicht, die Augen ihrer Mutter, die sie fragend ansahen, als sie vor ihr stand. »Warum bist du so traurig, Azeeztee? Hmm?« Mit ihren schlanken Fingern strich sie Elena geschickt die Haare hinter die Ohren.

				Marguerite kannte nur ein paar arabische Worte, undeutliche Erinnerungen an ihre marokkanische Mutter, die sie in frühester Kindheit verloren hatte. Der Klang dieser Worte, wertvolle Erinnerungen, überzeugten Elena. »Mama, du fehlst mir so.«

				Hände streichelten ihren Rücken, umarmten sie fest, bis der Tränenstrom versiegt war und es Elena gelang, sich etwas zurückzulehnen, um in das geliebte Gesicht zu blicken. Nun war es Marguerite, die traurig blickte, in ihren silbergrauen Augen standen die Tränen. »Es tut mir so leid, Bébé. So schrecklich leid.«

				Die Traumbilder zerfielen, verschwammen an den Rändern. »Mama, nein!«

				»Du bist immer so stark gewesen.« Ein Kuss auf die Stirn. »Ich wünschte, ich könnte dich vor dem bewahren, was dir bevorsteht.«

				Das Zimmer drohte einzustürzen, dunkelrotes Blut rann die Wände hinunter, hektisch sah Elena sich um. »Wir müssen hier raus!« Sie packte ihre Mutter am Handgelenk und versuchte, sie mit sich zu ziehen.

				Aber Marguerite wollte ihr selbst dann noch nicht folgen, als das Blut schon auf ihre bloßen Füße tropfte. Sie schaute Elena nur warnend an: »Mach dich bereit, Elli. Es ist noch nicht vorbei.«

				»Mama, raus hier! Komm raus!«

				»Ach, Chérie, du weißt doch, dass ich dieses Zimmer nie verlassen habe.«

				Sanft wiegend hielt Raphael seine Jägerin in den Armen, schluchzend weinte sie sich an seiner Brust aus, ihre Verletzlichkeit traf ihn wie ein Messerstich ins Herz. Ihm fehlten die Worte, um ihren Kummer zu lindern, aber er flüsterte ihren Namen, bis sie ihn wahrzunehmen, ihn zu erkennen schien.

				»Küss mich, Erzengel!«, raunte sie.

				»Wie du wünschst, Gildenjägerin.« Er presste seine Lippen auf ihren Mund und beschloss, sich ihrer Ängste anzunehmen. Zwar war sie für sein wildes Begehren immer noch viel zu schwach, aber er konnte ihr helfen, die Albträume zu vergessen – auch wenn es bedeutete, dass er seinen sexuellen Appetit noch weiter zügeln musste, einen Appetit, der ihn auch so schon fast in den Wahnsinn trieb. Er würde ihr nicht wehtun, sie zu nichts zwingen, zu was sie nicht von sich aus bereit wäre.

				Er streckte sich neben ihr im Bett aus, drückte sich mit seinem Leib an sie und ließ sie die ganze Schwere seiner Macht fühlen.

				Die Albträume haben kein Anrecht auf dich, Elena. Du bist ganz mein.

				Ihre Augen glühten wie flüssiges Quecksilber, ein Sturm der Gefühle tobte in ihnen. »Dann nimm mich.«

				»Oder ich spiele einfach nur mit dir.« Und das tat er auch, trieb sie mit seinen Küssen, seinen Fingern und seinem unerbittlichen Wunsch, ihre Albträume zu bezwingen, in einen Zustand fieberhafter Erregung.

				Seine Hände glitten über ihren schweißnassen Körper, und als es schließlich vorbei war, war ihr Blick immer noch trunken vor Lust. »Raphael!« Ein Schauder durchfuhr sie, ließ sie umso heftiger beben, weil ihr diese Wolllust so lange vorenthalten worden war.

				Auch Raphael spürte, wie seine Haut zu glühen begann, er nur noch in sie hineinstoßen wollte, wieder und wieder, bis sie außer ihm nichts mehr fühlte, nichts mehr sah. Mit zusammengebissenen Zähnen vergrub er sein Gesicht in ihrem Nacken, rang mühsam um Beherrschung … und bemerkte dann, dass die körperliche Befriedigung Elena völlig erschöpft hatte, dass sie ohnmächtig geworden war.

				

		
			

11

				Fünf Tage nachdem Raphael ihr geholfen hatte, ihren Albträumen zu entfliehen, saß Elena in einem stillen, sonnigen Garten. Die Träume waren seit jener Nacht nicht wiedergekehrt, doch am Horizont hingen sie immer noch wie drohende schwarze Wolken, eine Gewalt, gegen die Elena noch nicht gewappnet war. Wenn Dmitris unbarmherziges Training sie nicht dauernd so in Anspruch genommen und abgelenkt hätte, wäre sie wahrscheinlich vor Angst verrückt geworden. Denn seltsamerweise war es in der Zufluchtsstätte ganz ruhig geworden, der Überfall auf Noel schien eine einmalige Verirrung gewesen zu sein.

				Raphaels Wut hingegen war nicht im Mindesten abgeklungen. »Nazarach streitet ab, in diese Angelegenheit verwickelt zu sein«, hatte er ihr letzte Nacht berichtet, ihr dabei über den flachen Bauch gestreichelt. »Ich könnte seinen Geist brechen, doch wenn er die Wahrheit sagt, muss ich ihn anschließend töten, und verliere damit einen meiner stärksten Engel.«

				Elena machte es zu schaffen, wie leichtfertig Raphael darüber sprach, gewaltsam in den Geist eines anderen Engels einzudringen, eines Engels, den eine Gildenjägerin Elena gegenüber einmal als »ein Monster, das auch noch lächelt, wenn es dich zu Tode bumst« beschrieben hatte. »Würde sich Nazarach denn sonst gegen dich wenden?«

				»Das würdest du auch, Elena, wenn ich das mit dir machen würde.« Er spielte an dem Bund ihres Slips. »Ich muss Beweise haben – sonst verliere ich nicht nur seine Ergebenheit, sondern auch die der anderen starken Engel, die mir vertrauen.«

				Sie schnappte sich sein Handgelenk und drückte es. Er war immer der Gebende. Sie wollte, dass er auch nahm. Doch er blitzte sie warnend an, die dunkle Leidenschaft in seinen Augen machte ihr deutlich, dass sie noch nicht so weit war, nicht stark genug. Noch nicht. »Bist du denn auf seine Macht angewiesen?«

				Seine Hand ruhte mit leichtem Druck auf ihrem Unterleib, jetzt beugte er sich hinunter und fing an, sie behutsam zu küssen, ihre Zehen krallten sich in das Laken. Raphaels Antwort durchbrach ihr unstillbares Verlangen. »Nein.«

				Elena schnappte zweimal kurz nach Luft, bevor sie antworten konnte. »Wofür brauchst du ihn dann?«

				»Die Menschen brauchen ihn, Elena.« Eine geradezu sanfte Erinnerung.

				An seinem Blick erkannte sie, dass er ihr die albtraumhaften Details gerne ersparen wollte. »Der einzige Grund, weshalb nicht noch mehr Vampire dem Blutrausch verfallen, ist, dass ein Engel sie im Zaum hält.«

				»Und selbst ein Erzengel kann nicht jeden einzelnen Vampir in seinem Territorium überwachen. Ich müsste sie alle umbringen, wenn sie blutrünstig würden.« Er zog eine Braue hoch. »Du siehst beunruhigt aus. Was weißt du über Nazarach?«

				»Vor einiger Zeit hatte eine andere Jägerin einmal einen Vampir für ihn aufgespürt.« Als danach noch einmal ein Auftrag aus Atlanta kam, hatte Ashwini sich schlichtweg geweigert, ihn zu übernehmen. »Sie hat gesagt, überall im Haus habe man Schreie vernommen, Schmerzensschreie, die selbst einen normalen Menschen in den Wahnsinn hätten treiben können. Offenbar war er mit zwei Vampirfrauen ins Bett gegangen, nur um ihre Männer zu bestrafen.«

				»Vampire wählen sich ihre Ewigkeit selbst, und zwar in dem Moment, in dem sie sich entscheiden, geschaffen zu werden.«

				Dagegen konnte Elena nichts einwenden. Selbst ihre Schwester Beth hatte sich als Kandidatin beworben, wollte Vampirin werden, obgleich sie selbst hatte mit ansehen müssen, wie ihr Mann von dem Engel, den er Meister nannte, grausame Strafen erleiden musste. »Vertraust du Nazarach?«

				»Er lügt, ohne mit der Wimper zu zucken, aber er ist leider nicht der Einzige, der arrogant genug ist, sich einzubilden, er könne ein Erzengel werden.«

				»Wer ist oder war sonst noch zu der Zeit in der Zufluchtsstätte?« Sie glaubten beide, dass der Anstifter nahe genug am Geschehen gewesen sein musste, um die Folgen mitzubekommen – um sich daran zu weiden. »Dahariel?« Diese kalten Augen, so kalt wie die des Raubvogels, dessen Flügelmuster er trug, hatten ihr seinen messerscharfen Verstand gezeigt, der alles rechtens fand, solange es nur von Erfolg gekrönt war.

				Ein kurzes Nicken. »Ebenso hält sich Nehas Tochter Anoushka schon seit Wochen hier auf.«

				Neha, die Königin der Gifte, der Schlangen.

				Mit Schaudern dachte Elena daran, wozu Nehas Nachwuchs wohl imstande sein würde, nahm dann eines von Jessamys Büchern zur Hand und wandte ihre Aufmerksamkeit wieder der Gegenwart, der Schönheit ihrer Umgebung zu.

				Ohne den blau geflügelten Engel, der ausgestreckt neben ihr lag, hätte sie den verwunschenen Garten nie entdeckt.

				Wildblumen umgaben fröhlich blühend den Marmorpavillon, den sie sich als Ruhestätte ausgesucht hatten. Die Bauweise des Pavillons selbst war von schlichter Eleganz: vier Säulen trugen ein Dach aus Seide, das einem arabischen Prunkzelt nachempfunden war. »Es ist doch viel zu kalt hier für diese Blumen.« Sie berührte das kürbisfarbene Blütenblatt einer Pflanze, die ihre Beine streifte, als sie sie über den Rand baumeln ließ.

				»Die Blumen haben vor einem Monat ganz unerwartet angefangen zu blühen.« Illium zuckte mit den Schultern. »Wir finden sie ganz einfach schön – warum sich sinnlose Gedanken über ein Geschenk wie dieses machen?«

				»Ich weiß, was du meinst.« Sie öffnete ihr Buch, breitete ihre Flügel auf dem kühlen Marmor aus. Da ihre Muskulatur täglich kräftiger wurde, empfand sie ihre Flügel nicht mehr als Last, sondern als natürliche Erweiterung ihres Körpers. »Hier steht, dass die Erzengelkriege sich an Gebietsstreitigkeiten entzündet haben.«

				Illium, der sich lässig auf dem Boden ausgestreckt hatte, richtete sich jetzt auf, eine Locke hatte sich gelöst und fiel ihm über ein Auge. »Das ist die Fassung für unsere Kinder«, sagte er und strich sich das Haar zurück. »Die Wahrheit ist wie immer weitaus irdischer: Es hat alles mit einer Frau angefangen.«

				»Ach ja?« Sie machte keinerlei Anstrengung, ihre Skepsis zu verbergen.

				Schalkhaft lächelte er sie an. »Ich fliege jetzt eine Runde. Wenn du mich brauchst, ruf einfach.«

				Illium lief auf den Steilhang zu und schwang sich in einer silberblauen Woge anmutig in die Lüfte. Dann dachte sie stirnrunzelnd: Raphael.

				Im Bruchteil einer Sekunde erhielt sie Antwort. Ja, sagte er, es begann alles mit einer Frau.

				Beinahe hätte Elena das Papier in ihren Händen zerknüllt. Wie lange hörst du uns schon zu? Seit ihrem stillschweigenden Übereinkommen, das sie hoch oben über der Zufluchtsstätte getroffen hatten, hatte er ihr kein einziges Mal seinen Willen aufgezwungen, aber das hier – eine Verletzung ihrer Privatsphäre, ihrer geheimen Gedanken – war mindestens genauso schlimm. Vielleicht sogar noch schlimmer. Denn sie hatte sich ihm mit ihrem Schmerz anvertraut, hatte ihm Seiten gezeigt, die sie sonst streng verschlossen hielt.

				Wir sind eins, Elena.

				»Das sehe ich aber anders.« Wenn die Gedankenübertragung in beide Richtungen ging, hätte Elena das vielleicht noch akzeptieren können. Aber das tat sie nicht. Und Elena hatte viel zu schwer darum kämpfen müssen, die sein zu dürfen, die sie war, um jetzt alles aufzugeben. Sie holte tief Luft und drängte ihn mit aller Kraft aus ihrem Kopf.

				Elena, was machst du …

				Plötzliche Stille. Raphael?

				Nichts. Der frische Regenduft war verschwunden. Erst jetzt wurde ihr bewusst, dass sie ihn die ganze Zeit gerochen hatte. Sie hatte keine Kopfschmerzen, jedenfalls nicht sofort, aber nachdem sie sich eine Stunde lang mit Kriegen befasst hatte, war sie erschöpft. Sie hatte gelesen, dass Titus sich auf die Seite von Neha und Nadiel geschlagen hatte, während Charisemnon gemeinsam mit Antonicus gekämpft hatte. Lijuan war neutral geblieben. »Nadiel, Antonicus«, flüsterte sie, diese Namen hörte sie heute zum ersten Mal.

				Elena rieb sich die pochenden Schläfen und blätterte die Seite um. Das liebevoll, detailgetreu wiedergegebene Bild nahm ihr fast den Atem. Das Gesicht der Frau verkörperte die Reinheit schlechthin, ihre Augen waren von einem solch unglaublichen Blau, wie Elena es bislang erst einmal erblickt hatte, das Haar nachtschwarz … schwarz wie das Raphaels. »Caliane«, las sie. »Erzengel von Babylonien.«

				Ein stechender Schmerz schoss ihr in den Nacken, und sie wusste, dass es an der Zeit war, den Schild fallen zu lassen. Als Engel hätte sie ihn noch länger aufrechterhalten können, aber immer noch nicht lange genug – also musste sie es sich für die Geheimnisse aufsparen, die sie vor der Welt und sogar vor sich selbst verbergen wollte.

				Der Duft von Wind und Regen kehrte nicht sofort wieder. Aber ein anderer Duft überkam sie.

				Ein sinnlich exotischer Moschusgeruch, durchsetzt mit einem Hauch seltener Orchideen.

				Sogleich wurde ihr bewusst, dass der Duft nicht in ihrem Kopf war. Er hing in der Luft.

				Adrenalin schoss ihr durch den Körper, sie ließ das Buch fallen und erhob sich, im selben Augenblick landete Michaela vor ihr. Der optische Eindruck war überwältigend. Elena verabscheute Michaela – das war einfach eine Tatsache, doch ihre Flügel waren von leuchtender Bronze, ihr Körper eine perfekt gestaltete Landschaft aus Kurven und Senken. Und ihr Gesicht … auf der Welt gab es wohl kein zweites, das so hinreißend war.

				»Sieh an« – die vollen Lippen umspielte ein Lächeln, und Elena war froh, ihre Pistole mitgenommen zu haben – »da haben wir ja das kleine Mäuschen, das Raphael so ängstlich vor allen versteckt.« Der Erzengel betrat den Pavillon, die Flügel schienen im Licht der untergehenden Sonne zart bernsteinfarben. Heute trug Michaela eine elegante kamelhaarfarbene Hose mit einem Hauch von Oberteil, das nur aus einer zartweißen Stoffbahn bestand, die als Band um ihren Hals geschlungen und vorn über ihren Brüsten gekreuzt war, um schließlich auf dem Rücken, unter ihren Flügeln, in einem Knoten zu enden. Verlockend sexy.

				Und Elena wusste ganz genau, wem diese Verlockung galt. Sie ballte die Fäuste, Eifersucht schnürte ihr die Kehle zu und vertrieb auch noch den letzten Funken gesunden Menschenverstand. »Ich wusste gar nicht, dass ich auf Sie eine solche Faszination ausübe.«

				Michaela kniff die Augen zusammen. »Du bist jetzt ein Engel, Jägerin. Und du unterstehst mir.«

				»Das glaube ich kaum.«

				Der Erzengel warf einen Blick auf das Buch. »Das ist genau der richtige Umgang für dich. Der Halbengel entspricht mehr deiner Position.«

				Mit anhören zu müssen, wie die kluge und liebenswerte Jessamy verunglimpft wurde, brachte das Fass zum Überlaufen. »Jessamy ist Ihnen zehnmal überlegen.«

				Michaela machte eine abwehrende Handbewegung, als sei der Gedanke zu abwegig, um auch nur flüchtig in Betracht gezogen zu werden. »Sie ist dreitausend Jahre alt und verbringt ihre Zeit mit staubigen Wälzern, die nur für einen Krüppel interessant sein können.«

				»Galen findet sie offenbar mehr als interessant.« Das war ein Schuss ins Blaue.

				Aber er saß. »Galen ist noch grün hinter den Ohren und hat noch nicht gelernt, seine Feinde zu wählen.«

				»Wollte er Sie etwa auch nicht?« Selbst Elena wusste, dass das eine extreme Provokation war. »Aber bestimmt hat er sich dazu von seinem Sire inspirieren lassen.« Alle Luft wurde ihr aus den Lungen gepresst, als sie quer durch den Pavillon segelte und krachend gegen eine Säule schlug. Es tat höllisch weh, aber gebrochen schien nichts zu sein.

				Und dann kam die Rache. Eiskalte Angst kroch in ihr hoch. »Wo ist Illium?«

				»Anderweitig beschäftigt.« Höhnisch lächelnd kam der Erzengel auf sie zu, jede seiner Bewegungen war pure Sinnlichkeit. »Du blutest ja, Jägerin. Wie ungeschickt von mir.«

				Von dem Riss in ihrer Lippe hatte Elena einen Geschmack wie Eisen im Mund, doch sie nahm ihren Blick nicht von Michaela. Es war ihr nur allzu bewusst, dass die Dame ihr Spielchen mit ihr spielen wollte und genau aus diesem Grund hergekommen war. »Wenn Sie ihm etwas angetan haben, wird Raphael Jagd auf Sie machen.«

				»Und wenn ich dir etwas antue?«

				»Bringe ich Sie eigenhändig zur Strecke.« Mit dem rechten Fuß trat sie Michaela vor das Knie.

				Zu ihrem Schrecken ging der Erzengel zu Boden. Aber mehr aus Überraschung, denn Sekunden später war Michaela schon wieder auf den Beinen, ihre Augen waren von einem unheimlichen Leuchten erfüllt. »Ich bin neugierig«, sagte der Erzengel in einem Ton, der gefährlich an Urams sadistische Art erinnerte, »was Raphael wohl mit demjenigen anstellen wird, der seinem kleinen Liebling wehtut. Ich lasse es darauf ankommen.«

				Elena drückte den Abzug ihrer Pistole, die sie sofort nach Michaelas Sturz gezückt hatte. Nichts geschah. Dann lösten sich ihre Finger, einer nach dem anderen aus dem Griff, und sie ließ die Waffe auf den Marmorboden fallen. Im gleichen Moment spürte sie, wie etwas ihre Brust traf, doch als sie an sich hinunterblickte, war dort nichts zu sehen. Panisch begann Elenas Herz zu klopfen. Ihr war, als schlössen sich dünne, knochige Finger – mit tückisch spitz gefeilten Nägeln – um ihr hektisch pochendes Herz, drückten es zusammen, bis ihr Blut in den Mund schoss und das Kinn hinablief.

				Michaela wirkte geradezu amüsiert. »Auf Wiedersehen, Jägerin!«

				Rechts von Elena blitzte es blau auf, Illium, mit blutgetränkten Flügeln. Jetzt kehrte auch das Gefühl wieder in ihre Finger zurück. »Teufelin!« Dieses beinahe lautlos gehauchte Wort sollte nur davon ablenken, dass ihre Hand nun zur Seitentasche ihrer Hose glitt, in der ihr Messer steckte. Mit äußerster Entschlossenheit und Kraft packte sie das Messer, blendete die Schmerzen und das Blut in ihrem Mund aus und warf es.

				Michaela schrie auf, ihre Hand rutschte weg, als das Messer in ihrem Auge stecken blieb. Im nächsten Atemzug schon wurde der Pavillon von weißen Flammen erfasst, doch diesmal war es nicht Elena, sondern Michaela, die gegen eine der hinteren Säulen geschmettert wurde und bewusstlos davor liegen blieb. Verzweifelt versuchte Elena, durch ihren Tränenschleier hindurch etwas zu erkennen: Raphael war da, und in seinen Händen loderte das tödliche Himmlische Feuer.

				Elena spuckte Blut. »Nein!« Ihr Krächzen war so leise, dass es wohl niemand hörte. Raphael, nein, sie ist es nicht wert! Uram hatte er töten müssen, aber es hatte ihn viel gekostet, das Leben eines Erzengels zu beenden. Elena spürte die Narben, die es bei ihm hinterlassen hatte. Ich habe sie provoziert.

				Das spielt keine Rolle. Sie kam, um dich zu töten. Er hob die Hände, die blauen Flammen leckten ihm um die Arme, und Elena wusste, dass Michaela sterben würde. Sie versuchte zu ihm zu gehen, doch die Beine ließen sie im Stich, und sie glitt zu Boden, dann sagte sie etwas zu ihm, was sie noch nie zuvor zu einem Mann gesagt hatte. Ich brauche dich.

				Raphael fuhr mit dem Kopf zu ihr herum, in seinen Augen stand ein fremdartiges Leuchten. Die Zeit blieb stehen. Und dann kniete er neben ihr, unter größter Anstrengung hatte er die blauen Flammen wieder zurück in seinen Körper geholt. »Elena.« Er berührte ihre Wange, und sie spürte, wie sich eine seltsame Wärme in ihrem Körper ausbreitete, sich ihres gefolterten Herzens annahm. Sekunden später schlug ihr Herz wieder regelmäßig.

				Zitternd schlang sie die Arme um ihn, zog ihn an sich und hielt seinen Kopf mit beiden Händen umfangen, während sie flüsterte: »Lass dich nicht auf ihr Niveau herunterziehen. Gönn ihr diesen Sieg nicht.«

				»Sie ist gekommen, um dem zu schaden, was mir gehört. Das kann ich nicht ungestraft durchgehen lassen.«

				Schwarz glomm der Besitzerinstinkt in seinen Augen, doch Elena spürte, dass es um mehr ging. »Es geht um Macht, nicht wahr?«

				Sein Nicken war so schmeichelnd wie Seide, ihr Erzengel war vernünftigen Argumenten zugänglich. Im Moment zumindest.

				»Sie ist bewusstlos, und in ihrem Auge steckt meine Klinge. Bring sie irgendwohin, wo jeder sie sehen kann.«

				»Das ist aber sehr rachsüchtig von dir.« Raphaels Lippen pressten sich auf ihre, seine Wut hatte er jetzt unter Kontrolle. »Die Demütigung wird sie schlimmer treffen als jede körperliche Folter.«

				»Sie hatte es nicht nur auf mich abgesehen, sie hat auch Illium verletzt. Ist er …«

				»Illium ist einer meiner Sieben. Er wird es überleben – was man von Michaelas Männern nicht unbedingt sagen kann.«

				»Das arme Glockenblümchen«, sagte sie und hielt Ausschau nach Illium, der gerade den letzten Engel vom Himmel holte, mit dem er gekämpft hatte. »Es sieht ganz danach aus, als würde er immer …« Ihr blieben die Worte im Halse stecken, als sie sah, wie er dem gefallenen Engel mit einem Schwert, das er buchstäblich aus dem Nichts gezogen hatte, die Flügel abhieb. »Raphael …«

				»Die Strafe ist durchaus angemessen.« Raphael stand auf und ging hinüber zu Michaela. Diese stöhnte auf, als er sie anhob, gewann aber das Bewusstsein nicht wieder. »Bleib hier, Elena. Ich komme gleich zurück und hole dich.«

				Elena sah ihm nach, als er wegflog, sie war sich nicht sicher, ob Michaela diese kalte Wut überleben würde. Diesen unnahbaren Gesichtsausdruck hatte sie bei ihm nicht mehr gesehen, seit sie ein Paar geworden waren. Mit einer Hand an der Säule zog sie sich mühsam hoch, gerade als Illium den Pavillon betrat. Blutige Streifen zogen sich über sein Gesicht, sein Haar, sein Schwert.

				»Wo ist denn das Schwert auf einmal hergekommen?«, fragte sie. Sein Oberkörper war entblößt, ihm war das Hemd vom Leib gerissen worden. Illium breitete schützend seine Flügel vor ihr aus, bis ihre Welt nur noch aus blutüberströmten männlichen Muskeln und silberblauen, ins Rostrot spielenden Flügeln bestand.

				»Schon wieder habe ich dich enttäuscht«, entgegnete er stattdessen.

				Elena holte ein paarmal tief Luft, legte sich die Hand aufs Herz, immer noch spürte sie den zupackenden Griff der Phantomhand. »Illium, du hast es mit fünf Engeln aufgenommen. Und ihnen die Flügel abgetrennt.« Kaltblütig.

				Er wandte den Kopf, um sie anzusehen, in seinem eisigen Ton war ein schwacher britischer Akzent herauszuhören: »Dir tun sie also leid?«

				»Ich meine ja bloß …« Sie schüttelte den Kopf, suchte nach passenden Worten. »Wenn ich früher in meiner Wohnung saß und den Engeln zusah, wie sie auf dem Turm landeten, habe ich sie immer um ihre Fähigkeit zu fliegen beneidet. Flügel sind etwas ganz Besonderes.«

				»Die wachsen nach«, sagte Illium. »Irgendwann.«

				Seine Herzlosigkeit schockierte sie. Illium musste es ihr angesehen haben, denn er schenkte ihr ein eisiges Lächeln. »Dein kleines Hündchen hat Krallen, Elena. Und das gefällt dir nicht.«

				Es war ein Schlag ins Gesicht, doch genau den hatte sie gebraucht, um wieder klar denken zu können. »Für mich bist du ein Freund. Und die meisten meiner Freunde stecken einen zimperlichen Engel jederzeit in die Tasche.«

				Er blinzelte. Einmal. Zweimal. Und da war es wieder, sein spitzbübisches Lächeln. »Ransom hat sehr lange und sehr schöne Haare. Vielleicht sollten die einmal Bekanntschaft mit Blitz machen.«

				War ja klar, dass Illium seinem Schwert einen Namen gegeben hatte. »Versuchs ruhig, danach fehlt dir aber ein Satz Federn, das kann ich dir versichern.«

				Der blau geflügelte Engel hob sein langes, doppelschneidiges Schwert, als wollte er es in die Scheide auf seinem Rücken stecken. Gerade wollte sie ihn darauf aufmerksam machen, dass ihm seine Scheide abhandengekommen war … da war das Schwert auch schon verschwunden. »Wir haben alle unsere Gaben, Ellie.« Verlegen lächelte er. »Meine ist auch nützlich. Zwar beherrsche ich den Zauber nicht, aber ich kann kleine Gegenstände am Körper verschwinden lassen.«

				Elena fragte sich, ob das hieß, dass auch er eines Tages ein Erzengel sein würde. »Trägst du schon die ganze Zeit, in der wir uns kennen, ein Schwert mit dir herum?«

				Ein Achselzucken. »Ein Schwert, eine Pistole, manchmal einen Krummsäbel. Eignet sich hervorragend zum Köpfen.«

				In Anbetracht dieser blutrünstigen Aufzählung schüttelte Elena den Kopf, hörte aber sofort damit auf, als sich alles um sie zu drehen begann. »Geh und wasch dir das Blut ab, Glockenblümchen.«

				»Erst wenn Raphael zurück ist.«

				Nachdem sie Illium zum Aufbruch gedrängt hatte, drehte Elena eine Runde um den Pavillon. »Ich kann nach Hause laufen.« Ihre Blutergüsse sahen zwar böse aus, doch es hätte schlimmer kommen können – besonders mit ihrem Herzen. Mit dem Handballen rieb sie sich immer wieder über die Brust. Ein Gefühl des Wundseins, aber sonst war alles in Ordnung. »Und da ich nicht selbstmordgefährdet bin, kannst du mich genauso gut nach Hause begleiten.«

				»Der Sire hatte dich gebeten, auf ihn zu warten.«

				Eigentlich, dachte Elena bei sich, war es weniger eine Bitte als ein Befehl gewesen – in der festen Annahme, dass sie ihn befolgen würde. »Illium, eines solltest du über mich wissen, wenn du mit mir befreundet sein willst. Ich werde auf keinen Fall jedem seiner Befehle gehorchen.«

				Tadelnd sah Illium sie an. »Er hat recht, Ellie. Hier bist du nicht sicher.«

				»Ich bin eine geborene Jägerin«, erklärte sie ihm mit rauer Stimme. »Ich bin noch nie sicher gewesen.«

				Oh, meine kleine Jägerin, süße, süße Jägerin.

				Wie ein lästiges Gespinst streifte sie diese Erinnerung ab, wusste dabei aber nur zu gut, dass sie wieder und wieder davon heimgesucht werden würde. Sie ging los. Illium wollte sich ihr in den Weg stellen, doch sie war im Vorteil – nie würde er ihr auch nur ein Haar krümmen.

				Beinahe hätte sie die Engel in diesem Garten vergessen.

				Wie hilflose Vögel lagen sie dort, ihr Blut hatte das Gras besudelt und die Blumenwiese in ein Schlachtfeld verwandelt.

				

		
			

12

				Schwer hing der Geruch von Blut und Schmerz in der Luft, drang ihr in jede Pore. Auf einmal vermisste Elena ihre Wohnung, die sie in ein kleines Paradies verwandelt hatte, so sehr, dass sie anfing zu zittern und sich ihr Magen schmerzhaft zusammenzog.

				»Wie lange werden sie noch dort liegen?«, presste sie zwischen den Zähnen hervor.

				»Bis sie sich wieder bewegen können«, sagte Illium ungerührt. »Oder bis Michaela jemanden schickt, um sie zu bergen.«

				Elena wusste, dass das nicht passieren würde. Sie wendete sich von den Körpern, den verstümmelten Flügeln und zertretenen Blumen ab und ging langsam den Weg entlang. »Moment noch. Mein Buch.«

				»Ich hole es dir, sobald Raphael zurück ist.«

				Elena zögerte, doch ihr war klar, dass sie nicht die Kraft haben würde, noch einmal an den Engeln vorbeizugehen. »Danke!« Nach nur wenigen Schritten spürte sie, wie ihre Sinne mit dem Duft von Regen und Wind erfüllt wurden.

				Stillschweigend zog sich Illium zurück, als Raphael sich zu ihr gesellte. Elena hatte erwartet, dass er sie tadeln würde, weil sie ihm nicht gehorcht hatte, doch Raphael sagte nichts, bis sie sich in ihren Privatgemächern befanden. Und selbst da sah er einfach nur zu, wie sie sich auszog und unter die Dusche ging.

				Als sie herauskam, wartete er mit einem großen Handtuch auf sie, in das er sie einhüllte – die Zärtlichkeit dieser Geste war beinahe zu viel für sie. Raphael strich ihr eine feuchte Haarsträhne aus dem Gesicht, und sie hob den Kopf und schaute ihm in die Augen. Leise sagte er: »Du bist entsetzt von der Gewalttätigkeit in unserem Leben.«

				Sie hatte sich an ihn gelehnt und fühlte sein Herz stark und regelmäßig schlagen. Der Klang war so menschlich, so ehrlich und wahrhaftig. »Mit Gewalttätigkeit hat das nichts zu tun.« Elena hatte ihren eigenen Mentor umgebracht, als dieser den Verstand verloren und kleine Jungen wie Schlachtvieh niedergemetzelt hatte. »Es ist die Unmenschlichkeit, die mir zu schaffen macht.«

				Raphael streichelte ihr übers Haar, schloss seine Flügel um sie. »Michaela hat dich aus einem sehr menschlichen Grund verfolgt – sie ist eifersüchtig. Du stehst jetzt im Mittelpunkt des Interesses, und das kann sie nicht ertragen.«

				»Aber die Grausamkeit in ihren Augen.« Schon der Gedanke daran ließ Elena frösteln. »Ihr hat es Spaß gemacht, mich zu quälen, und das hat mich an Uram erinnert.« Der blutgeborene Engel hatte ihr so brutal gegen den gebrochenen Knöchel getreten, dass sie vor Schmerzen geschrien hatte. Und er hatte dabei gelächelt.

				»Sie waren nicht ohne Grund ein Paar.« Wieder streichelte er sie. Sie presste ihre Wange an seine Brust und spürte die Wärme und Lebenskraft seines Herzens. Aber es war derselbe Mann, der mit solch eiskalter Präzision einen Vampir am Time Square bestraft hatte, dass die New Yorker diesen blutbefleckten Ort selbst jetzt noch mieden.

				»Was hast du mit Michaela gemacht?«, fragte sie, und bei der plötzlichen Erkenntnis, dass er es bei einer Demütigung sicher nicht bewenden ließ, überlief es sie kalt. Zwar handelte Raphael niemals aus Launenhaftigkeit, aber wenn er strafte, erschauderte die Welt.

				Eine kühle, mitternächtliche Brise ging durch sie durch. Ich habe es dir schon einmal gesagt, Elena. Habe niemals Mitleid mit Michaela. Sie nutzt es sofort aus und reißt dir das Herz bei lebendigem Leibe heraus.

				Das Herz, von dem er sprach, setzte vor Schreck aus, die gequetschten Muskeln schmerzten noch immer. »Wie hat sie das gemacht? Wie konnte sie einfach in mich hineingreifen?«

				»Anscheinend hat Michaela ein neues Talent, das sie vor uns bislang verborgen hat.« Mit gesenkter Stimme fuhr er fort. »Es ist nicht weiter verwunderlich, dass sie es erworben hat, kurz nachdem Uram sie beinahe umgebracht hätte.«

				»Er hatte sie lange genug in seiner Gewalt«, sagte Elena und erinnerte sich an die nackte Angst in Michaelas Gesicht, als sie sie gerettet hatten. Zum ersten Mal hatte sie miterlebt, dass ein Erzengel sich fürchtete, und dieses Erlebnis hatte sie tief erschüttert. »Meinst du, er hat sie irgendwie verändert?«

				»Mit seinem Blut hat er Holly Chang verändert. Sie ist jetzt weder Vampir noch Mensch. Es wird sich zeigen, was aus Michaela wird.«

				Elena schämte sich, dass sie gar nicht mehr an das einzige überlebende Opfer von Urams Angriffen gedacht hatte. »Holly? Wie geht es ihr?« Als Elena sie das letzte Mal gesehen hatte, war sie ohne Kleider, blutbeschmiert und halb wahnsinnig gewesen.

				»Sie lebt.«

				»Und ihr Verstand?«

				»Dmitri sagt, sie wird nie wieder so sein wie vorher, aber zumindest ist sie nicht dem Wahnsinn verfallen.«

				Das war weitaus besser, als Elena erwartet hatte, aber sie hatte auch noch etwas anderes aus seinen Worten herausgehört. »Dmitri lässt sie weiterhin überwachen, oder etwa nicht?«

				»Urams Gift hat ihren Körper grundlegend verändert – wir müssen herausfinden, was es bei ihr bewirkt.«

				Auch ohne groß nachzufragen, begriff Elena sehr wohl, dass Dmitri nicht zögern würde, Holly die Kehle aufzuschlitzen, falls sie sich als Urams Schöpfung erweisen sollte – Urams Bosheit durfte sich nicht ausbreiten. »Du hast meine Frage noch nicht beantwortet«, sagte sie und hoffte, Holly Chang würde ihrem Angreifer notfalls ins Gesicht spucken und ihm entkommen. »Was hast du mit Michaela gemacht?«

				»Ich habe sie an einen Ort gebracht, wo alle Welt sie sehen kann. Dein Dolch steckt ihr noch im Auge, auch wenn sich die Wunde bereits geschlossen hat.«

				»Was heißt das?«

				»Das Herausziehen des Dolches und die abermalige Heilung der Wunde werden für Michaela sehr schmerzhaft sein.« Raphael hatte offenbar nicht das geringste Mitleid mit ihr. »Diese Schmerzen wollten Noels Angreifer ihm auch zufügen, als sie die Glasscherben in seinen Körper bohrten.«

				Sie wusste, dass Raphael absichtlich eine Verbindung zwischen Noels abscheulichen Misshandlungen und seinen eigenen Taten herstellte. Es sollte daran erinnern, wer er war und zu was er imstande war. Was erwartete er von ihr? Etwa, dass sie weglief? Da kannte er seine Jägerin aber schlecht. »Du hast noch etwas getan.«

				Du bildest dir also ein, mich zu kennen, Gildenjägerin.

				In diesem Moment klang er ganz so wie der Erzengel, den sie bei ihrem ersten Treffen kennengelernt hatte, der sie mit erbarmungsloser Härte gezwungen hatte, ihre Hand um eine Messerklinge zu schließen. »Zumindest kenne ich dich gut genug, um zu wissen, dass du dich nicht ungestraft beleidigen lässt.« Die unerbittliche Suche nach Noels Angreifern hatte ihr das deutlich vor Augen geführt. Wahrscheinlich war seine wilde Entschlossenheit auch der Grund, warum der Drahtzieher untergetaucht war.

				»Ist dir bei deinen Streifzügen durch die Zufluchtsstätte schon einmal jenseits der Schlucht der Felsen aufgefallen, der in die Wolken ragt?«

				»Ich glaube schon. Sehr dünn, spitz …« Die Wahrheit traf sie mit einem Schlag. »Du hast sie auf diesen Felsen fallen lassen, nicht wahr?«

				Sie hätte dir das Herz herausgerissen. Ich habe diese Geste nur erwidert.

				Von seinem eisigen Ton bekam sie am ganzen Körper eine Gänsehaut. Ihre Finger krallten sich in sein Hemd, dann holte sie tief Luft. »Was würdest du denn mit mir machen, wenn ich dich dermaßen reizen würde?«

				»Es gibt nur eine einzige Sache, mit der du mich rasend machen könntest, nämlich wenn du mit einem anderen Mann ins Bett gingest.« Leise flüsterte er ihr die Worte ins Ohr. »Und das würdest du mir niemals antun, Elena.«

				Ihr Herz krampfte sich zusammen. Nicht seiner düsteren Worte, sondern seiner Verletzlichkeit wegen. Wieder einmal war sie darüber erschüttert, wie viel Macht sie über dieses göttliche Wesen, diesen Erzengel hatte. »Nein«, versicherte sie ihm. »Ich würde dich niemals betrügen.«

				Er gab ihr einen Kuss auf die Wange. »Deine Haare sind ganz nass. Ich trockne sie dir.«

				Ganz still stand sie da, während er ein Handtuch nahm und ihr vorsichtig das Haar frottierte, es war die Vorsicht eines Mannes, der um seine Kraft wusste. »Du hast mich aus deinem Geist ausgeschlossen.«

				»Vielleicht bin ich kein Mensch mehr, aber ich bin immer noch die Frau, die dir damals auf dem Turm gegenüberstand.« Jetzt war dieser furchterregende Mann ihr Geliebter, und sie wusste genau, dass ihre Beziehung unwiderruflich ein für alle Mal zerstört wäre, wenn sie sich ihm ganz fügte. »Ich möchte nicht, dass du nach Lust und Laune in meine Gedanken eindringst.«

				»Es heißt, Hannah und Elias stehen in einer geistigen Verbindung miteinander«, sagte er, legte das Handtuch beiseite und führte sie ins Schlafzimmer. »Sie sind also immer zusammen.«

				»Ja, aber ich wette, dass diese Verbindung in beide Richtungen funktioniert.« Elena streichelte den Bogen seines rechten Flügels, der majestätisch hoch über seine Schulter hinaufragte. Das Hemd trug er lose über seinem muskulösen Oberkörper, sein breiter Rücken war wie geschaffen für Flügel. »Oder etwa nicht?«

				»Mit der Zeit«, sagte Raphael, und seine Stimme wurde eine Oktave tiefer, »wird das bei uns auch so sein.«

				Wieder strich sie ihm über den Flügel, küsste ihn auf den Rücken. »Warum bist du dir da so sicher, wenn doch so viele Kräfte ganz allein von dem einzelnen Engel abhängen?«

				Du sprichst ja jetzt schon mit der Selbstverständlichkeit eines zweihundert Jahre alten Engels. Du wirst diese Kraft erwerben.

				»Schön zu wissen.« Sie trat vor ihn hin und sah ihm in die Augen. »Aber bis es so weit ist, werde ich meinen Kopf nicht als Einbahnstraße zur Verfügung stellen.«

				Seine Augen waren so blau, arktisch blau, dass Elena wusste, diese Farbe würde ihr bis in ihre Träume hinein folgen. »Wenn dein Geist offen gewesen wäre«, sagte er, »hätte ich von Michaelas Ankunft im selben Augenblick erfahren wie du.«

				Na gut, da hatte er sie in die Enge getrieben. Aber … »Wenn du mir meine Privatsphäre lässt, dann habe ich auch nichts dagegen, dich im Notfall zu rufen.«

				Seine Hand lag an ihrer Wange, beschützend, besitzergreifend. »Du hast mich heute doch auch nicht gerufen.«

				»Sie hat mich einfach überrumpelt.« Dann schüttelte sie den Kopf und holte tief Luft. »Nein, ich will ehrlich sein. Ich bin es noch nicht gewohnt, mich auf dich zu verlassen. In der Regel kümmere ich mich selbst um alles.«

				»Das ist nicht wahr, Elena.« Er strich ihr über das Gesicht. »Sara würdest du sofort um Hilfe bitten.«

				»Mit Sara bin ich seit meinem achtzehnten Lebensjahr befreundet. Sie ist eher eine Schwester als eine Freundin.« Sie legte ihre Hand auf seine. »Ich kenne dich lange nicht so gut, wie ich Sara kenne.«

				»Dann stell mir Fragen, Gildenjägerin.« Ein Befehl des Erzengels von New York. »Was begehrst du zu wissen?«

				

		
			

13

				Raphael war zwar wütend, doch mit dieser hellen, klaren Wut würde Elena umgehen können. Wenn er sich jedoch so verhielt wie zuvor bei Michaela, wurde ihr bang um seine Seele. »Erzähl mir von deiner Kindheit«, sagte sie. »Erzähl mir, wie es ist, als Kind in einer Welt voller Engel aufzuwachsen.«

				»Das mache ich, aber zunächst einmal legst du dich ins Bett, und ich bringe dir etwas zu essen.«

				Jetzt darüber einen Streit anzufangen, verspürte sie überhaupt keine Lust, und deshalb warf sie, während er ihr etwas zu essen holte, das Handtuch von sich und schlüpfte in eines seiner Hemden. Die Schlitze im Rücken waren viel zu groß für ihre Flügel, doch sie fand nichts, womit sie den Stoff festbinden konnte. Elena entschied, dass sie keine Lust hatte, nach den trickreichen Verschlüssen zu fahnden, und als er zurückkam, saß sie still im Bett.

				Er hielt einen Moment lang inne. »Ich bin überrascht, dass du meiner Anordnung gefolgt bist.«

				»Ich bin ja nicht unvernünftig … solange die Anordnung vernünftig ist.«

				In seine arktisch blauen Augen trat ein amüsiertes Funkeln, als er den Teller mit den mundgerechten Häppchen auf das Bett und ein Glas Wasser auf den Nachtschrank stellte. Dann setzte er sich ihr schräg gegenüber. Schon einmal hatten sie so im Bett gesessen, doch damals war er neben sie gerückt.

				Elena spürte, dass er eine leichte Distanz wahrte, als sie sich ein winziges Sandwich nahm, das mit hauchdünnen Gurkenscheiben belegt war. »Also?«

				Es dauerte eine ganze Weile, bis er endlich sprach. »Als Kind hat man ein wundervolles Leben unter Engeln. Kinder werden von allen verwöhnt und verhätschelt. Nicht einmal Michaela würde der Seele eines Kindes schaden.«

				Das wiederum war für Elena schwer vorstellbar. Aber immerhin war Michaela ja auch eines Nachts aus dem Bett gestiegen, um einen vermeintlich in ihrem Zimmer eingesperrten Vogel zu befreien. Selbst sie war nicht nur die böse Hexe aus dem Märchen, auch wenn Elena sie zu gern in dieser Rolle sah.

				»Ich hatte eine ganz normale Kindheit, nur dass meine Eltern Nadiel und Caliane waren.«

				Mit einem Mal bekam sie keine Luft mehr. »Du bist der Sohn zweier Erzengel?«

				»Ja.« Er wandte den Kopf ab und starrte hinaus auf die Berge, aber Elena wusste, dass er in diesem Moment weder die schneebedeckten Berggipfel noch den sternenklaren Himmel sah. »Es hört sich interessanter an, als es ist.«

				Elena ließ ihn fortfahren.

				»Nadiel war ein Zeitgenosse von Lijuan. Er war bloß tausend Jahre älter als sie.«

				Tausend Jahre. Und Raphael sagte es in einem Ton, als bedeute es nichts. Wie alt war dann Lijuan? »Er war einer eurer Alten?«

				»Ja.« Nun wandte sich Raphael ihr wieder zu. »Ich erinnere mich daran, dass er von längst vergangenen Belagerungen und Schlachten erzählte, aber vor allem erinnere ich mich an seinen Tod.«

				»Raphael.«

				»Und jetzt tue ich dir leid.« Raphael schüttelte den Kopf. »Das war zu Beginn meines Lebens.«

				»Aber er war dein Vater.«

				»Ja.«

				Ihre Augen glitten über das herbmännliche und unfassbar schöne Gesicht. Elena stellte das Tablett mit den Broten auf den Boden. Er sah schweigend zu, wie sie die Laken beiseiteschob und sich vor ihn setzte, die Hände auf seine Schenkel legte. »Mütter und Väter«, hörte sie sich sagen, »hinterlassen ihre Spuren, gleichgültig, ob wir sie unser ganzes Leben lang oder nur einen einzigen Tag kennen.«

				Mit der Hand streichelte er über die schwarz-indigoblaue Wölbung ihres Flügels.

				»Raphael.« Rau und tadelnd stieß sie seinen Namen hervor.

				»Ich habe schon seit Jahrhunderten nicht mehr von meinen Eltern gesprochen.« Noch einmal strich er ihr langsam über den Flügel. »Meine Mutter hat meinen Vater hingerichtet.«

				Mit kühler Glätte schnitten die Worte durch den Nebel wohligen Gefühls. »Hingerichtet?« Bilder von verstümmelten, verrotteten Leichen drängten sich in ihren Geist, als sie jäh an Urams Spielwiese für Abartigkeiten erinnert wurde.

				»Nein«, sagte Raphael, »er ist kein Blutgeborener geworden.«

				Elena spürte weder den Duft von Regen noch von Wind. »Woher weißt du, was ich fragen will?«

				»Das Entsetzen ist dir vom Gesicht abzulesen.« Seine Augen waren erfüllt von Erinnerungen, sie nahmen eine Farbe an, die keinen Namen hatte. »Uram hätte meinen Vater verehrt.«

				»Und warum?«

				»Kannst du dir das nicht vorstellen, Elena?«

				Es war nicht besonders schwer zu erraten, besonders nicht, wenn Elena sich vergegenwärtigte, was sie über Uram wusste. »Dein Vater fand, dass Engel wie Götter verehrt werden sollten«, sagte sie langsam. »Vampire und Sterbliche sollten sich vor euch verneigen.«

				»Ja.«

				Bevor Elena sich eine Antwort zurechtlegen konnte, klopfte es an der Balkontür. Außer Dunkelheit konnte Elena draußen nichts erkennen. »Ist es Jason?«

				»Ja«, sagte Raphael und erhob sich mit grimmiger Miene. »Und unten wartet Naasir.«

				Raphael trat auf den Balkon hinaus, und obwohl Elena wusste, dass sich Jason dort befand, konnte sie die Gestalt des schwarz geflügelten Engels nicht erkennen.

				Zieh dich an, Elena!

				Von dem drängenden Ton in seiner Stimme aufgeschreckt, sprang sie aus dem Bett und zog sich einen Baumwollslip an, dabei schenkte sie den Blutergüssen auf ihrem Rücken und ihren Oberschenkeln, die bereits eine erschreckend violette Farbe angenommen hatten, keine Beachtung. Über den Slip zog sie ein Paar schwarze Hosen, die aus einem festen, lederähnlichen Material gefertigt waren, und – nachdem sie Raphaels Hemd abgelegt hatte – ein Oberteil, das sie zwar umständlich wickeln musste, das aber ihre Brust bedeckte, während es ihre Arme und den größten Teil ihres Rücken frei ließ. Es lag eng an, und gab ihr genügend Bewegungsfreiheit, ohne dass überflüssiger Stoff sie behindert hätte.

				Elena spürte, dass es draußen kälter wurde, also zog sie sich lange, eng anliegende Ärmel über, die ihr knapp bis unter die Achseln reichten – auf diese Weise blieben ihre Arme warm, und sie konnte sie frei bewegen. Während sie in ihre Stiefel stieg, schickte sie Raphael, der den Balkon bereits verlassen hatte, ihre Gedanken zu. Wohin gehen wir?

				Dmitri wird dich hinführen.

				Der Vampir wartete schon im Flur auf sie, und dieses eine Mal umgab er sich nicht mit einer Aura aus Sex – es sei denn, man fand eine tödliche Nummer erotisch. Mit seinen schwarzen Lederhosen, dem schwarzen T-Shirt, das sich eng um seinen muskulösen Oberkörper schloss, und einem schwarzen, knöchellangen Mantel sah er aus wie die geschliffene Klinge des Todes. Über seiner Brust kreuzten sich Lederriemen, und Elena erkannte darin ein doppeltes Halfter.

				»Waffen?«, fragte er.

				»Pistole und Messer.« Die beiden Messer befanden sich dicht an ihren Oberschenkeln, aber die Pistole hatte sie nach langem Hin und Her in ihrem Stiefel verschwinden lassen; zuerst hatte sie sie irgendwo an ihrem Kreuz unterbringen wollen, doch dann war sie sich nicht sicher gewesen, ob sie ihre Flügel schon schnell genug wegziehen konnte, um an die Waffe zu kommen.

				»Gehen wir.« Dmitri war schon ein paar Schritte vorausgeeilt.

				Tiefschwarz strahlte der Nachthimmel, als sie ins Freie traten, und die Sterne leuchteten so klar und nah, dass man meinte, mit den Händen nach ihnen greifen zu können. Unter ihren Füßen glitzerte der erste Schnee, der in der kurzen Zeit seit ihrer Ankunft gefallen war.

				»Wie schwer sind Ihre Verletzungen?« Kalt und abschätzig betrachtete er sie, für ihn war sie nichts weiter als ein Werkzeug.

				»Ich bin voll einsatzfähig«, sagte sie. Auch mit steifen Gliedern und einem dumpfen Schmerz in der Brust würde sie arbeiten können. »Nichts gebrochen.«

				»Vielleicht müssen Sie jemanden aufspüren.«

				»Dieser Teil von mir ist immer intakt. Wie Sie ja nur zu gut wissen.«

				»Ich will ja nicht, dass Sie aus der Übung kommen.« Die Worte waren lässig dahingesagt, aber seine Augen waren die eines Raubtiers auf Beutejagd. Mit weit ausholenden Schritten näherten sie sich einem Teil der Zufluchtsstätte, in dem es vor allem mittelgroße Behausungen für Familien gab.

				In allen Fenstern brannte Licht, aber es herrschte eine unheimliche Stille.

				»Hier entlang.« Dmitri folgte einem schmalen Weg, der von Laternen erleuchtet wurde, die aus England Mitte des 19. Jahrhunderts stammen könnten. In ihrem Kopf schwirrten die Gedanken wild durcheinander, doch sie heftete ihre Augen auf den Weg vor sich, der hier und dort eine Biegung machte, bis er schließlich auf ein kleines Haus am Rande eines Steilhangs zuführte.

				Eine fantastische Lage.

				Von dem Hang aus konnte man kinderleicht abfliegen und davor bequem landen. Aber für Leute, die zu Fuß unterwegs waren, gab es nur einen einzigen Weg, nämlich den, den sie gekommen waren. Eine geradezu lächerlich einfache Fährte. Also warum sollte Raphael jemanden brauchen, der die Witterung aufnahm?

				Elena.

				Sie folgte Raphaels Stimme in ihrem Kopf und ging auf das Haus zu … dem Geruch von verrostendem Eisen entgegen. Vor der Haustür erstarrte sie, ihre Füße weigerten sich über die Schwelle zu treten.

				Tropf.

				Tropf.

				Tropf.

				Komm, kleine Jägerin. Koste.

				Die Erinnerungen ergriffen sie, warfen sie mit solch jäher Brutalität in die Vergangenheit zurück, dass sie ohnmächtig darin versank.

				Als sie das Zimmer betrat, war Belle noch am Leben. Aber nur einen kurzen Augenblick, über ihren Augen hing schon der Schleier des Todes, Elena streckte die Hand nach ihr aus …

				Der Duft von feinster Schokolade und Champagner versprachen Lust und Schmerz gleichermaßen. Sie spürte die Erregung in sich aufsteigen, und da dies im Moment völlig unangebracht war, durchtrennte sie die Endlosschleife ihrer Albträume. Mit einem kleinen Seufzer trat sie über die Schwelle und zwang sich, in ein weiteres Haus zu treten, dem das Böse seinen Stempel aufgedrückt hatte.

				Dmitris Duft löste sich sofort in nichts auf. Er hatte sich zurückgezogen, weil er wusste, dass sie mit seinem intensiven Geruch in der Luft keine Spuren verfolgen konnte. Aber er war lange genug geblieben, um ihr innerlich einen Ruck zu geben, als sie noch zögernd auf der Schwelle gestanden hatte.

				Sie stand in seiner Schuld.

				Mit finsterem Blick versuchte sie sich auf ihre Umgebung zu konzentrieren. Ganz eindeutig war der Raum hier mit seinen großzügigen Dimensionen und der gewölbten Decke der zentrale Wohnraum. In den Regalen an den Wänden standen Bücher, und zu ihren Füßen lag ein handgewebter Teppich in Persischblau. Links von ihr stand eine Tasse auf einem kleinen, kunstvoll geschnitzten Tisch, darunter lag etwas, das so aussah wie ein Kuscheltier. Beim Anblick dieses zerfetzten Dings wurde ihr plötzlich ganz kalt. Wie sie nun wusste, hatten Engel sehr wohl Kinder.

				Sie straffte die Schultern und wappnete sich gegen die kommenden Schrecken. Die Türen zu beiden Seiten des Korridors überging sie und wandte sich, ohne zu zögern, dem hinteren Zimmer zu.

				Blutverschmierte weiße Wände.

				Das Schluchzen einer Frau.

				Ein umgestürztes Glas, ein scharlachroter Apfel auf der Kommode.

				Gedanken wie splitterndes Glas. Ihr schnürte sich die Kehle zu, ihr ganzer Körper war erstarrt, dennoch zwang Elena sich, zu bleiben, zu sehen. Als Erstes nahm sie Raphael wahr, der vor einem anderen Engel kniete, einer winzigen Frau mit zerzausten blauschwarzen Locken und staubbraunen, weiß gestreiften Flügeln. Raphaels eigene Flügel waren nachlässig auf dem Boden ausgebreitet. Dass das Blut den Goldton seiner Flügel in fleckiges Umbra verwandelte, kümmerte ihn nicht.

				Finde ihn! Ein Befehl, unter dem ein Meer von Gefühlen toste.

				Elena nickte, atmete tief ein … und wurde von Gerüchen überflutet.

				Frischer Apfel.

				Geschmolzener Schnee.

				Ein Hauch von in Schokolade getauchten Apfelsinen.

				Ohne sich übermäßig zu wundern, wie ihre Jagdinstinkte mittlerweile auf Vampirgerüche reagierten, sog sie den letzten Duft tief ein und zerlegte ihn in seine Einzelteile – bis sie diese besondere Kombination von Duftnoten noch unter Tausenden herausgefunden haben würde.

				Der andere Duft hingegen, der frische Apfel und der Schnee, stammte nicht von einem Vampir. Diese Komposition war einzigartig, anders als alles, was sie bislang gerochen hatte. Elena vergewisserte sich noch einmal. Nein, ganz bestimmt kein Vampir. Und auch nicht, wie sie zunächst angenommen hatte, eine Intensivierung der in der Atmosphäre schwebenden Gerüche. Es handelte sich um eine weitere Person.

				Eine frische, belebende Meeresbrise strich ihr über die Wangen.

				Ein Anflug von Frühling, Sonne und frisch gemähtem Gras.

				Und darunter schmeckte sie einen vertrauten Pelzgeschmack heraus.

				Aber diesmal war es nicht Dmitri, der sein Spielchen mit ihr trieb. »Wer wohnt hier?« Unter der Flut der Eindrücke brachte sie ihre Frage nur schwer hervor. »Schnee und Apfel und Pelz und Frühling.« Es ergab alles keinen Sinn, doch Raphael war schon in ihren Gedanken, bevor sie ihren Satz beenden konnte. Elena kämpfte mit dem Drang, ihn sofort abzuwehren, denn ihr war klar, dass er wissen musste, was sie aufgespürt hatte.

				Sam ist der Schnee und der Apfel, sein Vater der Pelz, seine Mutter der Frühling.

				Ihr drehte sich das Herz im Leibe um, als sie in seine quälend blauen Augen sah. »Was ist mit Sam?«

				»Entführt.«

				Der kleine, zarte weibliche Engel presste sich die Faust vor den Mund, seine Hand war so schmal wie die eines Kindes. »Finde meinen Sohn, Gildenjägerin.« Aus Raphaels Mund hätten diese Worte wie ein Befehl geklungen. Von den Lippen dieser Frau waren sie eine verzweifelte Bitte.

				»Das werde ich.« Ein Versprechen und ein Schwur zugleich. Sie ging in die Hocke, um noch einmal die Gerüche in sich aufzunehmen, dann erhob sie sich, legte konzentriert den Kopf auf die Seite und witterte wie ein Bluthund, der sie letztlich auch war.

				Ein schwacher Orangenduft.

				Elena folgte der Spur, vorbei an Raphael und Sams Mutter zur Hintertür, sie legte die Hand auf den Knauf. Der Duft ging ihr durch Mark und Bein. »Ja«, flüsterte sie, die Spur war heiß. Dann öffnete sie die Tür und trat hinaus … ins Leere.

				

		
			

14

				Nicht zum ersten Mal stürzte sie. Doch damals hatten sie die Arme eines Erzengels gehalten. Diesmal gab es nichts zwischen ihr und der unbarmherzigen Umarmung der Felsen. Panik wollte sie überfallen, doch ihr Überlebenswille war stärker. Elena P. Deveraux hatte noch nie aufgegeben.

				Mit zusammengebissenen Zähnen breitete sie die Flügel aus. Sie versagten ihr den Dienst, waren zum Fliegen noch zu schwach, aber sie bremsten ihren Fall immerhin etwas ab. Nicht genug, dachte sie. Ihre Augen tränten vom Wind, und ihre Rückenmuskulatur verkrampfte sich zunehmend. Selbst eine Unsterbliche wie sie, die zudem noch sehr jung war, würde einen solch verheerenden Sturz nicht überleben.

				Ihr Körper würde von der Wucht des Aufpralls zerfetzt werden, ihr Kopf abgetrennt. Vampire starben daran. Und Raphael hatte »Oh!« gesagt. Ein gewaltiger Sog erfasste sie und wirbelte sie spiralförmig durch die Luft, eine Schockwelle rann durch ihren Körper. Dann griffen auf einmal zwei stahlharte Arme nach ihr, Arme, die nur Raphael gehören konnten.

				Zunächst fiel sie mit ihm zusammen noch schneller, doch nach einigen Metern gelang es Raphael, den Fall abzubremsen, bis sie schließlich wieder aufstiegen. Elena schlang die Arme um seinen Hals, zitternd vor Erleichterung. »Anscheinend fängst du mich jedes Mal auf.«

				Er drückte sie fest an sich.

				Als Landeplatz diente ihnen ein abgelegener Felsvorsprung, das nächstgelegene Haus lag hinter hohen Felsen, die aus dem zerklüfteten Gestein herausragten. »Okay, Lektion Nummer eins«, sagte Elena keuchend, nachdem Raphael sie abgesetzt hatte, »verlass dich nie darauf, automatisch festen Boden unter den Füßen zu haben.«

				»Du musst aufhören, wie ein Mensch zu denken.« Wie ein Peitschenhieb klang seine Stimme. »Es hätte dich heute beinahe das Leben gekostet.«

				Ruckartig hob sie den Kopf. »Damit kann ich nicht so einfach mir nichts, dir nichts aufhören. Ich kenne nichts anderes.«

				»Dann stell dich um.« Mit den Fingern packte er sie beim Kinn. »Sonst stirbst du.«

				Am liebsten hätte sie sich gewehrt, aber irgendetwas hielt sie davon ab. Vielleicht, weil mehr auf dem Spiel stand, oder vielleicht lag es an der Art und Weise, wie er seine Flügel um sie gelegt hatte und sie trotz seiner harten Worte vor dem eisigen Wind schützte. »Ich muss noch einmal zurück ins Haus«, sagte sie, »mich vergewissern, dass mir bei der Spur kein Fehler unterlaufen ist.«

				Noch einen Moment lang hob Raphael ihr Kinn hoch, dann legte er seine Lippen auf ihre. Sie waren noch in einem Kuss aus Wut und Erleichterung miteinander verschmolzen, als er schon wieder in die Lüfte stieg und sie vor Sams Haustür absetzte. Erschüttert, aber entschlossen, nicht aufzugeben, durchstreifte sie das Haus, alle Sinne in Alarmbereitschaft … doch sie kam zu keinem neuen Ergebnis.

				»Er ist durch diesen Ausgang verschwunden«, sagte Elena, erleichtert, dass Sams Mutter nicht mehr zugegen war. Sie konnte diese Frau nicht ansehen, ohne gleichzeitig an die Verzweiflung einer anderen Mutter in ihrem kleinen Häuschen am Stadtrand zu denken. Fast zwanzig Jahre war das jetzt her.

				»Das bedeutet, er hatte Hilfe von einem Engel«, sagte Raphael mit furchterregend tonloser Stimme. In dieser Stimmung war der Erzengel von New York imstande, ohne Gewissensbisse zu morden, ohne Mitgefühl zu foltern. »Du hast die Gerüche von Sameons Familie aufgenommen – kannst du auch den des Engels erkennen?«

				»Raphael«, fragte sie, musste sie fragen, »Näherst du dich jetzt dem Zustand der Stille?« In den Stunden, bevor sie auf ihn geschossen hatte, war er zu einem Fremden geworden, einem Erzengel, der sie unerbittlich und bedrohlich quer durch New York gejagt hatte.

				Nein.

				Noch immer schlug ihr Herz vor Angst wie wild – Angst, was der Zustand der Stille aus ihm machen könnte, wenn er sich seiner von Neuem bemächtigte. Elena wandte sich nun wieder der offen stehenden Tür zu, wollte ihre neu erworbenen Fähigkeiten einsetzen.

				Frühling und Pelz.

				Apfel bestäubt mit frischem Schn…

				Weißes Rauschen.

				Die Enttäuschung traf sie bis ins Mark. »Wenn meine Neuschöpfung meine Jagdinstinkte beeinflusst hat, dann ist dieser Schöpfungsprozess noch nicht vollständig abgeschlossen. Anscheinend kommen und gehen die neuen Fähigkeiten.« Sie fuhr sich durchs Haar, verließ sich nun wieder ganz auf ihre Ausbildung und Erfahrung. »Wahrscheinlich hat der Vampir diese Tür nicht berührt, sein Geruch ist so intensiv, dass er sich nicht so rasch hätte verflüchtigen können.« Elena blickte hinab in die tintenschwarze Tiefe der Schlucht, sie fröstelte. »Wie stark müsste ein Engel sein, der jemanden aus dieser Höhe auffangen könnte?«

				»Er müsste die Kräfte eines mindestens Dreihundertjährigen haben.« Ihre Flügel berührten sich, als sie nebeneinander standen und in die undurchdringliche Schwärze hinuntersahen. »Ich werde die Gegend absuchen.« Und dann sagte er etwas, was sie noch nicht einmal zu denken gewagt hatte. »Es besteht die Möglichkeit, dass dabei etwas schiefgegangen ist.«

				Alles in Elena sträubte sich bei dem Gedanken, dass Sams kleiner Körper dort zerschmettert in der Kälte liegen sollte. »Wenn diese Bestien Sam auch nur ein Haar gekrümmt haben, drehe ich sie durch den Fleischwolf.«

				Genau aus diesem Grund bist du die Meine.

				Nachdem Raphael in der Nachtluft verschwunden war, ging Elena zum Eingang zurück. Die Engel waren allesamt verschwunden; da stahl sich plötzlich ein einsamer Vampir aus den Schatten. Seine Haut war etwas ganz Besonderes: ein dunkles, dunkles Braun, mit Gold unterlegt. So satt und so warm war die Farbe, dass sie selbst dann noch leuchtete, als der Mond hinter einer Wolke verschwand und die Zufluchtsstätte in tiefste Nacht hüllte. Die Augen jedoch waren von einem solch unglaublich strahlenden Silber, dass sie die Dunkelheit mühelos durchdrangen, als sei sie gar nicht vorhanden. Das Haar hatte den gleichen Silberton und umrahmte sein Gesicht in glänzenden, geometrischen Linien, betonte dabei seine Unterkieferknochen.

				»Ein Tiger«, flüsterte sie, während er auf sie zugelaufen kam, wobei das Wort »laufen« nicht ganz zutraf. Sein Gang erinnerte mehr an das lautlose Schleichen einer Raubkatze. »Sie verströmen den Geruch eines Tigers auf der Jagd.« Kraftvoll und tödlich.

				»Ich bin Naasir.« Vornehm und kultiviert klangen seine Worte, doch die metallischen Augen sahen sie mit unverwandter Entschlossenheit an. »Dmitri hat mich gebeten, Sie zu unterstützen.«

				»Sie sind einer der Sieben.« Naasir war ganz geballte Kraft, nicht wie Dmitri – sinnlich und todbringend –, sondern wild und ungezügelt, als wäre diese bezaubernde weiche Haut nur eine Tarnung für das darunter lauernde Raubtier.

				»Ja.«

				Die Wolkendecke brach auf, und ein Mondstrahl fiel auf sein Gesicht. Elena stellte fest, dass die Augen des Vampirs das Licht ebenso bündelten wie die Augen einer Katze. Unmöglich. Aber Naasirs Geheimnis musste sie heute Nacht wahrhaftig nicht lösen. »Ich werde die Gegend hier absuchen«, sagte sie, »mal sehen, ob ich einen Landeplatz ausfindig machen kann.« Was eigentlich unsinnig war, wenn man bedachte, welche Entfernungen Engel zurücklegen konnten. Aber irgendetwas musste sie ja tun.

				»Dmitri teilt gerade die Vampire und jüngeren Engel zu einer ähnlichen Suche ein.«

				Und die würden viel zügiger vorankommen, dachte Elena bei sich, denn sie hatte noch nicht einmal eine Geruchsmarke als Ausgangspunkt. Aber sie konnte doch nicht einfach gar nichts tun. Naasir sah sie immer noch an, und als sie seinem Blick auswich, fiel ihr auf einmal in der Ferne eine nadelspitze Bergformation ins Auge. Ihr Herz begann wie wild zu klopfen. »Wie gut kennen Sie sich in der Zufluchtsstätte aus?«

				»Sehr gut.«

				»Zeigen Sie mir bitte Michaelas Abschnitt.« Raphael hatte den Erzengel unbarmherzig gedemütigt. Vielleicht war der Engel, der sich so grausam an Noel vergriffen hatte, wieder aufgetaucht … oder Michaela sann auf Rache, knöpfte sich genau die vor, die von Raphael Schutz erhofften.

				»Hier entlang.« Naasir bewegte sich mit der außergewöhnlichen Anmut eines Wesens, das in der Nacht zu Hause war.

				Nur mühsam konnte Elena mit dem Schritt halten, was für Naasir gewiss ein Kriechen war.

				Ein paar Minuten später auf einer Lichtung hob Naasir zunächst, wie um ein Zeichen zu geben, den Arm, bevor er sich zu ihr umdrehte. »Zu Fuß ist Michaelas Haus zu weit entfernt.«

				Als Illium nur einen knappen Meter neben ihr landete, wurde Elena starr vor Schreck. Sie ließ sich einzig von Raphael tragen. Auch wenn es ein langer Fußweg sein würde. Nicht nur, weil es ihr schwerfiel, anderen zu vertrauen, für sie war der Akt an sich auch körperlich viel zu intim. Besonders ihre Flügel waren auf beinahe schmerzhafte Weise empfindlich. Heute Nacht jedoch hatte sie wenigstens einen guten Grund abzulehnen. »Wenn ich in der Luft bin, entgeht mir vielleicht der Geruch des Vampirs am Boden, falls man ihn nicht direkt zu Michaela geflogen hat.«

				Illium reichte ihr seine Hand. »Andersherum geht es viel schneller. Erst siehst du dich bei Michaela um, und dann kommst du gegebenenfalls noch einmal zurück.«

				Illium hatte recht, also unterdrückte Elena ihren Unwillen und ging zu ihm; Naasir war unterdessen in der Dunkelheit verschwunden. »Bilde ich mir das nur ein, oder ist Naasir ungefähr so zahm wie ein Berglöwe?«

				»Im Vergleich zu Naasir sind Löwen Schmusekätzchen.« Illium umschlang ihre Taille, sie legte ihm die Arme um den Hals, die Flügel hielt sie fest an den Rücken gepresst. Auf diese Art war es leichter für Illium, sie zu tragen – außerdem lag der unglaublich empfindliche Innenbogen ihrer Flügel so geschützt.

				»Deine Blutergüsse.«

				»Lass mich bloß nicht fallen, aus Angst, du könntest mich zu hart anpacken.«

				»Ich lass dich schon nicht fallen«, flüsterte ihr Illium ins Ohr und schwang sich in die Lüfte.

				»Die berühmten letzten Worte«, murmelte sie, der Wind peitschte ihr die Haare aus dem Gesicht und drohte ihre Worte, ihren Atem, mit sich fortzutragen.

				»Du bist verwöhnt, Ellie. Sonst wirst du immer von einem Erzengel getragen.« Er tauchte unter anderen Engeln hindurch und flog auf eine Ansammlung eleganter Häuser zu, die auf einem Plateau lagen. Ringsum war alles von kostbar gearbeiteten Metalllaternen erhellt, die Wege waren ein harmonisches Zusammenspiel von Form und Funktion.

				»Liegen dort hinten Gärten?«, fragte sie, und als Illium sich zu ihr hinunterbeugte, um sie besser zu verstehen, spürte sie seinen warmen Atem an ihrer Wange.

				»Michaela kommt kaum her, aber ihre Gärten sind berühmt. Selbst in dieser Kälte finden sich noch Pflanzen, die wachsen, teilweise sogar blühen.«

				Blühen.

				Eine Flut von Bildern aus dem Garten mit den Wildblumen stürzte auf sie ein – blutdurchtränkte Blütenblätter auf dem Boden, verstümmelte Körper zerquetschen die Blütenpracht, und das eindringlichste Bild von allen: Illium, der mit gnadenloser Präzision Flügel abtrennt, während sich die untergehende Abendsonne in seinem Schwert spiegelt. Elena fragte sich, ob die Engel dort wohl immer noch einsam und verlassen in der Dunkelheit lagen.

				»Vieles kann man ihr nachsagen. Sie ist grausam, boshaft, egoistisch«, murmelte Illium, während er weich auf Michaelas Terrasse landete, »aber dass die Königin von Konstantinopel einem Kind schaden würde, glaube ich nicht.«

				»Du hast ihren Blick im Pavillon nicht gesehen.« Elena löste sich aus Illiums Armen und war nicht im Mindesten überrascht, als Riker vor der verschlossenen Tür erschien. Schon beim Landen hatte sie seinen Geruch wahrgenommen: vereistes Zedernholz, ungewöhnlich und nicht so leicht zu vergessen. »Hallo, Riker.« Es kostete sie einige Mühe, ihrer Stimme keine Gefühle anmerken zu lassen, denn das letzte Mal, als sie Michaelas Lieblingswächter gesehen hatte, hing er an der Wand, und ein abgebrochenes Tischbein war durch sein Herz gespießt, doch das Mal davor hatte er ihr übel mitgespielt.

				Kaltblütig wie ein Reptil starrte Riker sie an. »Sie sind in das Territorium meiner Herrin eingedrungen. Sie genießen keinerlei Schutz hier.«

				»Ich bin auf der Suche nach Sam«, sagte Elena. »Illium versicherte mir, dass Michaela nie einem Kind etwas zuleide tun würde, also hoffe ich, dass sie uns die Erlaubnis erteilen wird, die Umgebung abzusuchen … falls der Vampir hier vorbeigekommen ist.«

				»Meine Herrin bedarf Ihrer Versicherung nicht.«

				Elena strich sich durchs Haar, versuchte ihre Worte zu mäßigen, doch die Zeit lief ihr davon. »Hören Sie«, sagte sie, »ich bin nicht hergekommen, um einen Streit vom Zaun zu brechen. Und wenn Ihrer Herrin tatsächlich so viel an den Kleinen liegt, dann wäre sie sicherlich sehr ungehalten darüber, dass Sie uns hier aufhalten.«

				Riker verharrte reglos, keine Sekunde lang ließ er sie aus seinen reptilienhaften Augen.

				Sie durfte keine Zeit mehr verlieren, gerade wollte sie Illium bitten, doch einfach mit ihr über das Gelände zu fliegen, damit sie feststellen konnte, ob der Geruch hier irgendwo noch in der Luft hing, da griff Riker nach der Türklinke. »Meine Herrin gewährt Ihnen Zugang zu ihrem Haus.«

				Überrascht folgte Elena Riker, Illium hielt sich hinter ihr. Michaelas Haus verschlug ihr den Atem, allein der Eingang hätte den Titel »Kunstwerk« verdient. Die Fliesen zu ihren Füßen waren aus Elfenbein und von einem feinen Netzwerk aus Quarz durchzogen, die Wandbemalung brachte jede Seele zum Klingen. Elena war beileibe keine Intellektuelle, aber selbst sie erkannte den Künstler. »Michelangelo?«

				»Wenn er es war«, murmelte Illium, »dann muss er es im gleichen Moment noch vergessen haben. Kein Sterblicher darf je von der Zufluchtsstätte erfahren.«

				Und trotzdem wusste Sara davon, dachte Elena. Ihr Herz krampfte sich zusammen. Nur ihretwegen hatte Raphael eine Ausnahme gemacht, nie im Leben hätte sie gedacht, dass der Erzengel, den sie auf einem sturmgepeitschten Dach in New York kennengelernt hatte, zu einem solchen Schritt bereit gewesen wäre. »Tief in seinem Inneren weiß er es«, sagte sie sich und überprüfte ein Zimmer, das direkt neben dem Eingang lag.

				Es war sauber. Während sie durch das Haus gingen, schnappte Elena die Gerüche mehrerer Vampire auf, doch nicht den Duft des Vampirs, den sie durch ein Meer mütterlicher Tränen in der kleinen Küche gewittert hatte. Aber sie hatten bislang ja auch erst einen kleinen Teil gesehen. Mit der Hand auf dem Geländer sah sie hoch zum Herzstück des Hauses. »Ich muss nach oben.«

				»Sie werden sich von den Räumen meiner Herrin fernhalten.«

				»Einverstanden.« Sollte Michaela diesen Vampir tatsächlich beherbergen, wäre es ohnehin sinnlos, einfach hineinzuplatzen und, bevor Sam in Sicherheit war, ihr eigenes und Illiums Leben aufs Spiel zu setzen. Lediglich einen Hauch dieses Duftes musste sie finden.

				Doch der erste Stock war ebenso rein und makellos wie das Erdgeschoss. Jede einzelne Skulptur, auf die sie traf, hatte einen ihr angemessenen Standort und trug zum strahlenden Gesamteindruck des Hauses bei. Die Teppiche waren ein Feuerwerk von Farben. Als sie langsam über den rubinrot und beige gemusterten Teppich in der Nähe des zweiten Treppenaufgangs schritt, hatte sie den Duft plötzlich in der Nase.

				In Schokolade getauchte Apfelsinen.

				Elena erstarrte. Sie machte auf dem Absatz kehrt und sprintete einen Gang entlang, den zu betreten ihr Riker ausdrücklich verboten hatte, doch ihr Instinkt überwog ihren Verstand. Sie folgte ihrer angeborenen Bestimmung, ihre Sinne waren darauf geschult …

				Ein Arm legte sich um ihre Taille, zog sie an eine harte, muskulöse Brust, ihre Flügel rebellierten gegen die Überreizung ihrer Sinneszellen. »Riker wartet doch nur auf einen guten Grund, dich zu töten!« In Illiums Stimme mit ihrem leichten britischen Akzent hatte sich ein warnender Unterton geschlichen.

				»Gut!« Sie schüttelte den Kopf, um wieder klar denken zu können, dann wurde ihr auf einmal bewusst, dass Michaelas Lieblingsvampir nur eine Handbreit von ihr entfernt stand. Und sie hatte ihn so nahe an sich herangelassen. Der Zwang, dem Geruch zu folgen und das Kind zu finden, hatte sie für alles andere blind gemacht. »Sehr gut.«

				Illium hielt sie nach wie vor fest, bis sie sich aus seinen Armen wand und einen Schritt zur Seite tat, um mehr Abstand zu Riker zu bekommen. »Sollen wir Raphael Bescheid geben?«

				»Schon geschehen.« Augen aus sattem venezianischem Gold blickten sie an. »Er wird gleich hier sein.«

				Mit geballten Fäusten und zusammengebissenen Zähnen kämpfte Elena gegen das heftige Verlangen an, dem schwindenden Duft hinterherzujagen. Illium stand zwischen ihr und Riker, dessen Augen starr auf Elena geheftet waren. Ihr stellten sich die Nackenhaare hoch. Offenbar hatte Michaela den Befehl, den sie Riker einst gegeben hatte, nie zurückgenommen – sie, Elena, zu töten.

				»Du läufst zu deinem Herrn«, sagte der Vampir unerwartet. »Wie ein kleines Kind.«

				»Raphael ist mein Geliebter, nicht mein Herr.« Im selben Moment bereute sie schon, auf diese spitze Bemerkung überhaupt reagiert zu haben.

				»Glauben Sie das etwa?«, summte er in süßlich spöttischem Ton. »Alle nennen Sie nur seinen kleinen Liebling.«

				Ihr lief es kalt den Rücken hinunter, denn die Worte erinnerten sie zu sehr an das, was Raphael heute Morgen zu ihr gesagt hatte. »Wie steht es mit dem handgearbeiteten Portemonnaie Ihrer Herrin?«, fragte sie und erinnerte ihn mit diesen Worten daran, dass Michaela ihm einst die Haut vom Rücken gezogen hatte. »Passt sie auch schön darauf auf?«

				»Und wie.« Sein Ton blieb unverändert, und das war das Gruselige daran. Riker war bereits so tief gesunken, dass ihm die Misshandlungen mittlerweile schon gefielen. »Da kommt Ihr Herr.«

				Ohne auf die Provokation einzugehen, wartete sie ab, bis Raphael neben ihr stand. »Michaela ist ganz und gar nicht begeistert.« Mit diesen Worten begrüßte er sie.

				»Stört dich das etwa?«

				Wir sind in ihrem Haus, Elena. Es herrschen die Gesetze der Gastfreundschaft.

				Nur mit Mühe konnte sie sich beherrschen, ihre Jagdinstinkte trieben sie immer heftiger an. »Ich rieche den Vampir, der Sam geraubt hat. Die Spur führt da entlang.«

				»Dann folge ihr.« Michaela ist außer sich vor Wut, aber vor allem möchte sie erleben, wie du gedemütigt wirst.

				Dann kann sie sich auf eine Enttäuschung gefasst machen. Dennoch kratzte es an ihrem Selbstwertgefühl, dass der Erzengel sich so sicher war, dass sie falschlag, denn der Vampir, der Sam entführt hatte, war eindeutig hier gewesen. Der säuerliche Geruch der Orange und die Süße der Schokolade – sie konnte es fast auf der Zunge schmecken.

				So durchdringend war der Geruch, dass sie beinahe den darunterliegenden Duft nicht bemerkt hätte.

				Verschneiter Apfel.

				

		
			

15

				»Sam.« Ihre Stimme war kaum mehr als ein Raunen gewesen, dann rannte sie los, dieser sanfte Duft interessierte sie viel mehr als der, der sie hergeführt hatte. Am Ende des Korridors traf sie auf eine schwere, reich verzierte Holztür, die so lange gewachst worden war, bis sie wie dunkler Bernstein glänzte.

				Elena schlug mit beiden Händen an die Tür. »Er ist dahinter.«

				»Nein, ist er nicht.« Wie ein Peitschenhieb knallte Michaelas Stimme durch die Luft, als sie sich ihr näherte. Sie verkörperte wie stets die reinste Vollkommenheit. Eine wortlose Demonstration ihrer Macht. »Ich freue mich jetzt schon auf die Strafe für den völlig überflüssigen Hausfriedensbruch.«

				»Es wird keine Strafe geben«, sagte Raphael. »Sie steht unter meinem Schutz.«

				Michaela lächelte, böse und voller Genugtuung. »Aber sie akzeptiert dich nicht als ihren Herrn. Du kannst sie gar nicht beschützen.«

				Und Elena wusste, wie sehr sich Michaela wünschte, sie leiden zu sehen. Aber das spielte jetzt keine Rolle. »Öffne die Tür.«

				Mit einer lässigen Handbewegung gab sie Riker ein Zeichen. »Tu, was die Jägerin sagt.«

				Um den Körperkontakt mit Riker zu meiden, trat Elena beiseite, als der Vampir Michaelas Befehl folgte. Die Tür öffnete sich nach innen, und bis auf das fahle Mondlicht, das der Schnee widerspiegelte, war der Raum in Dunkelheit gehüllt. Doch Elena hätte gar kein Licht gebraucht. Sie betrat das Zimmer und ging zielsicher auf einen Gegenstand zu, der sich, sobald Riker die Wandbeleuchtung eingeschaltet hatte, als riesige honigfarbene Truhe entpuppte.

				»Kann ein unsterbliches Kind ohne Luft auskommen?«, fragte sie flüsternd, während sie verzweifelt versuchte, den schweren Deckel zu öffnen.

				»Eine Zeit lang«, war Raphaels beunruhigende Antwort, er kam ihr jetzt zu Hilfe, während Illium Wache stand.

				Zum ersten Mal in ihrem Leben hoffte Elena, dass sie sich getäuscht hatte, dass Sam nicht in dieser Truhe steckte. Doch nicht umsonst hatte der Kader Elena angeheuert, sie war die Beste – sie machte keine Fehler. »Oh Gott!« Instinktiv hatte sie hineingegriffen, doch nun, als sie den winzigen, zusammengerollten Körper richtig sah, hielt sie inne. »Ich tue ihm vielleicht weh.« So blutig, so verletzt war er.

				»Wir müssen ihn zu den Heilern bringen.«

				Nickend hob sie den zusammengekrümmten Körper auf ihre Arme. Sams Flügel waren zerschmettert worden, die zarten Knochen wohl allesamt gebrochen. Das meiste Blut stammte von einer Kopfwunde und einem Schnitt in der Brust. Der kleine Brustkorb bewegte sich gar nicht. Lieber Gott, bitte! »Lebt er noch?«

				Raphaels Gesichtszüge waren wie versteinert, als er die Wange des Kindes berührte, und erst da sah Elena das Brandmal auf dem kleinen Gesicht, ein Sekhem.

				»Ja, er ist am Leben.«

				Außer sich vor Zorn ging Elena mit dem Jungen auf dem Arm an Michaela vorbei, doch diese sah Sam so voller Verzweiflung an, dass Elena spürte, wie ihre Füße sie plötzlich nicht mehr tragen wollten und sie einen Kloß im Hals bekam.

				»Lebt er?«, fragte der weibliche Erzengel, als hätte sie kein einziges Wort von dem mitbekommen, was bislang gesagt worden war.

				»Ja«, antwortete Raphael. »Er lebt.«

				»Ich kann ihn nicht heilen«, sagte Michaela und betrachtete ihre Hände, als gehörten sie einer Fremden. »Raphael, ich kann ihn nicht heilen.«

				Raphael trat auf Michaela zu und legte ihr die Hand auf die Schulter. »Er wird schon wieder, Michaela. Aber jetzt müssen wir gehen.«

				Elena stand schon mit Illium an der Tür, wartete nur darauf, dass sie Raphael die kostbare Ladung übergeben konnte. »Du bist schneller. Los!«

				Ohne zu zögern, machte sich Raphael auf den Weg. Elena wollte ihm gerade folgen, als sie hörte, wie Michaela mit gebrochener Stimme sagte: »Das habe ich nicht getan.«

				Erschüttert wandte Elena noch einmal den Kopf nach ihr um; Riker kniete neben seiner Herrin, die zusammengebrochen war, die prächtigen Flügel am Boden. »Ich habe es nicht getan«, wiederholte sie immerfort.

				Riker strich Michaela das Haar aus dem Gesicht, sein Blick verriet bedingungslose Hingabe. »Sie haben es nicht getan«, redete er beruhigend auf sie ein. »Sie könnten das gar nicht.«

				»Elena«, Illiums Lippen berührten ihr Ohr, »wir müssen gehen.«

				Da wandte sich Elena endgültig zum Gehen und folgte Illium. Erst als sie draußen in der Eiseskälte standen, fing sie an zu reden. »Ich dachte, ich hätte sie durchschaut«, raunte Elena leise, denn sie wusste, dass um das Haus herum eine große Anzahl von Vampiren postiert war. »Für mich war sie das göttliche Biest und mehr nicht.«

				»Zum großen Teil ist sie auch genau das.«

				»Aber wie wir sie gerade erlebt haben … das war doch etwas ganz anderes.«

				Illium zögerte. Und als er endlich sprach, hauchte er die Worte beinahe. »Engel haben nicht viele Nachkommen. Ein Kind zu verlieren ist für uns das Schlimmste.«

				Michaela hat ein Kind verloren.

				Wie ein Schock traf Elena diese Erkenntnis und veränderte ihr Bild von Michaela auf unerwartete Weise. »Dann hatte es dieses Ungeheuer gar nicht auf Sam abgesehen.« Irgendwie machte es die Sache noch schlimmer. »Es wollte Michaela schaden.«

				»Oder«, merkte Illium an, »seine Ziele waren noch viel höher gesteckt. Titus und Charisemnon sind bereits wegen eines jungen Mädchens miteinander verfeindet. Charisemnon schwört, das Mädchen nicht genommen zu haben, Titus schwört das Gegenteil. Ob dieser Engel jetzt etwas damit zu tun hatte oder sich davon nur hat anregen lassen – Charisemnon und Titus sind jedenfalls völlig auf ihren Zwist fixiert und für nichts anderes mehr zugänglich.«

				Langsam fügten sich die Einzelteile zusammen. »Ihm ist es nicht gelungen, Raphael und Elias gegeneinander auszuspielen, aber wenn du mich vorhin nicht zurückgehalten hättest und Riker Hand an mich gelegt hätte …«

				»Hätte Raphael rot gesehen.«

				»Sam war bloß der Köder?« Ihr wurde ganz übel bei diesem Gedanken.

				»Wenn diese Falle zugeschnappt wäre, dann wären gleich zwei Erzengel aus dem Verkehr gezogen worden.«

				Ein geschwächter Kader stünde Machtspielen offen, die möglicherweise einen Soziopathen in den Rang eines Erzengels befördern würden. »Ich muss das Gelände hier absuchen«, sagte Elena und bemühte sich, nicht so sehr an diese scheußliche Tat zu denken, an Sams Blut an ihren Händen und Kleidern, bei dessen Anblick sich ihr der Magen umgedreht hatte. »Vielleicht ist der Vampir zu Fuß getürmt.«

				Illium zog sein Schwert. »Dann mal los!«

				Michaelas Vampire rochen nach allem Möglichen: Nelken und Eukalyptus, Burgunder und Erde, die Basisnoten waren so verschieden wie Sandelholz und Kirschpraline. Aber nicht die Spur von Südfrüchten, von in Schokolade getauchter Orange. »Nichts«, sagte sie gute dreißig Minuten später, nachdem sie alles im Umkreis von hundert Metern rund um das Haus abgesucht hatte; sie war sich ihrer stummen Zuschauer durchaus bewusst.

				Ein paar Vampire hatten sich gezeigt, waren Elena mit funkelnden Augen gefolgt. Einer hatte sie sogar angelächelt. In diesem Moment war sie mehr als froh gewesen, bis an die Zähne bewaffnet zu sein.

				»Willst du dir die Sache noch einmal aus der Luft ansehen?«

				»Ja.« Doch setzte sie nicht mehr viel Hoffnung darauf, zu viel Zeit war mittlerweile verstrichen.

				Mehrmals flog Illium sie über die Anlage, aber Elena brach resigniert ab. »Nichts.« Sie schwiegen, bis Illium vor einem flachen weißen Gebäude landete, das sich harmonisch in die schneebedeckte Winterlandschaft einfügte. »Ist das ein Krankenhaus?«

				Illium nickte kurz. »Ja, das Medica.«

				Mit großen Schritten stürmte sie hinein … und fiel beinahe über die Schwelle ins Nichts. Illium erwischte sie gerade noch an ihren herumrudernden Armen. »Verdammt«, murmelte sie, ihr Herz raste. »Ab sofort werde ich immer daran denken!«

				»Mit der Zeit wird es dir zur zweiten Natur.«

				Elena rieb sich die Stirn und blickte dann nach unten. Flügel war alles, was sie sah, in hundert verschiedenen Schattierungen und tausend einmaligen Zeichnungen. Und noch immer konnte sie den Boden dieses höhlenartigen Baus nicht erkennen – also musste mehr als drei Viertel davon unter der Erde liegen. »Ist das hier der Wartesaal?«

				»Sie sind alle Sams wegen gekommen«, sagte Illium und schlang seine muskulösen und mittlerweile vertrauten Arme wärmend um sie. »Komm, ich bringe dich hin.«

				Das wird nicht nötig sein. Elena spürte, wie ihr Erzengel sie von der Schwelle hob, sie presste ihre Hände gegen seine Brust, während sie durch das Heer von Flügeln abwärtsschwirrten, bis sie schließlich zu einem großen, freien Platz auf dem Grund gelangten. »Konntest du die Spur des Vampirs noch weiter verfolgen?«

				»Nein. Es sieht so aus, als hätte ihn sein geflügelter Helfer hinein- und auch wieder herausgebracht.« Lieber konzentrierte sie sich auf die Logistik, als über den Angriff auf Sam nachzudenken. Das arme Kind musste unglaubliche Ängste ausgestanden haben. »Die Frage ist doch: Wie sind sie überhaupt in das Haus gekommen? Michaelas Sicherheitsmaßnahmen sind beeindruckend.«

				»Aber sind ihre Leute ihr auch alle treu ergeben?« Kalte Wut sprach aus seinen Worten. Sie betraten einen Bereich, in dem es absolut ruhig war. Riker mag ja ihr Geschöpf sein, aber sie hat sie noch nicht alle gezähmt. »Komm, ich möchte dir unbedingt Keir vorstellen.«

				Gerade wollte sie antworten, doch ihr blieben die Worte im Hals stecken. »Sam.« Das gläserne Zimmer vor ihr war in sanftes weißes Licht getaucht. In der Mitte eines riesigen Bettes lag der bewusstlose Sam, klein und zerbrechlich, rechts und links von ihm waren seine Flügel in feine Metallrahmen gespannt. Seine Mutter saß an seinem Bett, lehnte halb in den Armen eines männlichen Engels mit zotteligen Haaren und kräftigen Schultern. Ganz offensichtlich war Sam schwer verletzt, dennoch sah er besser aus als zu dem Zeitpunkt, als Elena ihn auf die Arme gehoben hatte. »Bilde ich mir das nur ein?«

				»Nein.« Ein Duft von Wind und Meer, frisch und klar, eine stumme Versicherung. »Schon auf dem Weg ins Medica hat er sich etwas erholt.«

				Elena ließ ihre Hand in Raphaels gleiten und drückte sie dankbar. In diesem Augenblick kam von der anderen Seite ein Engel um die Ecke gebogen. Er war vielleicht mittelgroß und hatte die Statur eines Achtzehnjährigen; seine Augen waren von einem warmen Braun, das schwarze Haar rahmte ein dunkelhäutiges Gesicht ein, sein Kinn war spitz, seine Lippen voll – er war schön wie eine Frau. Was ihn jedoch von einer unterschied, war sein selbstbewusstes männliches Auftreten, seine ungezwungene Art.

				»Ich habe das Gefühl, wir kennen uns«, murmelte Elena und starrte in dieses Gesicht, das sich herkunftsmäßig nicht einordnen ließ. Er hätte in Ägypten oder Indonesien geboren sein können, aber genauso gut auch irgendwo sonst auf der Welt.

				Raphael legte ihr die Hand in den Nacken. »Keir hat über dich gewacht, während du geschlafen hast.«

				»Und manchmal« – mit einem Lächeln auf den perfekt geschwungenen Lippen – »habe ich Ihnen vorgesungen, auch wenn Illium mich immer angefleht hat aufzuhören.«

				Es war so leicht dahingesagt, aber dieses Lächeln … alt, so alt. Elenas Knochen ächzten bei der Vorstellung, dass, wenngleich Keir aussah wie ein Teenager kurz vor seinem achtzehnten Geburtstag, er doch schon mehr Tage hatte anbrechen sehen, als vorstellbar für sie waren.

				»Halten Sie Sam in einem künstlichen Koma?«, fragte Elena.

				»Ja. Er ist noch zu klein, als dass er immer daran denken könnte, seine Flügel nicht zu bewegen. Also werden wir ihn erst wieder aufwecken, wenn die Knochen zusammengewachsen sind.«

				Raphael grub seine Finger in ihren Nacken. »Ist mit langfristigen Schäden zu rechnen?«

				Bestürzt blickte Elena durch die Glaswand. »Können Engel so schlimm verletzt werden?«

				»Solange wir jung sind«, sagte Keir, »ja. Manche Verletzungen brauchen Jahrzehnte, um ganz auszuheilen.« Keirs braune Augen ruhten auf Raphael. »Man braucht einen eisernen Willen, um solche Schmerzen zu überleben, aber das wird bei Sam nicht nötig sein. Seine Verletzungen werden innerhalb der nächsten Wochen heilen.«

				Elena presste die Hände an die Glasscheibe. »Ich kann einfach nicht begreifen, wie jemand so böse sein kann.«

				Raphael streichelte ihren Nacken, nur mühsam konnte der Erzengel seine Wut im Zaum halten. »Du hast selbst miterlebt, wie Unschuldige in ihrem Blut ertrunken sind, und dennoch fragst du?«

				»Bill«, sagte sie und nannte dabei den Namen des Jägers, der eine Reihe von Jungen brutal abgeschlachtet hatte, bevor Elena seinem Leben ein Ende gesetzt hatte, »war geistesgestört, die Krankheit hatte den Menschen in ihm ausgelöscht. Aber wir sprechen hier von einer wohlüberlegten Tat.« Das Brandmal auf Sams Wange, das abstoßendste äußerliche Zeichen seiner Misshandlungen, war mit einem Pflaster bedeckt. »Wird das verblasst sein, bevor er wieder zu sich kommt?«

				»Dafür sorge ich schon.« Auf einmal klang Keirs Stimme so kalt, als wäre er ein völlig anderer Mensch, einer, dem die Barmherzigkeit eines Heilers fremd war und immer bleiben würde. »Diese Tat wird womöglich für alle Zeiten auf der Zufluchtsstätte lasten.«

				Raphael starrte durch die Glasscheibe. »Und sein Geist?«

				»Er ist noch jung.« Vielsagend sah er Raphael an. »Die Jungen sind unverwüstlich.«

				»Aber Narben bleiben zurück.«

				»Manchmal sind es genau diese Narben, die uns ausmachen.«

				Elena fragte sich, welche Narben der Sohn zweier Erzengel wohl davongetragen haben mochte und ob er ihr den Grund dafür eines Tages verraten würde. Doch sie würde ihn nicht drängen, denn sie wusste ganz genau, wie schmerzhaft alte Wunden sein konnten. Ein Jahr. Ein Jahrzehnt. In Herzenssachen hatte Zeit keine Bedeutung. Die Wunden, die ihr mit knapp zehn Jahren in jenem Vorstadthaus zugefügt worden waren, hatten unauslöschliche Narben in ihr hinterlassen. Und bei ihrem Vater ebenso, doch war er auf ganz andere Weise als sie damit umgegangen. Jeffrey Deveraux hatte sich entschlossen, seine Frau und seine beiden älteren Töchter aus seinem Gedächtnis zu streichen.

				Ihre Nägel gruben sich in ihren Arm, ohne dass sie es merkte. »Ich will versuchen, ob ich diesen Vampir nicht doch aufspüren kann.« Die Stadt war zwar groß, aber vielleicht hatte sie Glück – und es war allemal besser, als untätig herumzusitzen.

				»Ich komme mit dir mit«, sagte Raphael. »Mach’s gut, Keir.«

				Der Engel winkte ihnen zum Abschied kurz zu.

				»Besitzen eure Heiler besondere Fähigkeiten?«, fragte Elena.

				»Manche ja, andere ähneln in ihren Methoden eher menschlichen Ärzten.«

				»Dann müssen sie ja erlebt haben, wie sich die Geschichte der Medizin von Blutegeln über Transfusionen zu Organtransplantationen entwickelt hat.« Nun waren sie im Wartezimmer angelangt, und Elena schlang die Arme um Raphael, damit er sie nach oben zum Ausgang brachte.

				Wie blaue Schatten schimmerten Illiums Flügel im Schnee, er hielt gerade sein Gesicht in die Flocken, die lautlos vom Nachthimmel fielen. »Das Wasser, Elli«, sagte er, »wird die Gerüche fortspülen.«

				»Verdammt!« Wasser war das Einzige, was alle Hoffnungen auf eine Spur zunichtemachen konnte. Elena ließ ein paar Flocken auf der Handfläche zergehen und versuchte optimistisch zu bleiben. »Schnee muss nicht unbedingt schlecht sein – ich habe auch schon einmal einen Vampir erfolgreich aufgespürt, gerade weil der Schnee seinen Geruch eingeschlossen hatte, statt ihn wegzuwaschen.«

				»Dann musst du dich beeilen.« Raphael umfasste ihre Taille mit beiden Händen. »Illium, Naasir glaubt im nördlichen Quadranten etwas gefunden zu haben.«

				Glühend traten Illiums Augen aus seinem kantigen Gesicht hervor. »Ich werde ihn unterstützen.«

				Während sie aufstiegen, presste Elena ihre Lippen an Raphaels Ohr und stellte ihm eine Frage, die sie schon seit Längerem im Hinterkopf hatte. »Wird Illium stärker?«

				Uram hatte ihn schwer verwundet, und er fiel in ein tiefes Heilkoma, Anshara genannt. Es war das erste Mal – und nach Anshara treten manchmal Veränderungen ein.

				»Wie stark wird er denn noch werden?«

				Nicht vorherzusagen. Sanft glitt er zu Boden, ein eisiger Wind blies ihr ins Gesicht. Wir sind jetzt in der Gegend von Sams Haus.

				»In der Luft ist gar nichts. Setz mich ab – vielleicht kann ich der Spur im Schnee folgen.«

				Aber das erwies sich ebenfalls als vergebliche Mühe. »Ganz ausweglos ist es aber nicht.« Sie blinzelte die Schneeflocken weg, die sich in ihren Wimpern verfangen hatten. »Es ist so kalt, dass der Schnee nicht zu schnell schmelzen wird. Dadurch habe ich Zeit, die Zufluchtsstätte zu durchkämmen.«

				»Wie hoch darf denn der Schnee liegen, damit du noch etwas riechen kannst?«

				»Na ja, höchstens einen Meter.«

				Raphael sah nach oben. »Heute Nacht wird der Himmel seine Pforten öffnen.«

				»Dann sollten wir wohl aufbleiben.« Elena blickte in seine aufgewühlten mitternachtsblauen Augen und hatte das unbezwingbare Verlangen, ihm zärtlich über die Wange zu streichen. »Wir werden die Ungeheuer schon finden.«

				Ihre Geste stimmte ihn nicht milder, machte ihn nicht zugänglicher. »Dass sie es gewagt haben, sich an einem Kind zu vergreifen, spricht von einer tief sitzenden Verderbtheit, die bekämpft werden muss, bevor sie noch unsere ganze Art befällt.«

				»Was ist mit Nazarach und den anderen?«

				»Sie waren die ganze Zeit zu sehen.«

				»Natürlich.«

				»Es spielt auch gar keine Rolle, ob der Drahtzieher selbst an den Taten beteiligt war – dass die anderen sich haben verführen lassen, ist das eigentliche Übel. Für die Vergehen an Noel sollen sie mit dem Tod büßen. Für die Vergehen an Sam … wäre der Tod eine Gnade.«

				Von Elenas Fingerkuppen strahlte Licht, weil sie mit Raphaels Haut in Berührung gekommen waren. Sie fürchtete seine Macht. Es wäre auch dumm von ihr, es nicht zu tun. Aber sie durfte nicht zulassen, dass er die Grenze überschritt, dass er sich von dieser Jagd in den dunklen Abgrund ziehen ließ. »Raphael.«

				»Die Schreie deiner Feinde«, murmelte Raphael und senkte die Lider, um die Kälte in seinem Blick zu verbergen, »können zu einer lieblichen Melodie werden.«

				»Tu’s nicht«, flüsterte sie, versuchte zu ihm durchzudringen. Wie er ihr einst verraten hatte, war Grausamkeit ein Zeichen von Alter und Macht. Doch sie würde ihn nicht aufgeben, ihn nicht von der Gewalttätigkeit seiner eigenen Kraft verzehren lassen. »Tu’s nicht.«

				Aber er hörte sie nicht. »Würdest du nicht auch gerne mit einem Stilett über seine Kehle fahren, Elena?« Raphaels Hand lag an ihrem Hals – sanft, sinnlich, gefährlich. »Würdest du nicht auch gerne sehen, wie er um sein Leben bettelt?«

				

		
			

16

				»Manchmal wünsche ich mir genau das«, flüsterte Elena und gestand sich ihre eigenen Rachegefühle ein, »den Bastard so lange zu quälen, bis er winselnd vor mir auf dem Boden liegt und um Gnade bettelt.«

				»Aber wenn es so weit ist, hast du Mitleid.«

				»Ich habe ein menschliches Herz.« Und dieses Herz gehörte Raphael. Ohne sich um seine Hand an ihrem Hals zu sorgen, zog sie seinen Kopf zu sich herunter. Als sich ihre Lippen berührten, spürte Elena, wie das Brennen seiner Macht immer stärker wurde, bis schließlich ihr ganzer Körper davon durchdrungen war. Eine Mahnung, dass sie trotz ihrer Flügel im Vergleich zu diesem Erzengel sehr sterblich war.

				Seine Energie umgab sie, drang in jede Pore ein, und seine Lippen verzehrten sie auf grausam-schöne Art. Dabei wollte er ihr nicht schaden, ihr nicht wehtun. Raphael küsste sie einfach wie ein Unsterblicher, küsste sie mit dem kalten Geschick eines Mannes, der im Verlauf der Jahrhunderte schon so viele Frauen geküsst hatte, dass er sich an ihre Gesichter nur noch verschwommen erinnern konnte. Unmissverständlich machte Raphael ihr deutlich, dass in seiner Brust ein grausames Herz schlug.

				Ich habe keine Angst vor dir, dachte sie.

				Du lügst, Gildenjägerin. Dein Herz rast wie das eines Hasen in der Falle.

				Ich wäre ja auch dumm, wenn ich vor dir keine Angst hätte. Aber ich mache keinen Rückzieher, nur weil du heute ein wenig die Zähne fletschst.

				Für einen winzigen Moment hörte er auf, sie zu küssen, und sie spürte, wie sich seine Mundwinkel nach oben zogen und seine Hand von ihrer Kehle zu ihrer Wange wanderte. Das weiße Glühen seiner Energie erlosch, und pure Sinnlichkeit trat an ihre Stelle. Nur du würdest es wagen, mir so etwas ins Gesicht zu sagen.

				Elena löste sich von seinen Lippen und schnappte nach Luft, ihr ganzer Körper stand in Flammen. Das musste man ihm lassen, küssen konnte er unglaublich gut. »Wir müssen aufbrechen.«

				Er nickte kurz, und eine schwarze Strähne fiel ihm in die Stirn, bevor der Wind sie wieder zurückblies. »Wo möchtest du anfangen?«

				»Wie wäre es mit der Schule? Vielleicht hat er Sam und die anderen Kinder dort beobachtet, um sich für eines von ihnen zu entscheiden.«

				Aus Raphaels Gesicht wich jeglicher Ausdruck, seine Augen leuchteten von innen heraus in einem tiefen Indigoblau, doch er hielt seine Macht im Zaum. »Ich fliege dich zum Schulgelände.«

				Obwohl Elena bis in die frühen Morgenstunden suchte, als der Schnee dann in dicken Flocken vom Himmel fiel, fand sie nicht die geringste Spur von dem Vampir, der Sam an dem Ort brutal misshandelt hatte, der der sicherste aller Häfen sein sollte. Enttäuscht und verärgert betrat sie das Schlafzimmer und begann ihre nassen Sachen auszuziehen, ihre mit blauen Flecken übersäten Glieder waren steif gefroren.

				»Lass mich das machen«, Raphael legte ihr die Hände auf die Schultern. »Deine Flügel schleifen ja am Boden.«

				»Ich bin todmüde«, gab sie zu und ließ sich von ihm aus den Ärmeln herausschälen, ihr Oberteil öffnen und ausziehen. »Ich bin es gewöhnt, stärker als alle anderen in meiner Umgebung zu sein. Hier bin ich erbärmlich schwach.«

				Er küsste sie auf die bloße Schulter, umfing ihren Bauch mit seinen warmen Händen. »Stärke hat viele Gesichter, Jägerin. Deine reicht tiefer, als du denkst.«

				Vertrauensvoll lehnte sie sich an ihn, entspannte ihren Körper. »Das ist schön. Jemand, der für mich da ist, wenn ich müde und fertig bin.« Zwischen ihnen herrschte auf einmal eine große Vertrautheit, ein unverhofftes Geschenk, das Elena als großes Glück empfand.

				Lange Zeit schwiegen sie. Dann küsste er sie nochmals auf die Schulter, seine Hände wurden unmerklich fordernder. »Ja.«

				Ihm einzugestehen, dass sie sich mehr und mehr auf ihn verließ, war ein Wagnis gewesen – sie hatte sich als Frau auf keinen Mann mehr verlassen, seit ihr Vater sie auf die Straße gesetzt hatte –, doch Elena hatte nicht zu träumen gewagt, dass Raphael ihr Vertrauen mit dem seinen vergelten würde. Dankbar drückte sie seine Hand und neigte den Kopf zur Seite, bot ihm den bloßen Hals dar.

				Raphael verstand den Wink und bedeckte ihn mit Küssen. »Dusche?«

				»Badewanne.« Unmöglich konnte sie sich alleine aufrecht halten.

				»Da schläfst du doch gleich ein.« Er presste seine Lippen auf ihre pochende Halsschlagader, die Nähe seines männlichen Körpers weckte ihre Lebensgeister wieder. Aber ich halte dich doch.

				Und auf dieses Angebot folgte ein weiterer Kuss »Versprochen?«

				»Versprochen.«

				Mit entblößtem Oberkörper verharrte sie ganz still, fühlte ihn hinter sich stehen.

				»So viele blaue Flecke.« Sanft fuhr er mit den Händen darüber, leiser Zorn stieg in ihm auf.

				»Gewöhn dich lieber daran«, sagte sie lachend. »Ich scheine das Unglück förmlich anzuziehen.«

				Mit einem leisen Lächeln auf den Lippen glitten seine Hände zu ihrem Hosenknopf. »Wie bei unserer ersten Begegnung.«

				Als sie ihre Hose weggeschleudert hatte und nackt vor ihm stand, hob sie die Arme über den Kopf, schlang sie um seinen Hals und streckte sich wohlig.

				»Elena«, raunte er ihr warnend zu, doch seine Hände glitten über ihren Körper und legten sich um ihre Brüste.

				Unregelmäßig ging ihr Atem, sie drückte sich an ihn, ihre Brüste sehnten sich nach einer kräftigeren Berührung. »Mehr.«

				»Wie Ihr befielt, Jägerin.«

				Elenas Gedanken zersprangen in tausend Stücke, als er ihr in die Brustwarzen kniff, der plötzliche Schmerz schoss ihr direkt in die Hitze zwischen ihren Beinen. Sie wand sich in seinen Armen, unruhig und fordernd. Was sie jetzt brauchte, konnte nur er ihr geben. »Raphael.« Sie bot ihm ihre Lippen, und mit leichten, zarten Bewegungen linderte er den Schmerz. Er hielt sich zurück, zügelte seine Leidenschaft. Sie löste sich von ihm und sah ihm in die Augen, zwei kobaltfarbene Flammen. »Ich glaube, ich habe meinen toten Punkt überwunden.«

				Vorsichtig lächelte er und streichelte ihren Bauch, umkreiste ihren Nabel. Sie zuckte zusammen. »Das kitzelt.« Mit dem Po rieb sie sich an seinem harten Geschlecht, nun war sie nicht nur heiß, sondern auch feucht zwischen den Beinen.

				Als er mit seiner Hand weiter nach unten wanderte, sträubte sie sich nicht, ließ sich bereitwillig von ihm öffnen. Er spielte mit ihr, rieb mit dem Daumen über ihre empfindlichste Stelle, dort wo alle Nerven zusammenführten, doch sie wollte mehr. Elena erschauderte und drängte sich an ihn, lockte und erregte ihn … führte ihn in Versuchung.

				Mit den Zähnen fuhr er ihr über den Nacken. »Dafür werde ich dich bestrafen.«

				»Los, mach doch!«

				Der Druck seiner Hand verstärkte sich. Eine Welle der Lust überschwemmte sie, sie spannte sich an, so bereit, sie war ja so bereit … doch einen winzigen Moment zu früh ließ der Druck nach. »Raphael«, flehte sie, ihr Körper war von einer glänzenden Schweißschicht überzogen.

				»Ich habe dich gewarnt.« Und damit war er mit zwei Fingern in ihr, rieb sie hart und heftig. Sie vögelte ihn, vögelte diese schlimmen Finger, stoßartig atmete sie ein und aus, bis sie jegliche Kontrolle über ihren Körper verloren hatte. Mit der anderen Hand knetete und formte er ihre Brust. Unabsichtlich hinterließ sein Mund Spuren auf ihrem Hals und ihren Schultern.

				So eng und feucht und mein.

				Männliche Besitzgier.

				Bei jedem Stoß rieb sie sich mit dem Po an ihm, bis sie schließlich in eine fieberhafte Erregung verfiel. »Ich brauche mehr.«

				»Meinen Schwanz kann ich dir nicht geben, Elena.«

				Zitternd suchte sie die Worte zusammen: »Warum nicht? Ich steh auf deinen Schwanz.«

				Das trieb ihn zu einem erneuten Spiel mit ihrer Klitoris. Hinter ihren geschlossenen Lidern sah sie Funken sprühen, durch das Summen in ihrem Kopf hörte sie kaum, was er sagte.

				Für das, was ich mit dir vorhabe, bist du noch nicht kräftig genug.

				Halb wahnsinnig vor Lust, wurde sie immer schneller. »Mehr.«

				Wirklich?

				Ja!

				Sie schrie auf, als er die Finger in ihr spreizte, um Platz für einen dritten zu machen. Dann presste er seinen Daumen gegen ihre Klitoris, und sie kam. Der Orgasmus schüttelte sie, war eine harte, fast gewalttätige Erlösung, die sie erschöpft in seine Arme sinken ließ.

				Raphael berauschte sich an Elenas Düften, nur mit knapper Mühe hielt er seine eigene dunkle Leidenschaft im Zaum, eine Leidenschaft, die gefährlich an den Ketten zerrte, die Elena mit solcher Gewalt nehmen wollte, dass er sich nicht sicher war, ob sie sie selbst im Vollbesitz ihrer Kräfte überleben würde.

				Ein ganzes Jahr lang hatte er auf sie gewartet. Ein Jahr lang immer nur Schweigen anstelle einer Antwort gehört, wenn er sie gerufen hatte. Lange würde er sich nicht mehr gedulden können. »Bald«, flüsterte er dem unersättlichen Drang in sich zu.

				Als er langsam seine Finger aus ihrem engen, feuchten Inneren nehmen wollte, wurde er von seinem Verlangen beinahe überwältigt. Am liebsten hätte er sie jetzt auf das Bett geworfen, ihre Beine gespreizt und wäre tief in sie eingedrungen. Ich werde deine Brüste mit Bissen liebkosen, sagte er zu ihr, dabei ließ er seine Finger noch etwas in ihr und genoss, wie eng sie sich um sie schloss. Aber vor allem werde ich dich nehmen, bis du dich nicht mehr rühren kannst.

				Ihr Körper zuckte, und Raphael spürte, dass sie ein zweites Mal bereit war. Diesmal bekam er nur einen Finger in sie hinein, denn sie war vor Erregung angeschwollen. Nachdem ich meine Lust gestillt habe, wirst du für mich die Beine spreizen und weit für mich öffnen.

				Langsam und zögernd stieß er in sie hinein.

				»Raphael«, flüsterte sie heiser.

				Dann werde ich mich genüsslich dem vollen, süßen Fleisch zwischen deinen Schenkeln widmen.

				Wieder stieß er den Finger in sie hinein, und beinahe schmerzhaft spürte sie das Drängen seines Gemächtes an ihrem Rücken.

				Du bist mein, Elena, mein!

				Er ergriff ihr Kinn und bog ihren Kopf zurück, dann küsste er sie, während er ihr mit dem Finger einen letzten herrlichen Stoß versetzte, der sie erneut in den Orgasmus trieb. Mit ihrer wilden und sinnlichen Art raubte sie ihm fast den Verstand, und er hatte alle Mühe, sich zu beherrschen.

				Nachdem sie ein zweites Mal gekommen war, drehte Raphael sie herum, sodass er sie tragen konnte. Dabei waren ihre Flügel genauso schlaff wie ihre übrigen Glieder. Aber diesmal rührte es daher, dass sie sexuell befriedigt war. Selbst wenn er es nicht an der Nässe zwischen ihren Beinen gemerkt hätte, ihr Blick aus halb geöffneten Lidern wäre Beweis genug gewesen.

				Du hältst dich nicht an die Regeln, Erzengel.

				Da sie nur selten mit ihm telepathisch in Kontakt trat, kostete er es aus. Du aber auch nicht. Mein Schwanz ist kurz davor zu explodieren.

				»Ich verschaffe dir Abhilfe.«

				Zwischen zusammengepressten Zähnen stieß er den Atem aus, stellte sie unter die Dusche und drehte das kalte Wasser auf. Elena stieß einen spitzen Schrei aus und trommelte mit den Händen gegen seine Brust, die immer noch von einem Hemd bedeckt war. »Lass mich hier raus!«

				»Du bist ein Engel«, sagte er, und mittlerweile war auch er bis auf die Haut durchnässt. »Die Kälte dürfte dir eigentlich überhaupt nichts anhaben.« Aber er drehte dennoch sofort das warme Wasser auf.

				Wütend funkelte sie ihn an. »Womit habe ich das denn verdient?«

				Er schwieg.

				»Also schön«, sagte sie nach ein paar Sekunden, »freut mich, dass du auch leidest.«

				Er lebte schon seit über tausend Jahren, und schon lange war ihm die Fähigkeit abhandengekommen, herzhaft zu lachen. Heute Nacht jedoch spürte er seine Mundwinkel zucken, obwohl sein Körper vor ungestillter Lust schmerzte, ihm das Blut in den Adern kochte. »Das war nicht sehr nett von dir, Elena.«

				Misstrauisch sah sie ihn an, während sie sich das Haar aus dem Gesicht strich.

				»Immerhin habe ich dich zweimal kommen lassen.«

				»Führen wir jetzt schon Buch?« Ihre Augen funkelten.

				»Klar.«

				Elena zog die Nase kraus und konnte sich nicht länger beherrschen, sie brach in lautes Gelächter aus. Tief in seinem Herzen berührte es Raphael, dabei war er sich, bevor er Elena kennengelernt hatte, noch nicht einmal mehr sicher gewesen, ob er überhaupt noch ein Herz hatte. Unter dem Strahl des Wassers drückte er sie an sich, verbarg sein Gesicht in ihrem nassen Haar und lächelte. Wenn du wieder bei Kräften bist, wirst du alle Hände voll zu tun haben, meinen Vorsprung wettzumachen.

				Sie schlang ihm die Arme um den Hals und drückte ihn liebevoll an sich, diese Art von Zuneigungsbekundung kam bei seiner Jägerin nur ganz selten vor. Vertrauen, dachte er bei sich, langsam gewinne ich ihr Vertrauen. Jahrzehntelang hatte er keine Angst mehr gespürt – bis zu jener Nacht, in der Manhattan zum Kriegsschauplatz geworden war und er die schwer verletzte Elena in den Armen gehalten hatte –, doch jetzt war die Furcht sein ständiger Begleiter.

				Elenas Vertrauen musste man sich erst einmal verdienen.

				Doch es konnte ganz leicht wieder verloren gehen.

				»Hast du eigentlich vor, dich überhaupt noch auszuziehen?« Ihre Finger machten sich schon an seinen Hemdknöpfen zu schaffen.

				Er lehnte sich zurück und ließ sich von ihr ausziehen, sich necken, sich wieder ein Stückchen menschlicher machen.

				Eine halbe Stunde später sah er Elena beim Einschlafen zu, bleich schimmerten ihre Wimpern gegen die golden getönte Haut, die von orangefarbenen Sonnenuntergängen und lebendigen Märkten, Schlangenbeschwörern und verschleierten Frauen mit kohleumrandeten Augen kündete; sie lag auf dem Bauch, ihre mitternachtsschwarzen und morgengrauen Flügel lagen ausgebreitet zu ihren Seiten. Diese Flügel, die Flügel einer Kriegerin, waren ein treffliches Sinnbild ihrer Stärke. Doch die wahre Kostbarkeit, dachte er und kniete einen Moment lang neben dem Bett, war die Frau in Elena.

				Er strich ihr eine Strähne aus dem Gesicht und streichelte zärtlich ihre Wange. Mein. Seit sie seine Geliebte geworden war, war sein Wille, sie ganz zu besitzen, immer stärker geworden. Und er wusste, dass es noch weitergehen würde. Denn in all den Jahrhunderten hatte er noch nie eine Geliebte gehabt, die er in jeder Hinsicht besitzen wollte. Für Elena würde er morden, plündern, jeden zerfleischen, der sie ihm wegnehmen wollte.

				Und niemals würde er sie gehen lassen … auch nicht, wenn sie ihn darum anflehen würde.

				Er stand auf und trat auf den Balkon hinaus, sacht schloss er die Türen hinter sich. Es hatte aufgehört zu schneien, und die Zufluchtsstätte lag in weißer Unschuld vor ihm. Gib gut auf sie acht, sagte er zu dem Engel, der oben am Himmel seine Kreise zog.

				Und sofort antwortete Galen ihm. Ich werde nichts an sie heranlassen.

				Auch wenn Galen nicht hundertprozentig von Elena überzeugt war, hatte der Engel ihm dennoch sein Wort gegeben – und niemand der Sieben würde Raphael je hintergehen. Senkrecht schoss er in die Höhe und berührte dabei kurz Elenas ruhenden Geist – nachdem sie ein Jahr lang in einem Schlaf gelegen hatte, den er nicht hatte durchdringen können, war ihm diese Handlung zu einer unentbehrlichen Gewohnheit geworden.

				Unendlich lang kam ihm die Stille damals vor. Unerbittlich.

				Heute spürte er ihre Erschöpfung, friedlich ruhte ihr Geist in sich und wurde nicht wie so oft von Albträumen geplagt. Raphael zog sich aus ihrem Geist zurück und überließ sie ihrem Schlummer, flog durch die eiskalte Luft in Richtung Medica. Als er gerade hoch über Keirs Domizil zum Senkflug ansetzen wollte, spürte er, wie sich ein anderer Geist nach ihm ausstreckte.

				Michaela.

				

		
			

17

				Nur Sekunden später kam der weibliche Erzengel in Sicht, kupferfarben schimmerten seine Flügel gegen den allmählich heller werdenden grauen Himmel. Raphael wartete, bis Michaela vor ihm in der Luft auf ihn wartete. »Was ist mit dem Jungen?«, fragte sie mit gequälter Stimme, die Elena gewiss mit Mitleid erfüllt hätte.

				Er hingegen war älter, gefühlloser. Und er hatte erlebt, wie Michaela aus einer Laune heraus Leben nahm, mit Männern und Engeln spielte, als wären es bloß Schachfiguren. Aber in diesem Fall … hatte sie ein Recht auf die Wahrheit. »Er wird wieder gesund.«

				Ein Schauder ging durch Michaelas Körper, der so schön war, dass er aus Königen Narren gemacht und zum Tod eines Erzengels geführt hatte. Neha mochte die Königin der Schlangen sein, aber Raphael hegte nicht den geringsten Zweifel, dass es Michaela gewesen war, die Uram mit ihrem giftigen Geflüster angespornt hatte, bis es keine Umkehr mehr gab.

				»Hat deine Jägerin«, fragte Michaela und machte kein Hehl aus ihrer Abneigung, »die Spur verfolgen können?«

				»Nicht unter all dem Schnee. Alles deutet darauf hin, dass der Vampir Hilfe von einem Engel hatte.« Wenn diese Information durchsickerte, dann wäre es mit der Eintracht in der Zufluchtsstätte ein für alle Mal vorbei. »Du musst deine Leute unter die Lupe nehmen.«

				Ihre Miene versteinerte sich, messerscharf trat ihr Kiefer unter der Haut hervor. »Oh, das werde ich.« Es entstand eine Pause. Selbst im Dämmerlicht konnte er ihren bohrenden Blick sehen. »Du glaubst, meine Leute seien nicht loyal?«

				»Was ich glaube oder nicht, spielt keine Rolle.« Angst allein, zumal eine, die auf unberechenbarer Launenhaftigkeit beruhte, war keine Garantie für Loyalität, das wusste er. »Ich muss jetzt gehen. Sobald Elena wach ist, wird sie den Mann weiterverfolgen.«

				»Sie bleibt so schwach wie ein Mensch.«

				»Auf Wiedersehen, Michaela!« Wenn sie Elena für schwach hielt, sollte sie es nur tun.

				Lautlos landete er vor dem Medico, wirbelte kaum Schnee auf. Alles wirkte ruhig und verlassen, doch sobald die Sonne aufging, würden Engel und Vampire in Scharen zurückkehren, um sich zu vergewissern, dass Sam noch lebte, dass sein Herz noch schlug.

				Bis dahin würde Raphael selbst über ihn wachen.

				Elena erwachte mit der Gewissheit, dass sie in den Armen des Erzengels lag, dicke goldene Sonnenstrahlen durchzogen das Zimmer. »Wie spät ist es?«

				»Du hast nur ein paar Stunden geschlafen«, beruhigte sie Raphael, dabei strich ihr sein Atem sanft über den Nacken. »Fühlst du dich kräftig genug, um die Suche wieder aufzunehmen?«

				»Oh, die Suche findet auf jeden Fall statt«, sagte sie, und für einen kurzen Moment genoss sie seine aufregende Hitze. »Die Frage ist nur, wie schnell ich vorankomme.« Sie holte einmal tief Luft und erhob sich mühsam aus dem Bett, die Flügel hielt sie eng an den Körper gepresst, bis sie endlich aufrecht stand. Als sie sich umwandte, starrte Raphael sie mit diesen verführerischen überirdisch blauen Augen an, seine nackte Brust war schiere Verlockung, vom Sonnenlicht liebkost.

				»Elena«, rügte er sie leise.

				Mit geröteten Wangen wandte sie sich schnell ihrem kurzen, aber umfassenden Aufwärmprogramm zu. »So steif bin ich gar nicht.« Ihre Augen wanderten wieder zur diesem herrlichen Körper, den er ihr vorenthielt. »Könnte sein, dass ich heute Abend eine kleine Massage brauche.«

				»Das wäre der Versuchung wohl doch ein bisschen zu viel.«

				Schlagartig drängten sich Bilder von letzter Nacht in ihr Gedächtnis, wie seine Finger ihr Lust verschafft und er ihr mit seiner tiefen Stimme gleichzeitig all die sündig schönen Dinge ins Ohr geflüstert hatte, die er mit ihr anstellen würde. Eine Hitzewelle durchflutete sie, und schnell kehrte sie dem Gesicht, das selbst eine hartgesottene Jägerin in Versuchung bringen konnte, den Rücken zu und verschwand im Bad. Frisch geduscht fühlte sich Elena schon wieder ein bisschen menschlicher.

				Menschlich.

				Nein, das war sie ja gar nicht mehr. Aber ein Vampir war sie auch nicht. Elena fragte sich, ob ihr Vater sie wohl in dieser Form leichter akzeptieren würde oder ob sie in seinen Augen nun eine noch größere Abnormität darstellte.

				»Dann verschwinde endlich, verschwinde und wälze dich im Straßenkot. Komm nur ja nie wieder.«

				Noch immer tat ihr die Zurückweisung ihres Vaters weh, wie er sie durch das dünne Metallgestell seiner Brille hindurch angesehen hatte. Nach dem Tod ihrer Mutter hatte sie sich die größte Mühe gegeben, genau so zu sein, wie Jeffrey Deveraux sich eine Tochter, seine älteste lebende Erbin, gewünscht hätte. Doch ihr Leben war von da an ein Drahtseilakt gewesen, wobei das Seil ständig unter ihren verängstigten Füßen wegzurutschen gedroht hatte. In dem Großen Haus hatte sie sich nie wohlgefühlt, das Haus, das ihr Vater nach dem Blutbad, dem Tod und den wilden Schreien gekauft hatte. Aber sie hatte es immer wieder versucht. Bis das Seil eines Tages gerissen war.

				Tropf.

				Tropf.

				Tropf.

				Dein Durst spornt mich an, Jägerin.

				Vor Ekel machte sie sich ganz steif. »Nein.«

				Elena drehte das Wasser ab, stieg aus der Dusche und drückte sich das Handtuch auf das Gesicht. War dieses Flüstern echt gewesen? Musste es wohl. Nie würde sie diese dunkle, schmeichelnde Stimme und das hübsche Gesicht vergessen, hinter dem sich der Mörder verborgen hatte. Doch die Worte hatte sie vergessen, verdrängt. Diese Worte … und was darauf folgte.

				Elena.

				Rein, frisch, das Meer und der Wind. Sie hielt sich daran fest. Ich bin gleich da.

				Ich spüre deine Angst.

				Sie wusste nicht, was sie darauf sagen sollte, also schwieg sie. Der Meeresduft und der frische, kalte Wind verzogen sich nicht. Einerseits fragte sie sich, ob er wieder heimlich in ihren Gedanken las, andererseits war sie auch froh, dass er sie nicht in einem Zuhause alleine gelassen hatte, das zu einem Schlachthaus geworden war. Raphael?

				Raphael erschien im Türrahmen. Ein Wesen, auf das sie einst in panischer Angst geschossen hatte. Ein Wesen, das jetzt ihre Seele in seinen Händen hielt. »Du brauchst mich?«

				»Wie viel weißt du?«, fragte sie ihn. »Von meiner Familie?«

				»Alles, was auf Tatsachen beruht. Bevor dich der Kader angeworben hat, habe ich dich eingehend überprüft.«

				Natürlich hatte sie das gewusst, doch nun, da sie ihm in die Augen blickte, musste sie schleunigst ihr empfindsames Herz verschließen. Denn Raphael könnte ihr wehtun. »Hast du dir von mir noch mehr als nur die Tatsachen beschafft?«

				»Was glaubst du denn?«

				»Ich glaube, du bist es gewöhnt, dir zu nehmen, was du möchtest.«

				»Ja!« Er nickte bedächtig.

				Ihr Herz setzte einen Schlag aus.

				»Aber«, sagte er, »langsam begreife ich den Wert dessen, was einem freiwillig gegeben wird.« Er ging quer durchs Zimmer auf sie zu und strich ihr mit der Hand über den empfindlichen Bogen ihres Flügels.

				Noch nie war er einem Menschen so nah gewesen, und Elena erzitterte angesichts seiner Anziehungskraft. Und als er dann sprach, waren seine Augen so unendlich blau wie die tiefsten Tiefen der See, grenzenlos und unbeschreiblich rein. »Ich habe dir jedenfalls nicht deine Geheimnisse gestohlen, Elena.«

				Wogen der Gefühle schlugen über ihr zusammen, drohten ihr den Boden unter den Füßen wegzuziehen. »Diese Antwort habe ich nicht erwartet.«

				Raphael hob ein Handtuch vom Boden auf, trat hinter sie und begann, ihr mit sanften, leisen Bewegungen die Flügel abzutrocknen. Zu spät bemerkte sie, dass sie ihm ihren entblößten Rücken zugewandt hatte, da sie ihr Handtuch ja an die Brust drückte.

				»Dein ganzer Rücken ist blau.« Er strich ihr das Haar über die Schulter und küsste ihren zarten Nacken.

				Ein Schauder durchrieselte sie, und sie versuchte, die Flügel zu heben, um sich das Handtuch umzulegen.

				»Nein.« Mit der Hand fuhr er ihr über den ganzen Rücken bis zum Po hinunter und wieder hinauf.

				Elena stand mittlerweile schon auf Zehenspitzen, um dieser erotischen Tortur zu entkommen. »Raphael.«

				»Wirst du mir deine Geheimnisse verraten?«

				Angst und Schmerz durchzogen sie, als sie sich wieder flach auf die Füße stellte. Sie lehnte sich an ihn und ließ den Kopf an seine Brust sinken. »Manche Geheimnisse tun einfach viel zu weh.«

				Als er ihr diesmal über den Flügelbogen strich, hinterließ es bei ihr eher ein tröstendes Gefühl. »Uns bleibt die ganze Ewigkeit«, sagte er und umfing sie mit beiden Armen.

				Vor Freude tat ihr Herz einen Sprung. »Und wirst du mir während dieser Ewigkeit auch deine Geheimnisse verraten?«

				»Meine Geheimnisse habe ich schon seit mehr Sonnenaufgängen für mich behalten, als du es dir vorstellen kannst.« Er zog sie noch näher zu sich heran. »Aber vor dir habe ich ja auch noch nie eine Jägerin mein Eigen genannt.«

				Einer Fährte hier in der Zufluchtsstätte zu folgen war etwas völlig Neues für Elena. Das lag nicht nur daran, dass sie nun auch Engel wittern konnte – die neue Fähigkeit kam und ging, die neuen Gerüche jedoch blieben ihr im Gedächtnis haften –, sondern vor allem daran, dass sie auf Schritt und Tritt beobachtet wurde. »Man sollte meinen, sie hätten noch nie zuvor eine Jägerin gesehen«, grummelte sie kaum hörbar.

				Illium lief neben ihr her, auch in seinen Augen spiegelte sich lebhaftes Interesse, und er verstand ihre Worte als Frage. »Für die meisten von ihnen trifft das auch zu.«

				»Offensichtlich.« Elena legte die Stirn in Falten, als sie undeutlich einen Geruch wahrnahm, der aber zu weit entfernt war, um ihn in seine einzelnen Bestandteile zerlegen zu können. »Vielleicht wollen sie dich auch nur mal anschauen.« Mit nacktem Oberkörper und der Muskulatur eines Mannes, der seinen Körper zu beherrschen wusste, sah Illium, wie Sara es so schön nannte, »zum Anbeißen« aus.

				Verschmitzt lächelte er sie an. »Deine Flügel schleifen im Schnee.«

				Beim Umschauen entdeckte Elena, dass die weißen Spitzen schon mit einer Eisschicht überzogen waren. »Kein Wunder, dass sie sich taub anfühlen.« Während sie die Flügel wieder hinter dem Rücken faltete, bemerkte sie, dass sie an eine der großen Durchgangsstraßen gelangt waren. Hier herrschte geschäftiges Treiben, doch es lagen auch Spannung und Ärger in der Luft. »Kennen alle Vampire diesen Ort?«

				»Nein, nur die Vertrauenswürdigsten.«

				Dadurch wurde der Angriff auf Sam nur noch ungeheuerlicher. Aber es war ja bereits bekannt, dass der Vampir nur ein Mittel zum Zweck gewesen war. Auf den Engel kam es an, und der würde einen sehr schmerzhaften Tod sterben – die Unsterblichen hatten viel Zeit gehabt, Foltermethoden zu ersinnen. Vage nahm sie einen Zitronengeruch wahr, bog links in ein Viertel ein, das vor neugierigen Engelsblicken verborgen war. »Gibt es in dieser Gegend hier Orangenhaine?«

				»Nein, die liegen in dem Herrschaftsgebiet von Astaad und Favashi.«

				Schokolade. Apfelsine. Schwach. Sehr schwach.

				Elena ließ sich auf ein Knie fallen und schob den Schnee mit der bloßen Hand beiseite. Solange sie die Kälte noch spürte, bestand keine Gefahr, sich Erfrierungen zu holen, so hatte sie es gelernt.

				»Ich kann für dich graben«, erbot sich Illium. Er ging vor ihr in die Hocke, und als er sich vorbeugte, berührten sich beinahe ihre Köpfe. Eine seiner Federn schwebte zu Boden und bildete einen exotischen Kontrast zu dem unberührten Weiß. »Soll ich?«

				Elena schüttelte den Kopf. »Ich muss den Schnee Schicht für Schicht abtragen, falls sein …« Ihre Finger scharrten über etwas Kälteres und Härteres als Schnee. »Fühlt sich an wie ein Anhänger oder eine Münze.« Sie klopfte den Schnee ab, die Flocken schmolzen auf ihrer Haut, und hielt den Gegenstand in die Sonne.

				Ihr stockte der Atem.

				»Das ist Lijuans Symbol«, sagte Illium mit leiser, harter Stimme. Im Nu hatte sich ihre liebenswürdige Eskorte wieder in den Mann verwandelt, der Feinden kaltblütig die Flügel abschnitt.

				»Ja.« Die Abbildung des knienden Engels mit dem Totenkopfgesicht würde sie ihr Leben lang nicht vergessen. »Wie muss ein Erzengel nur beschaffen sein, dass er so etwas als persönliches Symbol benutzt!«

				Illium gab keine Antwort, aber sie hatte auch gar keine erwartet. Am liebsten hätte Elena dieses sie verstörende Ding in die dunkelste Felsspalte geworfen, doch stattdessen hielt sie sich das Medaillon an die Nase und atmete tief ein.

				Bronze.

				Eisen.

				Eis.

				Apfelsinen in Schokoglasur.

				»Der Vampir hat es berührt.« Mit diesem Artefakt wollte Elena nichts mehr zu tun haben und legte es in Illiums ausgestreckte Hand. »Weiter.«

				»Hast du eine Spur?«

				»Vielleicht.« Unter all den Schneemassen, die, wenn die Wintersonne bei einem plötzlichen Wetterumschwung vom Himmel brannte, jederzeit schmelzen konnten, lag ein vager Hauch und ließ Elena nicht mehr los.

				Diesem Geruch folgend, setzte sie sich in Bewegung. »Was ist das da vorn?« Ihr Ziel war ein überdachter Durchgang zwischen zwei verwaist aussehenden Häusern. Der Durchgang war wie ein schwarzes Loch, das ins Nichts zu führen schien.

				»Ein kleiner Garten im Hinterhof.« Illiums Schwert machte ein zischendes Geräusch, als er es aus der Scheide zog. »Die Engel, die hier wohnen, sind zurzeit in Montreal, doch eigentlich müsste hier an der Wand eine Lampe brennen.«

				»Dann mal los.« Nach einigen Schritten in den Gang hinein wurde es stockdunkel um sie herum, doch wenig später schon konnten sie ein Licht am anderen Ende sehen. Elena beschleunigte ihre Schritte und betrat mit einem Seufzer der Erleichterung einen hellen, weißen Hof.

				Wie Illium gesagt hatte, lag hier ein Garten, ein stiller Ort, verborgen vor der Welt. Im Sommer quoll er wahrscheinlich über vor Blumen, aber selbst jetzt im Winter übte er einen einzigartigen Charme aus. Der Springbrunnen in der Mitte war abgestellt, die beiden oberen kleinen Becken wie auch das große Becken waren voller Schnee. Auch die Statuen ringsum waren weiß überzuckert; einige der Figuren befanden sich innerhalb, andere außerhalb des Bassins, aber alle waren in ihrer ganzen Lebendigkeit erfasst worden.

				Unerwartete Freude erfasste Elena, als sie näher trat – die Statuen waren Kinder, und jedes Gesicht war liebevoll ausgestaltet. »Da ist ja Sam!«, rief sie, als sie ein kleineres Abbild des kindlichen Engels erblickte. Ihm blitzte der Schalk aus den Augen, ein Fuß im Brunnen, die Hände auf dem Beckenrand. »Und da ist ja auch Issi.«

				»Aodhan hat sie als Modelle benutzt.« Auf ihren fragenden Blick hin setzte er hinzu: »Einer der Sieben.«

				»Er hat wirklich Talent.« Jede der Figuren war bis ins kleinste Detail ausgestaltet, bis hin zu einem abgerissenen Hemdknopf oder einem offenen Schnürsenkel. Während sie um die Kunstwerke herumging, verschwand ihr Lächeln, ihr würde übel. Jemand hatte diesen Ort geschändet.

				In Schokolade getauchte Apfelsinen.

				Und darunter … der faulige Gestank gerade einsetzender Verwesung.

				

		
			

18

				Entsetzen und kalte Wut stiegen in Elena auf. Sie schob gerade so viel Schnee beiseite, dass sie sich auf den Beckenrand setzen konnte. Im Brunnen selbst musste sie nicht allzu tief graben, bevor sie mit den Händen auf blau gefrorenes Fleisch stieß. Sie zog die Hand zurück und drehte sich abrupt zu Illium um. »Ich glaube, wir haben gerade den Vampir gefunden, der Sam entführt hat.«

				»Eine weitere Entweihung.« Illium umklammerte das Schwert so fest mit der Hand, dass seine Knöchel weiß hervortraten. »Ich habe es Raphael schon gesagt.«

				»Nicht Dmitri?« Raphaels stellvertretender Kommandeur kümmerte sich um alles Mögliche, und da Raphael für diesen Morgen ein »Gespräch« mit Dahariel anberaumt hatte, hatte Elena mit Dmitri gerechnet.

				»Kurz nachdem Sam gefunden wurde, ist er nach New York abgereist«, sagte Illium, und mit einer eleganten Bewegung ließ er Blitz verschwinden. »Venom ist der Jüngste von uns. Und da Galen vom Turm abberufen wurde, könnte manch einer auf dumme Gedanken kommen.«

				Damit sie in Ruhe wieder zu Kräften kommen konnte, verbrachte Raphael einen großen Teil seiner Zeit weit weg vom Turm, und gerade fragte Elena sich, wie viel ihm diese Abwesenheit wohl abverlangen mochte. »Aber notfalls könnte doch auch Venom einen Angriff so lange aufhalten, bis Hilfe naht, oder?«

				»Natürlich. Schließlich gehört er zu den Sieben.« Illiums Ton verriet alles über die Aufnahmebedingungen für diesen exklusiven Club. »Der Turm ist auf Verteidigung ausgerichtet. Über hundert Engel und eine ebenso große Anzahl ranghoher Vampire befinden sich entweder im Turm oder in seiner nächsten Umgebung.«

				Eine ganz schön große Armee, dachte sie bei sich. Aber schließlich waren Erzengel nicht zu Herrschern aufgestiegen, weil sie freundlich und gutmütig, sondern weil sie stark waren und bereit, diese Stärke jederzeit für den Erhalt ihrer Gesetze einzusetzen. Gerade in diesem Augenblick landete ein Vorgeschmack dieser Macht im Garten – ein ganzes Geschwader von Engeln unter Galens Kommando.

				Der rothaarige Engel begab sich unverzüglich zu dem Brunnen, und zum ersten Mal bekam Elena Gelegenheit, ihn sich genauer anzusehen. Verblüfft stellte sie fest, dass er wie ein Schläger aussah. Mittelgroß, mit breiten Schultern, kräftigen, muskulösen Oberschenkeln und Bizepsen – um einen von ihnen trug er einen schmalen metallenen Reifen –, die er sich bei seiner Arbeit und nicht beim Muskeltraining erworben hatte. Er hatte ein breites Kinn und sinnliche Lippen – Lippen, bei denen eine Frau auf heiße, unanständige und ganz und gar nicht engelhafte Gedanken kommen konnte.

				Galen starrte auf die Leiche. »Sie glauben also, dass das Sams Entführer ist?«

				Elena bemühte sich, ihre Überraschung über diesen überaus derben und menschlichen Engel zu verbergen, und nickte. »Sein Geruch stimmt jedenfalls, und soweit ich weiß, ist es bislang noch niemandem gelungen, einen geborenen Jäger hinters Licht zu führen.«

				Ein Nicken, die roten Haare glühten im Sonnenlicht. »Treten Sie beiseite, damit wir ihn herausholen können.«

				Elena machte Platz, sah zu, wie sie den Vampir bargen, und vergewisserte sich, dass nichts übersehen wurde. Wie sie vermutet hatte, fehlte der Kopf – Enthaupten war die wirksamste Methode, einen Vampir zu töten, gleich danach kam das Verbrennen. Sie überließ es Galen und seiner Mannschaft, den Brunnen und die Umgebung nach dem Kopf abzusuchen, sie selbst ging im Zickzack durch den Garten. »Keine Spur«, murmelte sie schließlich und starrte auf den nun leeren Brunnen. »Der Vampir wurde abgeworfen.«

				»Entweder vom Anführer oder einem seiner himmlischen Anhänger«, erklang Illiums vertraute Stimme, seine Flügel waren ein leuchtender Farbklecks inmitten all dem Weiß des Schnees. Die Männer, die Galen begleitet hatten, entfernten sich nun und nahmen den Toten mit sich.

				Galens Flügel erinnerten sie an eine Kronweihe – dunkelgrau mit weißen Streifen in den Flügelfalten, die man aber nur sah, wenn er sie wie jetzt zum Abflug ausbreitete. »Der Kopf ist nicht hier«, begann der rothaarige Engel, als auf einmal ein Windstoß den Schnee aufwirbelte – ein Gegenschlag kräftiger Flügelstöße.

				Ihr Herz machte einen Satz, als Raphael neben ihr landete. »Wir haben den Kopf gefunden«, sagte er in einem Ton, der die Luft zum Gefrieren brachte. »Er lag auf Anoushkas Kopfkissen, mit eingebranntem Sekhem auf der Stirn.«

				Elena war sich ziemlich sicher, dass der Vampir zum Zeitpunkt seiner Brandmarkung noch am Leben gewesen war. Welche Angst er ausgestanden haben musste, als ihm klar wurde, dass der Schakal, den er vergötterte, sich gegen ihn gewandt hatte – er hatte genau gewusst, was auf ihn zukam.

				»Hohn und Spott«, sagte Galen. »Gerichtet an Neha und verübt an ihrer Tochter.«

				»Jemand treibt hier ein doppeltes Spiel, sehr gerissen«, murmelte Elena und dachte dabei an das, was sie über Anoushka gelesen hatte. Sie war intelligent, ehrgeizig, und zu ihrem Hofstaat gehörten ein paar mächtige Vampire und Engel, sie wäre dazu imstande. Aber das Gleiche traf auch für Nazarach und Dahariel zu.

				»Wenn sie wirklich das Opfer ist«, sagte Illium, »wie ist es jemandem gelungen, so nah an sie heranzukommen? Anoushkas Wachen sind die besten.«

				»Kein Sicherheitssystem ist vollkommen. Und es hat immer mehr den Anschein, als hätte dieser Engel schon alles Monate im Voraus geplant.«

				»Jason?«, riet Elena.

				Heftiges Kopfnicken, in der Wintersonne glänzte Raphaels Haar blauschwarz. »Einem seiner Männer ist es gelungen, eine Botschaft auf Charisemnons Hof zu schicken – es gibt keinerlei Hinweise, dass dieses Mädchen je die Herrschaftsgrenzen überquert hat. Dennoch besteht Titus darauf, dass ihm eine Aufnahme zugespielt wurde, die das beweist.«

				Galen ergriff als Nächster das Wort. »Können wir denn davon ausgehen, dass sich der Drahtzieher noch in der Zufluchtsstätte befindet?«

				»Die politischen Spielchen mögen sehr wohl aus der Ferne dirigiert worden sein, doch langsam wird es zu persönlich. Er ist nah, begierig darauf, die Auswirkungen seiner Missetaten mitzuerleben.« Raphaels Stimme klang so distanziert, dass sie ihr Angst einjagte. Als sie ihn das letzte Mal so erlebt hatte, hatte er sie in schwindelerregender Höhe aus dem Fenster gehalten und hätte sie vielleicht auch fallen gelassen, nur um sie schreien zu hören.

				Das Blut rauschte ihr auf einmal so laut in den Ohren, dass sie sich sehr konzentrieren musste, um seine nächsten Worte zu verstehen.

				»Lassen wir einmal die ganzen Ablenkungsmanöver aus dem Spiel. Ursprünglich wollte er damit wohl seine Macht unter Beweis stellen, sein Anrecht auf einen Sitz im Kader, hat sich eingeredet, dass es ihm so gelingen würde …«

				»… aber eigentlich genießt die Bestie ihre kranken Spielchen«, beendete Elena den Satz für ihn, sie schäumte vor Wut. Was war das bloß für ein Soziopath. Er würde sicher keine Ruhe geben, bis man ihm gewaltsam Einhalt gebot. Und er hatte jetzt schon gezeigt, dass er eine Vorliebe für Kinder hatte.

				Sie blickte in ein Paar chromblaue Augen. »Unser Ziel hat sich nicht geändert. Wir wollen die blutigen Taten an Noel und Sam sühnen. Und die erneute Morddrohung gegen Elena.«

				Verwirrt blinzelte Elena, spürte die zunehmende Wärme der Sonne auf ihrer Haut. »Was?«

				»Im Mund des Schädels, den wir in Anoushkas Bett gefunden haben, steckte ein Dolch der Gilde.«

				Voller Zorn dachte Elena an die teuflischen Taten und die stetigen Verhöhnungen einer Gilde, die ihr eine Familie war, seitdem ihre eigene Familie sie wie Unrat auf die Straße gekehrt hatte, und auf einmal wurde sie ganz ruhig und kalt. »Spurensicherung?« Selbst wenn sie mit Raphael nicht über mögliche Spuren auf Noels lädiertem Körper gesprochen hätte, wäre sie rein intuitiv davon ausgegangen, dass es in der Zufluchtsstätte ein forensisches Labor gab. Denn obgleich die Engel aussahen, als seien sie Mythen und Legenden entsprungen, waren sie durch und durch Praktiker. Eine zentrale DNS-Bank würde sie nicht im Mindesten überraschen.

				»Die Leiche wird gerade untersucht«, sagte Galen, »und einige meiner Leute sehen sich noch einmal die Fundstelle an, aber ich gehe eigentlich davon aus, dass wir genauso wenig wie bei Noel und Sam etwas Entscheidendes finden werden.«

				»Die einzige Spur, die wir hatten, war der Geruch des toten Vampirs«, sagte Elena in dem Wissen, dass er genau aus diesem Grund hatte sterben müssen. Ausgerechnet mit ihrer Fähigkeit hatte sie sein Todesurteil unterschrieben, was sie schrecklich fand. Aber hatte er es nicht bereits selbst getan, in jener Nacht, in der er geholfen hatte, ein Kind brutal zu misshandeln? Grimmig presste sie die Zähne aufeinander. »Wissen wir, wer er war?«

				»Er hat Charisemnon unterstanden«, sagte Raphael. »Ein Vampir aus den mittleren Rängen, der nach oben wollte.«

				Das Motiv war so menschlich, dass sie es mühelos nachvollziehen konnte. Denn letztendlich waren Vampire ja auch einmal Menschen gewesen. »Gibt es immer nur noch die drei Möglichkeiten?«

				»Nazarach, Dahariel und die Prinzessin selbst«, bestätigte Illium.

				»Ist darunter auch jemand, der von längst vergangenen Zeiten träumt?«

				»Nein«, sagte Illium wieder. »Anoushka hält sich zwar einen Hofstaat wie ihre Mutter, aber sie ist auch Besitzerin einer Chemiefabrik, in der Gifte hergestellt werden. Ihnen allen sind gerichtsmedizinische Verfahren wohlbekannt.«

				»Dann müssen wir eben wieder von vorne anfangen, sie beobachten, bis sie einen Fehler machen.«

				»Nazarach«, sagte Raphael, »steht seit dem Angriff auf Noel unter ständiger Beobachtung, aber das heißt noch lange nicht, dass er unschuldig ist. Dahariel gehört Astaad, da müssen wir mit Bedacht vorgehen.«

				»Trotz der Sache mit Sam?«

				Raphaels Antwort war die eines Erzengels. »Dahariel ist ebenso unerlässlich für den reibungslosen Ablauf in Astaads Territorium wie Nazarach bei mir.«

				Und Anoushka war Nehas Tochter. »Du kannst keinen von ihnen verfolgen, ohne einen Krieg zu riskieren.«

				»Dahariel schien von dem Angriff auf Sam geradezu angeekelt zu sein«, sagte Raphael mit undurchdringlicher Miene, »aber sein Haus ist voller Vampire, die bei dem Geräusch himmlischer Flügel anfangen zu winseln.«

				In Gedanken rief sich Elena ihre letzte und auch einzige Begegnung mit Holly Chang in Erinnerung. Beim Anblick von Raphaels Flügeln war sie völlig hysterisch geworden. Nachdem sie Urams Gräueltaten hatte mit ansehen müssen, war Holly traumatisiert gewesen. Was hatte Dahariel wohl angestellt, um die gleiche Reaktion bei nahezu unsterblichen Wesen hervorzurufen, die immerhin schon Hunderte von Jahren lebten?

				Illium streckte die Hand aus, eine steife Brise wirbelte den Schnee in die Luft. Doch die Spuren eines gewalttätigen Mordes ließen sich nicht so einfach wegfegen. »Das Medaillon hat uns hergebracht.«

				Raphael griff danach und strich mit dem Finger über das Metall, als würde er nach etwas Bestimmtem suchen. Als seine Finger in der Bewegung innehielten, wusste Elena, dass er es gefunden hatte. »Dieses Medaillon hätte man sich nur aneignen können, wenn man einen von Lijuans Männern getötet hätte.«

				»Glaubst du, sie hat etwas damit zu tun?«, fragte Elena.

				»Nein. Sie ist viel zu beschäftigt mit ihren Wiedergeborenen.« Er schloss die Hand fest um das Medaillon, und bei dem Gedanken an Lijuans liebsten Zeitvertreib stellten sich Elenas Nackenhaare auf. »Elena – was macht die Fährte?«

				»Der Schnee schmilzt schon«, sagte sie resigniert. »Die Fährte ist sicher verschwunden.«

				»Nur Geduld, Jägerin«, sagte Raphael mit der Zuversicht eines Mannes, an dem schon Jahrhunderte vorübergezogen waren. »Einen seiner eigenen Männer zu töten war ein Fehler – Angst wird die Zungen lockern.«

				»Dann hoffe ich, dass er … oder sie«, setzte sie mit Hinblick auf Anoushka hinzu, »weiterhin gegen die eigenen Leute vorgehen wird.« Sie heftete ihre Blicke auf den Brunnen. »Zumindest werden sie dann eines einfacheren Todes sterben, als wenn wir sie in die Finger bekämen.«

				Der Duft eines frischen, rauen Windes. Ich würde ja sagen, dass du heute deine Unschuld verloren hast, aber von deinen Albträumen weiß ich, dass das schon vor langer Zeit geschehen ist.

				Ja, gestand sie und gab ihm damit Einblick in ihre tiefsten Geheimnisse. An jenem Tag ist so viel Blut geflossen, dass ich es selbst bei der Beerdigung noch auf der Haut gespürt habe.

				

		
			

19

				Am nächsten Tag wartete eine unangenehme Überraschung auf sie. Da die Spur kalt war und Raphaels Leute auf andere Gesichtspunkte der Untersuchung angesetzt waren, nahm Elena ihr Kampftraining wieder auf – der Engel, der schon zwei von Raphaels Schützlingen verletzt hatte, würde an ihr keine so leichte Beute haben, wie er vielleicht glaubte. Elena war fest entschlossen, ihm ihren Gildendolch in die Rippen zu rammen, wenn er sich auf sie stürzte.

				Leider hatte sie dabei übersehen, dass Dmitri nicht mehr da war, sondern in den Turm zurückgekehrt war.

				»Wenn das alles ist, was Sie aufbieten können, werden Sie, zwei Sekunden nachdem Sie Ihre Munition verschossen haben, tot sein.« Ihre Pistole verschwand in Galens Pranke, mit seinen blassgrünen Augen blickte er sie ungefähr so freundlich an wie ein böser alter Grizzlybär. »Weitere Waffen?«

				»Messer.« Auch wenn sie es nie im Leben zugegeben hätte, vermisste sie Dmitris befremdlichen Humor doch ziemlich.

				»Wenn Sie Messer einsetzen wollen«, sagte Galen, während sie auf den Übungsplatz, einem vor einem fensterlosen Holzbau gelegenen Kreis aus festgestampfter Erde, hinaustraten, »müssen Sie lernen, sie zu ziehen, ohne sich die Flügel zu verletzen.« Er nahm sich eine Waffe, die einem Rapier glich, wobei die Klinge viel schlichter aussah als die komplizierten Modelle, die sie aus den Sammlungen anderer Jäger kannte. Er übergab ihr das Rapier mit den Worten: »Zeigen Sie mal, was Sie können.«

				»Ich habe von Messern gesprochen«, sagte sie und tarierte die Klinge mit gesenktem Handgelenk aus. »So lange Klingen bin ich nicht gewohnt.«

				»Mit einem Messer muss man zu nah an den Gegner heran.« Auf einmal war er direkt vor ihr, eine kurze, tödlich scharfe Klinge drückte sich an ihren Hals, ihre Brüste wurden gegen seine heiße, nackte Brust gequetscht. »Und um gegen einen anderen Engel zu gewinnen, sind Sie nicht schnell genug.«

				Zischend stieß sie ihren Atem aus, rührte sich aber nicht vom Fleck. »Ich könnte Ihnen immer noch den Bauch aufschlitzen.«

				»Aber nicht so schnell, wie ich Ihnen die Kehle durchgeschnitten hätte. Doch das ist auch nicht der Sinn dieser Übung.«

				Langsam rann ihr das Blut am Hals hinunter, sie unterdrückte ihren Unwillen und erwog kaltblütig ihre Möglichkeiten. Ihre Schwerthand war praktisch nutzlos – er stand einfach zu dicht vor ihr. In Anbetracht der Tatsache, dass die Hebelwirkung gleich null wäre, würde sie auch mit der zweiten Hand nicht viel ausrichten können.

				Nur dass Engelsflügel sehr empfindlich waren.

				Mit der freien Hand packte sie seinen Flügel und zog mit der anderen das Schwert. Galen tänzelte außer Reichweite, wobei sein Messer schneller verschwunden war, als sie sehen konnte. »Flügel«, sagte sie, und ihr wurde klar, dass er ihr gerade eine sehr wichtige Lektion erteilt hatte, »bieten mir den Vorteil eines Überraschungsangriffs, aber wenn ich zu nahe am Gegner bin, sind sie meine Schwachstelle.«

				»Im Moment noch, ja.« Galen hatte sich das Rapier geschnappt und fuhr damit durch die Luft. Das schlanke Zweikampfschwert wirkte viel zu zerbrechlich in seinen großen Händen. Sie würde ihr neu erworbenes Vermögen verwetten, dass Galens Wahl eher auf ein breites Schwert fallen würde. Schwer, massiv und wirksam.

				»Von nun an werde ich wohl die Armbrust benutzen müssen, um Vampiren einen Chip zu verpassen«, sagte sie und dachte sehnsüchtig an die Halsbänder – ihre Lieblingsmethode, Vampire kampfunfähig zu machen.

				In den Halsbändern war ein Chip eingearbeitet, der die Vampire außer Gefecht setzte, indem er ihr Gehirn vorübergehend umpolte. Nur so hatten die Jäger überhaupt eine Chance gegen ihre stärkeren und schnelleren Gegner. Elena war schon mit sich zurate gegangen, ob sie jetzt, da sie ständig von Vampiren umgeben war, sich ein paar illegale Kopien für ihren persönlichen Gebrauch besorgen sollte, doch ihr war ganz schnell klar geworden, dass ihr erster Einsatz einen solch ungeheuren Sturm entfesseln würde, dass er die Gilde womöglich zerstören würde, und Raphael würde es die Loyalität seiner Vampire kosten. Nicht ohne Grund wurde der Gebrauch der Chips streng reglementiert – Vampire wollten schließlich nicht ständig auf der Hut sein müssen.

				Elena konnte sich gut vorstellen, wie sich das anfühlte, die Kontrolle über den eigenen Körper zu verlieren, nur noch eine Marionette zu sein – schrecklich! Und in Wirklichkeit waren die meisten Vampire in der Zufluchtsstätte viel zu mächtig, um durch einen Chip kontrolliert zu werden. Dieses Geheimnis würde sie mit ins Grab nehmen. Denn manchmal blieb einem Jäger nichts weiter als der Überraschungseffekt und der Glaube des Vampirs an die Wirkung des Chips.

				»Sie wollen also ihren alten Posten in der Gilde wieder einnehmen?« Galens Ton war die Verkörperung seiner Missbilligung.

				»Was sollte ich denn Ihrer Meinung nach tun? Rumsitzen und hübsch aussehen?«

				»Sie sind eine Schwachstelle.« Unbarmherzige Worte. »Da draußen sind Sie eine leichte Beute für jeden, der es auf Raphael abgesehen hat. Eine kleine Geiselnahme und …«

				»Aus diesem Grund stehe ich ja hier und hole mir noch mehr blaue Flecken.« Keinesfalls würde sie jetzt klein beigeben. »Raphael will keine Prinzessin. Er will eine Kriegerin.«

				Meine Liebhaberinnen waren alle sehr kriegerisch.

				Das hatte ihr Erzengel einmal zu ihr gesagt. Und nun, da sie ihre Grenzen einmal festgesteckt hatte, bediente sich Raphael ihrer Fähigkeiten und Talente. Ganz bestimmt würde es diesem sauertöpfischen Zuchtmeister bei ihr nicht gelingen, die Grundfesten ihrer Beziehung ins Wanken zu bringen.

				»Sie haben ihn schon einmal fast das Leben gekostet.« Instinktiv blockte Elena seinen Messerhieb ab.

				Sie entwand sich ihm und hob das Rapier. »Er hatte sich entschlossen, mit mir zu Boden zu stürzen.«

				»Manchmal machen eben auch Erzengel Fehler.« Eine blitzschnelle Bewegung.

				Doch sie hatte seine Absicht an seiner Fußstellung erkannt und war schon zur Seite ausgewichen. Als Elena sich umdrehte, sah sie auf dem Boden neben sich ein Büschel ihrer Haare liegen, fein säuberlich von Galens Klinge abgesäbelt. Obgleich er wie ein Schwergewichtsboxer aussah, war er sehr wendig. »Jetzt machen wir also ernst.«

				»Wenn wir ernst machen würden, wären Sie längst tot.« Er beäugte kritisch ihre Hände. »Sie müssen unbedingt Ihren Griff ändern. So wie Sie das Messer jetzt halten, könnte ich Ihnen mit einem einzigen Hieb das Handgelenk durchtrennen.«

				»Gut, zeigen Sie es mir.«

				Das tat er und fügte hinzu: »Das Rapier ist im Grunde eine Hieb- und Stichwaffe. Nutzen Sie es auch so.«

				Der Rest des Vormittags verstrich in zunehmendem Maße anstrengend.

				Drei Stunden später war sie schweißgebadet, und eine Gruppe Schaulustiger hatte einen Kreis um sie gebildet. Galen ließ nicht locker und forderte sie zu einem weiteren Kampf heraus. Ihre Flügel schleppten schon ganz matt über den Boden, und die Muskeln in ihren Beinen zitterten vor Überanstrengung.

				Mistkerl! Sie wollte sich nicht von Galen fertigmachen lassen, mit Absicht wich sie seinen Stößen sehr schwerfällig aus … bis er einen winzigen Moment unaufmerksam war. Da machte sie einen Ausfall. Das Rapier drang ihm mehrere Zentimeter tief in die Schulter ein.

				Rot tropfte das Blut über seine gebräunte Brust.

				Die Zuschauer hielten entsetzt den Atem an. Aber Galen wand sich einfach aus der Klinge, senkte seine Waffe und streckte die Hand nach ihrer aus. »Gut. Das hätten Sie schon vor einer Stunde tun sollen.«

				Auch wenn sie ihn liebend gerne damit erstochen hätte, überreichte Elena ihm das Rapier. »Die Grundlagen habe ich begriffen, aber ich brauche noch etwas Zeit, um sie wirksamer einzusetzen.« Zeit, die sie nicht hatte.

				»Um das Messerwerfen kümmern wir uns später, erst einmal müssen Sie lernen, mit einer langen Klinge umzugehen, falls Sie auf engem Raum kämpfen müssen.« Aus blassgrünen Augen sah er sie an. »Und wenn Sie Lijuans Vorstellung von einem Ball überleben wollen, sollten Sie nicht wie ein Mensch kämpfen, sondern direkt auf die Halsschlagader zielen.« Ohne ein weiteres Wort verließ er den Kampfplatz.

				Am liebsten hätte sie sich jetzt sofort auf den Boden fallen lassen, aber der Stolz hielt sie auf den Beinen.

				Niemand stellte sich ihr in den Weg, als sie aus dem Ring stieg, doch noch bis hinauf in Raphaels Festung spürte sie die Blicke ihrer Zuschauer auf sich. Für den alltäglichen Gebrauch waren Pistolen und Messer die leichtesten und vielseitigsten Waffen, sinnierte sie beim Eintreten. Das Rapier war ihr ein bisschen zu lang, aber ein kürzeres Schwert … ja, damit könnte sie sich anfreunden.

				Schade um den Miniflammenwerfer in ihrem geheimen Arsenal. Er ließ sich nicht so ohne Weiteres herumtragen, und wenngleich er im Einsatz gegen Vampire sicher sehr wirksam wäre, würde er Engel höchstens in Rage versetzen. Im Kampf gegen einen Engel bestand ihre einzige Chance im Prinzip darin, ihn – oder sie – lange genug kampfunfähig zu machen, um einen Vorsprung für sich herauszuholen.

				Elena war gedanklich so mit den verschiedenen Möglichkeiten beschäftigt, dass sie erst Minuten später bemerkte, dass sie von der Haupthalle nach rechts statt nach links abgebogen war. Genauso gut konnte sie aber auch diesen Weg weitergehen, sie war einfach zu erledigt, um noch einmal umzukehren. Irgendwann würde auch dieser Gang sie zurück zum Haupttrakt führen. Sie rieb sich den Nacken. Sämtliche Wände waren mit kostbarer Seide in leuchtenden Farben behängt, die sich in der Brise, die durch die Oberlichter hereinkam, bauschte. Im Teppich wurde das Farbthema durch ein kräftiges, leicht ins Amethyst spielende Rosé wieder aufgegriffen.

				Die Luft trug ein Kichern zu ihr hinüber.

				Allmählich begann sie die Wirkung ihrer Umgebung zu spüren, sie blieb stehen. Samtweichen Fingern gleich umspielten sie die Farben: satt, exotisch und eine Spur zu aufdringlich. Zum letzten Mal war sie in New York an einem solch sinnlichen Ort gewesen, dem Vampirflügel im Turm. Dmitri hatte praktisch vor ihren Augen mit einer Blondine gevögelt. Dass beide dabei bekleidet waren, hatte keine Rolle gespielt, Blondie wäre um Haaresbreite gekommen.

				Zum Umkehren war es jetzt zu spät. Elena wappnete sich innerlich … und nahm den vertrauten Geruch eines jagenden Tigers wahr. Sie wollte so schnell wie möglich von diesem Ort verschwinden. Doch wie von einem inneren Zwang getrieben, drehte sie sich zu einer der offen stehenden Türen um, erhaschte einen Blick auf einen goldbraunen, muskelbepackten Rücken, und ob sie wollte oder nicht, sah sie, wie sich der dazugehörige Kopf mit der silbernen Mähne über den Hals einer Frau beugte, die ihre sexuelle Unterwerfung offenbar genoss und laut stöhnte.

				Eine Frau mit Flügeln.

				Wie angewurzelt blieb Elena stehen. Naasir trank von einem Engel, und dem Stöhnen und der Art und Weise nach zu urteilen, wie sich die Frau mit den Händen an seinem Bizeps festkrallte, ließ keinen Zweifel aufkommen, wer hier die Zügel in der Hand hielt. Unfähig, den Blick abzuwenden, beobachtete Elena, wie Naasir seine Hand um eine der großen festen Brüste schloss. Die Frau warf den Kopf in den Nacken und bot ihm ihren Hals dar – bettelte nach einem weiteren blutigen Kuss –, als Naasir plötzlich den Kopf hob und sich umdrehte.

				Elena schauerte und lief, so schnell sie ihre Füße tragen konnten, davon. Erleichterung erfüllte sie, als sie endlich den sonnigen Hauptteil des Hauses mit seinen hohen, gewölbten Decken erreichte. Gütiger Gott! Diese Augen hatten förmlich nach Sex geschrien, doch gleichzeitig hatte dahinter noch eine dunklere Lust, ein dunkleres Verlangen gestanden … als wäre Naasir, statt seine Geliebte zu vögeln, genauso gut dazu fähig, ihr gleich die Brust aufzureißen, um von ihrem noch schlagenden Herzen zu trinken.

				Eine Gänsehaut lief ihr über den Rücken. Der Jäger, der dieses silberäugige Raubtier jemals würde jagen müssen, tat ihr jetzt schon leid.

				Zwanzig Minuten später saß sie frisch geduscht und nur mit einem Handtuch bekleidet auf dem Bett und rieb sich die Waden, dabei dachte sie über ihren Besuch in Jessamys Klasse nach. Aber die beunruhigenden Bilder aus dem Vampirflügel drängten sich immer wieder in ihr Bewusstsein, das Unbekannte und Fremde drohte sie zu überwältigen.

				Mit all seiner Schönheit und seinen Geheimnissen, seiner gezähmten Gewalt, war es nicht ihr Zuhause. Im Herzen war sie immer noch ein Mensch – und Menschen gab es hier nicht. Missmutige Taxifahrer, die einen im Regen stehen ließen, lässig gekleidete Investmentbanker, denen das Handy schon am Kopf festgewachsen zu sein schien, blutige und mit blauen Flecken übersäte Jäger, die nach einer schwierigen Jagd Witze rissen – das war ihre Welt. Und sie fehlte ihr so sehr, dass sie kaum noch Luft bekam.

				Sara würde sie verstehen.

				Sie zog sich das Handtuch noch fester um den Körper – Flügel inklusive – und nahm den Hörer in die Hand. Verzweifelt lauschte sie auf das Klingeln am anderen Ende der Leitung und hoffte inständig, dass ihre Freundin noch wach war.

				»Hallo!« Eine tiefe, männliche Stimme begrüßte sie ebenso herzlich, wie Sara es getan hätte.

				»Deacon, ich bin’s.«

				»Ellie, wie schön, deine Stimme zu hören.«

				»Ja, gleichfalls.« Ihre Hand umklammerte einen Handtuchzipfel, und sie blinzelte schnell die Tränen weg. »Ist es schon sehr spät bei euch?«

				»Nein. Ich habe gerade mit Zoe Sesamstraße geguckt. Eben ist sie eingeschlafen.«

				»Wie geht es ihr?« Ein ganzes Jahr im Leben ihrer Patentochter hatte sie verpasst – wie sie das hasste.

				»Sie hatte sich eine Erkältung eingefangen«, sagte Deacon. »Aber Slayer hat sie getröstet.«

				Elena konnte sich ein Lächeln nicht verkneifen, als Dean den sabbernden Teufel von Hund erwähnte, der doch tatsächlich glaubte, Zoe gehöre ihm. »Und Sara?«

				»Ihr zwei scheint wirklich eine telepathische Verbindung zu haben.« Typisch Deacon. »Eigentlich wollte sie dich anrufen, aber dann ist sie blitzartig nach dem Abendessen verschwunden. In der Gilde ist es in den letzten Tagen ziemlich heftig zugegangen – sie hätte beinahe eine ihrer Jägerinnen verloren.«

				Ihr Herz zog sich zusammen. »Und welche?«

				»Ashwini.« Deacon nannte den Namen der Jägerin, von der sie zum ersten Mal etwas über Nazarach erfahren hatte. »Ein Rudel Vampire hat ihr in einer finsteren Seitengasse in Boston aufgelauert – offenbar hatten sie noch eine Rechnung mit ihr offen, weil Ashwini einen von ihnen einmal eingefangen hatte. Sie haben sie übel zugerichtet.«

				»Sind die Vampire tot?« Eine eiskalte Frage.

				»Ash hat zwei getötet und die anderen verwundet. Die Tinte auf dem Hinrichtungsbefehl war noch nicht ganz getrocknet, als ihre Köpfe schon der Gilde zugestellt wurden – per Expresslieferung.«

				»Wahrscheinlich war es ihr Engel.« In der Regel hatten die Engel etwas dagegen, wenn sich ihre Vampire gehen ließen. Das war schlecht fürs Geschäft. »Wie geht es Ash?«

				»Die Ärzte sagen, dass sie keine bleibenden Schäden zurückbehalten wird. In spätestens einem Monat wird sie wieder hergestellt sein.«

				Elena spürte, wie eine Welle der Erleichterung sie überflutete. »Gott sei Dank!«

				»Und was ist mit dir, Ellie?«

				Sie musste schwer schlucken, denn in seiner Stimme lag aufrichtiges Interesse. »Mir geht’s ganz gut. Ich gewöhne mich gerade an meinen neuen Körper. Es ist eine ziemliche Veränderung.«

				»Ich habe schon eine Idee für eine besondere Armbrust für dich.«

				»Ja?«

				»Sie wird so beschaffen sein, dass du sie bequem am Arm statt am Rücken festschnallen kannst. So brauchst du dir wegen deiner Flügel keine Sorgen zu machen.«

				»Hört sich gut an.«

				»Was hältst du von sehr leichten Bolzen? Sie funktionieren genauso gut, ohne dass du mit zu viel Gewicht fliegen müsstest.«

				»Könntest du auch eine automatische Armbrust konstruieren?« Galen konnte sich sein Schwert sonstwohin stecken. Vielleicht waren ihre Gedanken kindisch, aber sie fühlte sich gleich besser. »Ich muss schnell sein.«

				»Vielleicht wäre ein Modell mit rotierenden Sägeblättern noch besser – gib mir ein wenig Zeit. Die Bolzen wären dann eher leichtes Geschütz und die Sägeblätter für den Ernstfall.« Deacon zögerte. »Du kommst doch zur Gilde zurück?«

				»Natürlich.« Sie war als Jägerin geboren, und daran konnte auch ein Paar Flügel nichts ändern.

				Raphael begegnete auf dem Wandbildschirm Nehas Augen. Die Königin der Schlangen, der Gifte, thronte auf einem aus hellem, glänzendem Holz geschnitzten Stuhl. Der Glanz konnte nicht verbergen, dass die Schnitzereien aus Tausenden sich windenden Schlangen bestanden, die im Licht erstrahlten, als Neha sich zurücklehnte. Eine winzige goldene Kobra zierte ihre Stirnmitte.

				»Raphael.« Ihre Lippen – rot, voll und giftig – öffneten sich. »Ich habe gehört, in der Zufluchtsstätte gibt es Ärger.«

				»Ein Engel, der in den Rang eines Erzengels aufsteigen will.«

				»Ja, so hat es mir meine Tochter berichtet.« Als sie mit ihrer zarten Hand eine wegwerfende Bewegung machte, klimperten ihre Armreife. »Es gibt immer jemanden, der über den ihm gebührenden Platz hinauswill.« Neha streckte ihren Arm aus, dabei raschelte die Seide ihres smaragdgrünen Saris. »Aber ich stimme dir zu, dieser hier muss eine Strafe erhalten, die man nicht so leicht wieder vergisst. Unsere Kinder sind zu kostbar, um als Schachfiguren hin und her geschoben zu werden.«

				Trotz ihrer Wortwahl wusste Raphael, dass Neha zu den wenigen Kadermitgliedern zählte, denen auch das Leben menschlicher Kinder viel bedeutete. Das hielt sie zwar nicht davon ab, das Leben erwachsener Menschen auszulöschen, aber etwaige Waisen wuchsen bei ihr in ungeheurem Luxus auf, die Erinnerungen an den schmerzhaften Tod ihrer Eltern wurden aus ihrem Gedächtnis getilgt.

				»Anoushka«, sagte sie jetzt und streichelte die Python, die sie gerade auf den Schoß genommen hatte, »berichtete mir, dass du von dem geschmacklosen Gegenstand in ihrem Bett weißt.«

				»Du hast viele Feinde.« Und Anoushka war im Begriff, eine eigene Schar von Feinden um sich zu versammeln.

				Neha streichelte die grüne Schlangenhaut, als würde sie einen Geliebten liebkosen. »Ja.«

				»Hast du Neuigkeiten von den anderen, die uns bei der Jagd helfen könnten?« Der Gesuchte mochte schon vor seinen Anschlägen in der Zufluchtsstätte Fehler gemacht haben.

				»Charisemnon und Titus haben ihre Grenzen geschlossen – keiner meiner Leute kann hinein oder hinaus.« Irritation flackerte in den dunklen Augen. »Favashi hat erwähnt, dass sie vor zwei Monaten ein paar ihrer älteren Vampire verloren hat. Der Täter wurde bislang noch nicht gefunden.« Jetzt erkannte er Argwohn in ihrem Bick.

				Bestimmt hätte Neha so lange getötet, bis irgendjemand ein Geständnis abgelegt hätte. Zwar war das nicht immer unbedingt der Wahrheitsfindung dienlich, aber immerhin hatte es in ihrem Land noch nie einen Aufstand gegeben. »Wie geht es Eris?« Erst als er die Worte ausgesprochen hatte, wurde ihm klar, dass er Elena angelogen hatte. Es gab noch einen Erzengel mit einer langen Beziehung. Aber er hatte nicht mit Absicht gelogen – wie die meisten anderen auch, hatte er Eris einfach vergessen.

				»Er lebt.« In ihrer Akkuratheit ließen ihre Worte einem das Blut in den Adern gefrieren. »Anoushka verhört gerade ihre Leute, um den Verräter zu finden. Wenn sie etwas zutage fördert, lasse ich es dich wissen.«

				Nachdem er die Verbindung abgebrochen hatte, überlegte Raphael, wann er Eris das letzte Mal gesehen hatte.

				Vor dreihundert Jahren.

				

		
			

20

				Elena saß in einer Ecke des Klassenzimmers und las einen Bericht über die jüngsten Ereignisse. Die Kinder bastelten Geschenke für Sam, da brach auf einmal die See in ihre Gedanken ein.

				Es ist etwas passiert, dachte sie, und noch bevor Raphael etwas sagen konnte, suchte sie den Klassenraum hektisch mit den Augen ab, ob wohl eines der Kinder fehlte. Nicht noch ein Kind.

				Lijuan hat dir ein Geschenk geschickt.

				Was würde ein Engel, der den Tod als sein Symbol benutzte, wohl für ein passendes Geschenk halten? Bei diesem Gedanken wurde ihr eiskalt. Weißt du, was es ist?

				Nur dein Blut kann es öffnen.

				Unwillkürlich erschauerte sie. Wir besuchen jetzt Sam. Danach komme ich vorbei. Elena hatte das bestimmte Gefühl, dass dieses Geschenk sie nicht in die richtige Stimmung für den Besuch bei einem kranken Kind versetzen würde.

				Komm in mein Büro. Ich schicke dir jemanden als Begleitung.

				Nur nicht Galen. Gegen seine Fähigkeiten, mit Waffen umzugehen, hatte sie nichts – der Mistkerl war verdammt gut. Aber seine Abneigung ihr gegenüber war viel zu deutlich zu spüren. Und obgleich sie ihn gerade erst kennengelernt hatte, wusste sie doch, dass er nicht so leicht von seinen Vorbehalten abzubringen war. Da war es doch besser, sie hatte so selten wie möglich etwas mit ihm zu tun.

				Die See zog sich wieder zurück. Ich muss gehen.

				Sie hätte ihn gerne noch nach der weiteren Entwicklung der Suche gefragt, entschied sich aber dann lieber zu warten, bis sie sich wegen des ominösen Geschenks trafen. Im Moment wollte sie sich ganz den Kindern widmen, die aufgeregt die letzten Vorbereitungen trafen, um ihren Freund zu besuchen … und nicht einem Erzengel, der nur an Toten Freude fand.

				Raphael flog in einen entlegenen Teil der Zufluchtsstätte, immer noch spürte er Elenas Gedanken in seinem Geist. Auf einem vor neugierigen Blicken geschützten Felsvorsprung wartete Elias auf ihn, die Bergwinde zausten ihm das goldene Haar. Raphael landete neben ihm auf dem zerklüfteten Felsen. »Was hast du herausgefunden?«

				»Sie haben nicht nur ihre Grenzen dichtgemacht«, entgegnete der andere. »Titus trifft Vorbereitungen, gegen Charisemnon in die Schlacht zu ziehen.«

				Selbst wenn es zu großem Blutvergießen kam, Erzengel mischten sich nicht in die Angelegenheiten anderer Erzengel ein, dennoch mussten sie die Sache weiter im Auge behalten. »Titus will also nicht wahrhaben, dass seine Beweismittel möglicherweise gefälscht sind?«

				»Er will nicht wahrhaben, dass ein einfacher Engel ihn an die Wand gespielt hat«, sagte Elias, »und dass der Anwärter, während sie in ihre Kriege verstrickt sind, ungeniert unsere Zufluchtsstätte schändet.«

				Raphael starrte auf die weißen Berggipfel, die jenseits der Schlucht lagen, und dachte über ihre Nichteinmischungspolitik nach. »Selbst bei einem Grenzkrieg werden Tausende ihr Leben lassen. Und dennoch halten wir es für einen angemessenen Tribut, um das Kräftegleichgewicht im Kader beizubehalten.«

				Elias ließ sich mit der Antwort Zeit. »Das ist eine sehr menschliche Sicht der Dinge, Raphael.«

				Dann wird sie dich töten. Sie wird dich sterblich machen.

				Das waren Lijuans Worte gewesen, nachdem sie ihm geraten hatte, Elena umzubringen.

				Und sie hatte recht gehabt – Elena hatte ihn verändert. Er blutete leichter, heilte schlechter. Aber sie hatte ihm auch eine höchst unerwartete Gabe verliehen. »Vielleicht habe ich dann aber noch meinen gesunden Verstand, wenn ich in Lijuans Alter bin.«

				»Zumindest hat einer von uns den Mut, die Sache beim Namen zu nennen«, nickte Elias zustimmend. »Sie ist nicht in einem positiven Sinn verrückt.«

				»Ihr Geist ist ungebrochen«, sagte Raphael, »aber wofür sie ihn einsetzt … sind nicht unbedingt Dinge, die sie tun würde, wenn sie wirklich bei Verstand wäre.« Lijuan hatte zunehmend alles Vertraute abgestreift, aber trotzdem in politischen Dingen stets Vernunft walten lassen.

				»Bist du dir da so sicher?« Elias beugte sich vor und hob einen Stein auf, der sich auf das glatte Felsgestein verirrt hatte. »Niemand von uns hat sie als junge Frau erlebt, aber es wird gemunkelt, dass sie selbst damals schon vom Tod fasziniert war. Manche sagen … nein, ohne Beweise kann ich sie nicht so einfach verleumden.«

				Raphael sprach aus, was sich der andere Engel nicht zu sagen getraute. »Dass sie die Toten mit in ihr Bett nahm?«

				Durchdringend blickte Elias ihn an. »Also hast du die Gerüchte auch gehört?«

				»Elias, du vergisst wohl, dass meine Eltern Erzengel waren.«

				»Caliane und Nadiel haben Lijuan in ihrer Jugend gekannt?«

				»Nein, aber sie kannten welche, die sie gekannt haben.« Und was die seinen Eltern erzählt hatten, hatten sie nur unter dem Siegel der Verschwiegenheit getan. Denn schon zu jener Zeit war Lijuan gefürchtet.

				»Nun ist sie die einzig wirklich Alte unter uns«, sagte Elias nachdenklich. »Man nennt uns unsterblich, aber irgendwann werden auch wir zu Staub.«

				»Nach Jahrtausenden«, erinnerte Raphael ihn. »Und wie Elena sagen würde: Bist du denn gar nicht neugierig, was dich danach erwartet?«

				»Den Menschen zufolge sind wir die Boten ihrer Götter.«

				Raphael sah Elias an. »Nach Lijuan bist du der Älteste unter uns. In ihrem Reich ist sie fast schon eine Göttin. Hast du dir jemals überlegt, den Rang eines Gottes für dich in Anspruch zu nehmen?«

				»Ich habe mit ansehen müssen, was mit denen geschehen ist, die diesen Weg eingeschlagen haben.« Elias hatte den Blick abgewendet, aber die Bedeutung seiner Worte war unmissverständlich. »Aber selbst wenn ich es nicht erlebt hätte, so habe ich doch Hannah. Meine Gefühle für sie sind viel zu real, viel zu sehr von dieser Welt.«

				Raphael dachte an die starke und fast erhabene Liebe seiner Eltern und verglich sie mit seinen Gefühlen für Elena. Wenn er sie auch nur berührte, pulsierte die Lust in ihm, sein Geschlecht wurde schmerzhaft hart, daran war wirklich nichts Erhabenes. »Titus und Charisemnon werden Hunderte niedermetzeln«, sagte er schließlich, »aber Lijuan bleibt weiterhin die wahre Bedrohung.«

				»Meine Späher berichten mir, dass sich ihre Armee der Wiedergeborenen in den letzten sechs Monaten verdoppelt hat.« Und es ging das schreckliche Gerücht um, dass einige ihrer Soldaten Frischverstorbene waren – als seien sie geopfert worden, damit Lijuan noch mehr Macht in ihren kalten Händen hielt. »Wenn sie die auf die Welt loslässt, steht uns ein dunkles Zeitalter bevor.«

				Im letzten dunklen Zeitalter waren jahrtausendealte Zivilisationen zerstört worden, prachtvolle Bauten und Kunstwerke, wie sie die Welt nie wieder schmücken würden, dem Erdboden gleichgemacht. Abermillionen Menschen waren umgekommen – Nebeneffekt eines Krieges unter Engeln.

				Doch damals hatten sie nicht gegen Heere von Toten kämpfen müssen, die sich von Lebenden nährten.

				Elena sah zu, wie Jessamy ein Kind nach dem anderen in Sams Zimmer geleitete. Keir hatte den Jungen in einen halb wachen Zustand versetzt, in dem er zwar verstand, was um ihn herum geschah, aber keine Schmerzen hatte. Sam strahlte vor Freude über die mitgebrachten Geschenke seiner Klassenkameraden, und in Elena machten sich Glücksgefühle und Wut gleichermaßen breit.

				Wie verderbt musste man sein, um dieses unschuldige Kind zu verletzen.

				Tropf.

				Tropf.

				Tropf.

				»Siehst du, es gefällt ihr.«

				Ein heftiger Schmerz durchfuhr sie, und sie mühte sich vergeblich ab, in die Gegenwart zurückzugelangen. Nun war sie auch am helllichten Tag vor ihren Albträumen nicht mehr sicher. Sie sah Aris Gesicht vor sich, wie der Glanz in ihren türkisblauen Augen immer stumpfer wurde, während Slater seinen grässlichen Durst stillte. »Lauf weg!«, hatte Ari ihr zugeraunt, selbst war sie dazu nicht mehr imstande gewesen, ihre Beine waren nicht wie die von Belle einfach gebrochen, sondern herausgerissen worden, eine barbarische Amputation.

				Wie Holzstecken.

				So hatten die Knochen ausgesehen, die aus Aris Oberschenkeln herausstachen. Sobald das Blut mit der Luft in Berührung kam, gerann es.

				»Sie wird nicht weglaufen.« Kichern. »Siehst du, es gefällt ihr.«

				»Würden Sie ihn gerne begrüßen?«

				Elena fuhr herum und starrte der bestürzten Jessamy ins Gesicht, ohne sie jedoch wirklich wahrzunehmen, denn in Gedanken war Elena immer noch in dieser Küche, gefangen in einem Leid, das sie bis in alle Ewigkeit verfolgen würde.

				Zögernd berührte Jessamy sie mit der Hand. »Elena?«

				»Ja«, sagte sie, zwang die Worte vorbei an ihren brutalen Erinnerungen. »Ja, ich würde Sam sehr gerne sehen.«

				»Gehen Sie ruhig zu ihm.« Jessamy sah besorgt aus, sagte aber nichts. »Ich bringe die Kinder wieder zurück in die Schule.«

				Von irgendwoher kramte Elena ein Lächeln hervor, blendete dann alles andere aus und trat zu Sam ins Zimmer. »So, so«, sagte sie, »das ist also deine Methode, den Aufsätzen von Jessamy zu entgehen.«

				Ein Leuchten trat in Sams Augen, Augen, die beinahe ihr Strahlen für immer verloren hätten. Keir zufolge konnte Sam sich an seine Entführung nicht erinnern – wahrscheinlich lag das an der Kopfverletzung. Vermutlich würden seine Erinnerungen aber im Laufe der Zeit zurückkehren, und deshalb hatten die Heiler und seine Eltern beschlossen, ihn behutsam darauf vorzubereiten. Doch erst in einer Weile, wenn es ihm besser ging und er stark genug war, die schrecklichen Geschehnisse jener Nacht zu verarbeiten.

				»Nein«, krächzte Sam. »Sie hat gesagt, ich muss alles nachholen.«

				»Das sieht ihr ähnlich«, sagte Elena leise, dann deutete sie auf die Geschenke. »Du hast ziemlich abgesahnt.«

				»Hast du auch ein Geschenk für mich?«

				Elena lächelte. »Hab ich das? Ich habe sogar deine Eltern gefragt, ob ich es dir geben darf.«

				Vor Aufregung versuchte er sich aufzurichten. »Was ist es?«

				»Sei vorsichtig!« Elena drückte ihn sanft wieder zurück in die Kissen und holte aus ihrer Tasche einen kleinen Dolch hervor, der in einer reich verzierten Scheide aus Metall steckte.

				Sam machte große Augen, als sie ihm den Dolch überreichte. »Ich habe ihn nach einer erfolgreichen Jagd von einem Engel aus Shikoku in Japan erhalten. Er hat mir erzählt, der Dolch sei tausend Jahre alt.« Sie deutete auf den Rubin am unteren Teil des Hefts. »Der Legende nach war dieser Rubin einst Teil eines Drachenauges.«

				Sams kleine Finger strichen ehrfürchtig über den Stein. »Was ist denn mit dem Drachen passiert?«

				»Er war schon so uralt, dass er eines Tages einfach beschloss, einzuschlafen. Nach einiger Zeit wurde er zu Stein und eines der größten Gebirge der Welt.« Beim Erzählen musste sie unweigerlich daran denken, wie ihre Mutter ihr und ihren Schwestern Geschichten erzählt hatte, wenn sie ins Bett ihrer Eltern gekrochen waren.

				Selbst Belle, die sich viel zu erwachsen für solche Sachen vorkam, hatte dabeigesessen und sich die Fußnägel lackiert oder ein Heft gelesen, doch während der Erzählung nie auch nur eine Seite umgeblättert. Schnell blinzelte Elena die bittersüßen Erinnerungen weg und fuhr mit ihrer Sage fort, die sie einst bei einer Tasse grünem Tee am Rand eines Steingartens von einem alten buddhistischen Mönch gehört hatte. »Seine Augen haben sich in Rubine, seine Schuppen in Diamanten, Saphire und Smaragde verwandelt. Nur ein einziger Krieger wagte sich in die Nähe des schlafenden Drachen.«

				»Ist der Drache aufgewacht?«

				»Ja.« Sie lehnte sich zu ihm vor und flüsterte verschwörerisch. »Und weil der Krieger so tapfer war, hat ihm der Drache ein Stück seines Auges geschenkt.«

				»Und der Rest?«

				»Es heißt, der Drache schlafe immer noch, und wenn es jemanden gibt, der klug und tapfer genug ist, ihn zu suchen, dann wird ihn der Drache mit Reichtümern überhäufen.«

				»Ich werde ihn finden.« Sams Augen leuchteten ebenso hell wie die märchenhaften Edelsteine. »Und bis dahin werde ich gut auf dein Geschenk aufpassen.«

				»Das weiß ich doch.« Sie strich ihm eine vorwitzige schwarze Locke aus dem Gesicht und versuchte ihren Zorn zu unterdrücken, denn die Jägerin in ihr wollte Blut sehen. »Schlaf jetzt. Reden können wir auch noch später.«

				Keir betrat das Zimmer, und sie erhob sich. Elena beobachtete, wie er seine Pianistenhände beruhigend und trostreich über Sam hielt und ihn in einen tiefen, heilenden Schlaf versetzte. »Er wird ihn in Ehren halten«, sagte der Heiler und legte den Dolch vorsichtig auf den Nachttisch. »Diese Art von Geschenken begleitet einen bis in das Erwachsenenalter hinein.«

				Elena nickte kurz, nur mit Mühe konnte sie sich auf den Beinen halten, da stürzte schon die nächste Lawine von Erinnerungen auf sie ein – als hätte ihr Unterbewusstsein nur darauf gewartet, bis Sam endlich die Augen schloss. Warum hier? Warum jetzt? Weder Ari noch Belle, noch ihre Mutter hatten es bis ins Krankenhaus geschafft. Nur ins Leichenschauhaus.

				»Warum hast du sie hergebracht?« Eine schrille Frauenstimme. »Sie ist doch noch ein Kind.«

				Eine große Hand schloss sich um ihre, gab ihr die Kraft durchzuhalten. »Sie hat es verdient, ihre Schwestern noch ein letztes Mal zu sehen.«

				»Aber doch nicht so!«

				»Beth ist noch zu jung«, sagte der Mann, »aber Ellie nicht. Sie weiß, was passiert ist. Um Gottes willen, sie hat alles mit angesehen.«

				»Ihre Mutter …«

				»Sobald die Wirkung der Medikamente nachlässt, fängt sie an zu schreien und schreit dann so lange, bis die Ärzte sie wieder unter Drogen setzen.« Unverständliche Worte. »Ich kann Marguerite nicht helfen, aber Ellie, ihr kann ich helfen. Sie ist vollkommen durcheinander. Und fragt mich immer wieder, ob Arielle und Mirabelle jetzt auch Monster sind.«

				»Ich werde das nicht zulassen.«

				»Versuche nicht, mich aufzuhalten.«

				»Elena?«

				Um Keirs viel zu aufmerksamen Blicken zu entgehen, murmelte sie rasch ein paar Abschiedsworte und eilte aus dem Zimmer den langen Gang entlang. Dachte über das nach, was ihr ihr Unterbewusstsein gerade offenbart hatte – Jeffrey hatte sie mit zu ihren Schwestern genommen. Hatte sich gegen ihre Tante und alle anderen durchgesetzt … denn sie hatte mit eigenen Augen sehen müssen, dass Arielle und Mirabelle tot und nicht in Slaters fauliger Welt waren.

				»Schon gut, Ellie.« Eine große Hand streichelte ihr über den Kopf. Unter Tränen sprach die tiefe Stimme weiter: »Wo die beiden jetzt sind, gibt es keinen Schmerz mehr.«

				Trotz der Art und Weise, wie sie ums Leben gekommen waren, hatten Ari und Belle ganz friedlich ausgesehen, ihre Augen waren geschlossen, und unter den weißen Laken hatten ihre Körper heil gewirkt. Elena hatte ihre Lippen auf die kalten Wangen gepresst, ihnen übers Haar gestrichen und Lebewohl gesagt. Über eine Stunde hatten sie neben den Toten verbracht, bis …

				»Okay, Papa.« Sie ließ ihre kleine Hand in seine gleiten und schaute zu dem Mann hoch, der immer ihr Fels in der Brandung gewesen ist. »Jetzt können wir gehen.«

				Feucht glänzten die blassgrauen Augen, die sonst immer so streng in die Welt geblickt hatten. »Ja?«

				»Nicht weinen, Papa.« Er beugte sich zu ihr herunter, und sie wischte ihm die Tränen weg. »Nun haben sie keine Schmerzen mehr.«

				Schwankend trat Elena in einen abseits gelegenen Korridor, mit zitternden Händen versuchte sie sich wieder zu fangen. Bislang hatte sie immer geglaubt, ihren Vater an jenem Tag verloren zu haben, der in einem Blutbad geendet hatte, aber das stimmte gar nicht. An dem Nachmittag im Krankenhaus war er immer bei ihr gewesen, ein Mann, der um das Recht seiner Tochter gekämpft hatte, ihren Schwestern Lebewohl zu sagen.

				Ab wann war dann aber alles schiefgegangen? Seit wann hatte ihr Vater sie wie eine Aussätzige behandelt, die er nicht einmal mehr ansehen mochte? Und wie viele Erinnerungen hatte sie noch verdrängt?

				»Elena?«

				Als sie sich umdrehte, sah sie direkt in Keirs Augen. Behutsam fragte er: »Möchten Sie vielleicht …«

				Doch Elena schüttelte bereits den Kopf. »Tut mir leid, aber ich muss wirklich los.« Sie rannte fast zum Aufenthaltsraum, nahm von dort den geheimen Treppenaufgang nach oben. Ihre Flügel schleiften über die Stufen, die eigentlich für Vampire gedacht waren, aber sie schaffte es ohne weitere Verzögerung nach oben und hinaus in die eiskalte Luft.

				Die Kälte traf ihre heißen Wangen wie ein Schlag, die frische Luft in den Lungen tat ihr gut. »Ich will mich nicht mehr erinnern.« Vielleicht war sie einfach feige, aber sie fühlte sich noch nicht stark genug, um die Wahrheit zu ertragen. Denn sie war bitter, zu bitter. Auch ohne diese Erinnerungen schaffte sie es ja kaum, über das erfahrene Elend hinwegzukommen.

				Links neben ihr hustete jemand. »Wenn es nicht erst fünf Uhr wäre, würde ich annehmen, dass Sie die Sterne betrachten.«

				Sie erstarrte. Was hatte sie gesagt? Nur nicht Galen. »Venom.«

				

		
			

21

				Der Vampir trug seine charakteristische schwarze Sonnenbrille, und um seine Lippen spielte der vertraute spöttische Zug. »Zu Ihren Diensten.«

				Er musste New York verlassen haben, sobald Dmitri dort eingetroffen war. »Leiden Vampire auch unter einem Jetlag?«

				Venom schob die Brille hoch und ließ sie in seine Schlangenaugen blicken. Auch wenn sie diese unheimlichen Schlitze bereits kannte, versetzten sie ihr immer wieder einen Schock, eine instinktive Abwehrreaktion auf das fremde Wesen hinter diesen Augen. Manchmal fragte sie sich, ob es tatsächlich nur die Augen waren, die sich verändert hatten, als er geschaffen wurde – dachte Venom wie ein Mensch, oder bestand er nur aus Kaltblütigkeit?

				»Wollen Sie meine Schmerzen lindern, Jägerin?«, fragte der Vampir und glitt mit der Zunge über einen der langen Schneidezähne, der einen goldenen Tropfen Gift absonderte. »Ich bin gerührt.«

				»Ich wollte einfach nur etwas Nettes sagen«, sagte sie, bereit, es ihm mit gleicher Münze heimzuzahlen.

				Kurz bevor er seine Sonnenbrille wieder über die Augen schob, zogen sich seine Pupillen zusammen.

				Elena konnte nicht widerstehen. »Warum haben Sie eigentlich keine gespaltene Zunge?«

				»Warum können Sie nicht fliegen?« Er grinste boshaft. »Die Dinger auf Ihrem Rücken sind nämlich nicht nur zur Zierde da.«

				Sie zeigte ihm den Mittelfinger, aber eigentlich war sie ihm für seine Sticheleien ganz dankbar. Immerhin hatte er sie wieder in die Gegenwart zurückgeholt, und die Vergangenheit war genau da, wo Elena sie haben wollte: gut weggesperrt in der hintersten Ecke des Schrankes. »Sollten Sie mir nicht eigentlich den Weg zeigen?«

				»Wenn Sie mir bitte hier entlang folgen wollen, Mylady.«

				Trotzdem liefen sie auf dem Weg zu Raphaels Hauptbüro nebeneinander her; Elena hatte von der Existenz eines solchen Büros bislang gar nichts gewusst. »Wie ist die Stimmung in Manhattan?« Zwar hatte sie schon Sara und Ransom danach gefragt, aber die Sicht eines Vampirs, zumal eines so mächtigen wie Venom, unterschied sich gewiss von der eines Menschen.

				Natürlich bekam sie von Venom keine offene und ehrliche Antwort. »Allmählich beginnen die Leute die Geschichten über Ihre Auferstehung anzuzweifeln. Die meisten glauben mittlerweile, Sie seien tot und begraben. Ein trauriger Gedanke.«

				Elena ließ sich nicht provozieren. »Hat sich die Wahrheit immer noch nicht herumgesprochen? Ich weiß, dass Raphaels Leute Stillschweigen bewahren, aber was ist mit den anderen? Michaela?«

				»Sind alle neidisch. Raphael ist der erste Erzengel in der Geschichte, der einen Engel geschaffen hat.« Er blickte sie zwar an, doch in seinen verspiegelten Gläsern sah Elena nichts, nur sich selbst von Dunkelheit umgeben. »Sie sind eine einzigartige Trophäe. Sehen Sie zu, dass man Sie nicht rahmt und an die Wand hängt.«

				Raphael saß hinter einem riesigen schwarzen Schreibtisch, als sie eintrat. Venom hatte sich bereits an der Tür von ihr verabschiedet. Unbarmherzig wurde sie in die Vergangenheit zurückkatapultiert. Im Turm hatte er einen ähnlichen Schreibtisch gehabt.

				»Wenn ich Sie mit gespreizten Beinen auf meinen Schreibtisch legen und meine Finger in sie stecken würde, dann sähe die Sache wohl anders aus.«

				In diesem Moment sah Raphael hoch, in seinen Augen glomm Lust auf, also wusste er ganz genau, was ihr gerade durch den Kopf ging. Elena erwiderte seinen Blick, schloss die Tür hinter sich und ging zielstrebig auf ihn zu. Anstatt vor dem Granitschreibtisch stehen zu bleiben, sprang sie mit einem Satz hinauf, fegte die Papiere beiseite, schwang dann die Beine über die andere Seite und hielt Raphael mit gespreizten Beinen umklammert.

				Der Erzengel legte ihr die Hand auf den Schenkel. »Und auch diesmal kommst du mit Albträumen zu mir.«

				»Ja«, sagte sie und fuhr ihm mit der Hand durchs Haar. »Ich komme zu dir.« Niemandem hatte sie bislang so vertraut.

				Mit einem leichten Druck auf ihren Schenkel zog er sie so mühelos zu sich heran, dass ihr Herz zu rasen begann. Der Erzengel von New York war heute in gefährlicher Laune. Elena beugte sich zu ihm vor und küsste ihn. Doch ihre dominante Position behielt sie nicht lange. Er veränderte seinen Griff leicht, und schon saß sie mit gespreizten Beinen auf seinem Schoß, heiß und feucht presste sie sich an sein hartes Geschlecht.

				Bei der plötzlichen Berührung hielt sie den Atem an, erst nach einer Weile bemerkte sie, dass sie ihre Flügel über seinen Schreibtisch gebreitet hatte. »Ich bringe dir deine ganzen Unterlagen durcheinander«, flüsterte sie an seinen Lippen, Lippen, die sie schon zu den erotischsten Sünden getrieben hatten.

				Er umfing ihre Brust mit seiner Hand. Wie ein elektrischer Schlag durchfuhr es sie, und sie bog sich ihm entgegen.

				»Entschädigungen für begangene Missetaten können bei mir nur in natura bezahlt werden. Bist du bereit?« In seiner Frage lag eine beinahe grausame Sinnlichkeit, und ihre Überlebensinstinkte signalisierten Gefahr.

				Doch dann entspannte sie sich. Raphael war Angst einflößend genug, auch die schlimmsten ihrer Albträume zu vertreiben. Als sich seine Zähne um ihre Halsschlagader schlossen, seine Hände ihr das Oberteil vom Leib rissen und ihre Brüste enthüllten, krallte sie sich in seine Schultern.

				Dann wanderten seine kräftigen weißen Zähne tiefer.

				Ihr Magen kribbelte vor Lust und Angst. »Raphael.«

				Mit einer Hand stützte er ihren Rücken, mit der anderen drückte er kraftvoll ihre Brust und benetzte die Spitze mit der Zunge, erwartungsvoll spannte sie alle Muskeln an. »Wirst du mich beißen?«, fragte sie heiser.

				Vielleicht.

				Die Kälte in seiner Stimme ließ sie zögern, auch wenn ihr Körper sich nach seinen Berührungen verzehrte. War sie auch nur im Entferntesten kräftig genug, um es mit dem Erzengel von New York in dieser Stimmung aufzunehmen?

				Du bist meine Frau Elena. Du hast keine Wahl, kannst nur lernen.

				Er war in ihrem Kopf, war hineingelangt, weil das Verlangen ihre Schilde geschwächt hatte. »Wirst du je meine Grenzen respektieren?« Sie zwickte ihm in die Lippen. Wenn sie verärgert war, reagierte sie immer rein instinktiv.

				Mitternachtsblaue Augen blickten sie an. Er hob den Kopf, rieb mit dem Daumen über ihre harte Brustwarze. »Nein.«

				»Tut mir leid« – sie schlang die Arme um seinen Hals – »aber ich kann nicht zulassen, dass du dich hier wie ein Tyrann aufführst.« Und Elena würde sich auch nicht von ihrer Wut hinreißen lassen. Was sie beide verband – diese primitiven, schmerzlich schönen Gefühle –, war alle Mühe wert. »Und ich werde ganz gewiss keine Marionette aus mir machen lassen. Nicht von Lijuan und schon gar nicht von dem Mann, der zu mir gehört.«

				Raphael antwortete ihr nicht darauf, sah sie nur aufmerksam und abwartend an. So hatte er sie auch bei ihrer ersten Begegnung angesehen. Damals hatte sie befürchtet, er könnte sie umbringen. Jetzt wusste sie, dass er das nie tun würde. Allerdings … könnte er ihr wehtun, wie es nur ein Unsterblicher vermochte. Vielleicht hätte sie klein beigeben sollen, aber das war noch nie ihre Art gewesen.

				»Warum hast du so schlechte Laune?«, fragte sie und rieb zärtlich ihre Nase an seiner; das Vertrauen zwischen ihnen war nur ein dünner Faden, den ein einziges unbeabsichtigtes Versehen zerreißen konnte.

				Frische Seeluft strömte auf sie ein, sie konnte die Gischt beinahe mit den Händen greifen. Die Stille war angefüllt mit Ungesagtem und hing bedrohlich über ihnen wie ein Damoklesschwert. Ihr brach der Schweiß aus, aber sie ließ ihn nicht los, kämpfte um eine Beziehung, die aus dem Nichts entstanden und nun zur wichtigsten Sache überhaupt geworden war.

				Elena. Schmeichelnd strich das Wort durch ihren Geist, und Raphael ließ den Kopf in ihre Halsbeuge sinken.

				Vor Erleichterung schlug ihr das Herz bis zum Hals, die Gefahr war vorüber, sie streichelte ihm übers Haar und schmiegte sich an ihn. »Du hast deine eigenen Albträume«, sagte sie, und wie nach einem klärenden Gewitter sah auch sie auf einmal ganz klar. »Und heute waren sie besonders schlimm.«

				Beide Arme um sie geschlungen, zog er sie noch fester an sich. Sie ließ es geschehen, denn sie brauchte seine Nähe und Wärme genauso sehr wie er die ihre. Und war das nicht unglaublich? Der Erzengel von New York brauchte sie. Sie, Elena Deveraux, Gildenjägerin und verstoßene Tochter. Sie drückte ihn heftig an sich und küsste ihn auf die Schläfen, die Wangen, auf alle Stellen, die ihre Lippen erreichten.

				»Irgendetwas liegt in der Luft«, entfuhr ihr fast unhörbar. »Ich kann überhaupt nicht mehr aufhören, an meine Mutter und meine Schwestern zu denken.« Es war das erste Mal, dass sie von ihren Albträumen sprach. Selbst ihre beste Freundin kannte die wahre Geschichte ihrer Kindheit nicht, wusste nichts von dem Bösen, das sie verfolgte und ihr die Luft zum Atmen nahm.

				»Wie heißen sie?« Sie spürte seinen warmen Atem auf ihrem Hals, seine starken Arme hielten sie fest umschlungen.

				»Das weißt du doch.«

				»Nur die nackten Tatsachen.«

				»Meine Mutter«, sagte sie und schmiegte sich an ihn, »hieß Marguerite.«

				Elena. Ein Kuss in Gedanken, sein Duft umgab sie ebenso sicher wie seine Arme.

				Ihre Unterlippe zitterte, bis sie sie mit den Zähnen zu fassen bekam. »Seit der Heirat mit meinem Vater hat sie in den Vereinigten Staaten gelebt, aber sie sprach immer noch mit einem starken französischen Akzent. Mit ihrem Lachen und ihren geschickten Händen war sie ein bezaubernder, wunderschöner Schmetterling. Ich habe zu gerne bei ihr in der Küche oder in der Werkstatt gesessen und zugehört, wenn sie bei der Arbeit Geschichten erzählt hat.«

				Marguerite hatte Quilts genäht, schöne Einzelstücke, deren Verkauf genug eingebracht hatte, um einen kleinen Notgroschen anzulegen. Nichts im Vergleich zu dem großen Vermögen ihres Mannes, aber dafür hatte sie ihres voller Liebe an ihre Töchter weitergegeben, wohingegen Jeffrey … »Sie hätte es nie zugelassen, dass sich mein Vater so verhält.«

				»Er ist nur deshalb noch am Leben, weil ich weiß, dass du ihn liebst.«

				»Ich sollte es nicht, aber ich komme nicht dagegen an.« Ihre Liebe zu ihrem Vater war so tief verwurzelt, dass selbst jahrelange Vernachlässigung sie nicht vollkommen auslöschen konnte. »Früher habe ich mir immer gewünscht, dass mein Vater statt meiner Mutter gestorben wäre, aber ich weiß, dass meine Mutter mir das sehr übel genommen hätte.«

				»Deine Mutter hätte dir vergeben.«

				Nur zu gerne hätte Elena ihm geglaubt. »Sie war die Seele unserer Familie. Nach ihrem Tod ist alles mit ihr gestorben.«

				»Erzähl mir von deinen verstorbenen Schwestern.«

				»Wenn Mama die Seele war, dann waren Ari und Belle die Ruhe und der Sturm.« Ihr blutiger Tod hatte eine tiefe Wunde bei den Deveraux hinterlassen.

				Slaters schönes Gesicht, seine glänzend roten Lippen.

				Verzweifelt schob sie die verhassten Erinnerungen zur Seite, klammerte sich an Raphael. »Ich war das mittlere Kind, und es gefiel mir. Beth war das Baby, aber mich haben Ari und Belle manchmal mitmachen lassen.« Mehr brachte sie nicht hervor, die Erinnerung lastete schwer auf ihrer Brust.

				»Ich hatte nie Geschwister.«

				Die Worte trafen sie so unerwartet, dass sie ihren eigenen Kummer vergaß. Sie rührte sich nicht, hörte Raphael einfach nur zu und schmiegte sich an ihn.

				»Himmlischer Nachwuchs ist selten, und meine Eltern waren bei meiner Geburt schon viele Tausend Jahre alt.« Jede Geburt gab Anlass zu feiern, aber seine wurde ganz besonders festlich begangen. »Ich war seit Jahrtausenden das erste Kind zweier Erzengel.«

				Seine Jägerin lag vertrauensvoll in seinen Armen und lauschte aufmerksam, selbst durch sein Hemd hindurch spürte er die Wärme ihrer Hand. Langsam und vorsichtig streichelte er ihren bloßen Rücken, sprach von Dingen, von denen er schon eine Ewigkeit nicht mehr gesprochen hatte. »Aber es gab auch welche, die sagten, es wäre besser, wenn ich nie geboren wäre.«

				»Warum?« Elena hob den Kopf und rieb sich die Augen. »Warum sollte jemand so etwas sagen?«

				»Weil Nadiel und Caliane schon zu alt waren.« Sie waren sich so nah, dass er bei jedem Atemzug die Berührung ihrer Brüste spüren konnte, er glitt mit der Hand über ihre Taille, ihre Brüste und genoss das Gefühl ihrer nackten Haut. »Man befürchtete, sie seien schon degeneriert.«

				Elena runzelte die Stirn. »Das verstehe ich nicht. Unsterblichkeit ist doch Unsterblichkeit.«

				»Aber wir entwickeln uns weiter«, sagte er. »Manche verfallen.«

				»Lijuan«, flüsterte sie. »Hat sie sich entwickelt?«

				»Davon gehen wir aus, aber nicht einmal der Kader weiß, wohin ihre Entwicklung geht.« Richtung Albtraum, so viel war schon mal klar. Aber war es Lijuans ganz persönlicher Niedergang, oder würde sie die ganze Welt zerstören?

				Elena war keineswegs dumm. Sie verstand auf Anhieb. »Deshalb hat deine Mutter deinen Vater getötet.«

				»Ja. Er war der Erste.«

				»Beide?« Mit schmerzerfüllten Augen sah sie ihn an.

				»Zunächst nicht.« Er sah die letzten Momente im Leben seines Vaters so deutlich vor sich, als seien sie ihm in die Netzhaut gebrannt. »Mein Vater fand den Tod im Feuer.«

				»Dieser Wandbehang«, sagte sie, »der im Treppenhaus hängt – das ist sein Tod.«

				»Eine Mahnung an das, was mich möglicherweise erwartet.«

				Sie schüttelte den Kopf. »Niemals. Das lasse ich nicht zu.«

				Sein Mensch, dachte er bei sich, seine Jägerin. Noch so jung, und trotzdem besaß sie eine Kraft, die ihn einfach faszinierte und auch die kommenden Jahrhunderte hindurch faszinieren würde. Schon jetzt hatte sie ihn auf eine Weise verändert, die er sich nicht erklären konnte – vielleicht konnte sie ihn auch vor Nadiels Wahnsinn bewahren. »Selbst wenn es dir nicht gelingen sollte«, sagte er, »habe ich volles Vertrauen, dass du einen Weg finden wirst, mein Leben zu beenden, bevor ich der Welt schade.«

				Kampflustig blinzelte sie ihn an. »Wir sterben«, sagte sie, »wir sterben gemeinsam. Das ist die Abmachung.«

				Noch einmal ließ er die Gedanken Revue passieren, die ihn damals beschäftigt hatten, als er ihren verletzten Körper in den Armen gehalten hatte und ihre Gedanken kaum mehr als ein Flüstern in seinem Kopf waren. Nicht eine Sekunde lang hatte er mit dem Gedanken gespielt, an seiner Unsterblichkeit festzuhalten, hatte sich entschlossen, mit ihr, seiner Jägerin, zu sterben. Dass sie nun dieselbe Entscheidung traf … Er ballte die Fäuste. »Wir sterben«, wiederholte er, »wir sterben gemeinsam.«

				Einen Moment lang war es ganz still, als hätte endlich etwas seinen angestammten Platz gefunden.

				Raphael ließ die schmerzlichen Erinnerungen los und küsste ihren Hals. »Lass uns einmal nachsehen, was Lijuan dir geschickt hat.«

				Elena erschauderte. »Gibst du mir dein Hemd?«

				Er ließ sie von seinem Schoß herunter. Ihr Körper war so schön, so anmutig … so stark. Als sie gerade mit dem Rücken zu ihm gewandt nach etwas auf seinem Schreibtisch suchte, prüfte er kritisch ihre Muskulatur und fasste einen Entschluss. »Morgen fangen wir mit dem Flugunterricht an.«

				Sie wirbelte so schnell um die eigene Achse, dass sie fast auf ihre Flügel getreten wäre. »Wirklich?« Ein tiefes Lächeln malte sich auf ihrem Gesicht. »Wirst du es mir beibringen?«

				»Selbstverständlich.« Ihr Leben würde er niemand anderem anvertrauen. Er zog das Hemd aus und reichte es ihr.

				Sie streifte es über und krempelte die Ärmel auf. Natürlich war es ihr viel zu groß, aber sie ließ einfach die Zipfel über der Hose hängen. Als er dazu eine Bemerkung machte, färbten sich ihre Wangen rosa. »Es beruhigt mich, okay? Und jetzt her mit dem dummen Geschenk.«

				

		
			

22

				Ein flüchtiges Lächeln umspielte Raphaels Mund, doch er ließ ihre ungezogenen Worte kommentarlos stehen. Stattdessen begab er sich zu einem kleinen Eckschrank. Seine gut trainierten Rückenmuskeln spielten so geschmeidig unter der Haut, dass sie Elenas Blut in Wallung brachten.

				Raphaels Körper war eine Augenweide und vertrieb auch noch die letzten Reste böser Erinnerungen. Sie gesellte sich zu ihm, und als er die Schranktür öffnete, kam eine kleine schwarze Schachtel zum Vorschein, genau in der richtigen Größe und Form für ein Schmuckstück. Sie wich zurück, trat einen ganzen Schritt nach hinten und würgte hervor: »Wirf das Ding in den tiefsten Abgrund.«

				Raphael sah sie an. »Spürst du etwas?«

				»Mir treibt es Schauder über den Rücken.« Sie schlang die Arme um sich und rieb sich wärmend mit den Händen darüber, in ihrem Bauch saß ein riesiger Eisklotz. »Ich will das Ding nicht in meiner Nähe haben.«

				»Interessant.« Raphael nahm die Schachtel in die Hand. »Ich spüre überhaupt nichts, und zu dir spricht es auch ohne Blut.«

				»Rühr es nicht an«, stieß sie zwischen zusammengebissenen Zähnen hervor. »Ich sag doch, wirf es weg.«

				»Das können wir nicht machen, Elena. Und das weißt du ganz genau.«

				Das wollte sie aber nicht hören. »Machtspiele. Na und? Wir bedanken uns und schicken ihr irgendeinen Tand zurück. Davon hast du doch bestimmt genug herumliegen.«

				»Das wird nicht ausreichen.« Dunkle Schatten legten sich über Raphaels Augen, Schatten wie in den frühen Morgenstunden, bevor die ersten Sonnenstrahlen den Horizont erhellen. »Das ist ein ganz besonderes Geschenk. Es ist eine Prüfung.«

				»Na und?«, sagte sie wieder. »Erzengel spielen ihre Machtspielchen. Warum zum Teufel sollte ich da mitmachen?«

				Raphael stellte die Schachtel auf seinen Schreibtisch, dabei berührten seine Flügel die ihren leicht. »Ob es dir gefällt oder nicht, indem du meine Geliebte geworden bist, hast du automatisch eingewilligt, mitzuspielen.«

				Auf ihrer Haut meinte sie tausend spindeldürre, huschende Finger zu spüren. »Können wir es denn wegwerfen, wenn ich es gesehen habe?«

				»Ja.«

				»Das wäre dann kein ungeschickter politischer Schachzug?«

				»Es wäre eine eindeutige Stellungnahme.« Er streckte die Hand nach ihr aus. »Komm, Jägerin. Ich brauche einen Tropfen deines Bluts.«

				»Siehst du? Gruselig!« Angewidert zog sie eins ihrer Messer hervor und stach sich in den linken Zeigefinger. »Jemand, der einem ein mit Blut zu öffnendes Geschenk schickt, verschenkt bestimmt keine Badezimmergarnituren.«

				Raphael ergriff ihre Hand und hielt sie über die Schachtel, dann drückte er ihren Finger gerade fest genug zusammen, dass ein einzelner glänzender Blutstropfen hervorquoll. Einen Moment lang hing er noch an ihrer Haut, als würde auch er die Berührung mit der Samtschachtel scheuen, bis er schließlich mit einem sanften Laut darauffiel. Die Schachtel schien sich nach dem Blut zu verzehren, das unersättliche Schwarz schmachtete nach dem Lebendigen. Mit den Fingern hielt sie das Messer fest umklammert. »Ich möchte wirklich nicht auf diesen Ball gehen.«

				Raphael küsste ihre Fingerspitze, bevor er ihre Hand wieder losließ. »Soll ich es für dich aufmachen?«

				»Ja.« Sie wollte das Ding auf keinen Fall anfassen.

				Er klappte es auf. Zunächst konnte sie nichts erkennen, weil seine Hand ihr die Sicht versperrte, aber als er sie wegnahm …

				Ihr wurde schlecht. Sie ließ das Messer fallen, drehte sich blitzschnell um und schoss auf eine Tür zu, von der sie hoffte, dass es die Toilette war. Erleichtert wankte sie in den gekachelten Raum, ein übermächtiger Würgereiz drohte sie zu zerreißen. Sie hängte den Kopf über die Schüssel und erbrach sich so lange und so heftig, dass sie das Gefühl hatte, auch Teile ihres Magens seien mit dabei gewesen.

				Irgendwann wurde ihr bewusst, dass Raphael neben ihr kniete und ihr das Haar aus dem Gesicht hielt, seine ausgebreiteten Flügel umgaben sie mit weißem Gold. Vor lauter Anstrengung zitterte sie immer noch, als sie den Spülknopf schließlich drückte und sich auf dem Boden zusammenkauerte.

				Raphael brachte ihr einen kalten nassen Waschlappen. Sie rieb sich damit über das Gesicht. Raphael stand vor ihr, und es war unübersehbar, dass er vor Wut schäumte. »Was«, fragte er mit frostiger Stimme, so hatte sie ihn schon einmal mit Michaela reden gehört, »hat es mit dieser Kette auf sich?«

				»Es muss eine Nachbildung sein«, würgte sie hervor. »Die echte haben wir begraben. Ich habe es mit eigenen Augen gesehen.« Ein letzter Blick auf Belle, bevor sich der Sargdeckel schloss.

				Raphael nahm ihr Gesicht in die Hände, legte seine wunderschönen Flügel um sie. »Gib ihr keine Macht. Lass nicht zu, dass sie deine Erinnerungen gegen dich verwendet.«

				»Dieses verdammte Miststück.« Blinde Wut stieg in ihr hoch. »Das hat sie doch mit Absicht getan, nicht wahr?« Eigentlich war das keine Frage, denn die Antwort lag auf der Hand. »Ich stelle doch gar keine Bedrohung dar, sie macht sich einen Spaß daraus. Will mich zerbrechen.« Und einzig, um sich für kurze Zeit zu amüsieren.

				»Offenbar hat sie keine Ahnung, wer du bist.« Er zog sie hoch. Elena ging zum Waschbecken und legte den Waschlappen auf die Ablage, dann spülte sie sich den Mund mit fast kochend heißem Wasser aus. »Belle«, sagte sie schließlich, nachdem sie sich einigermaßen sauber fühlte, »wäre Lijuan dafür an die Kehle gegangen. Wie kann sie es wagen, den Tod meiner Schwester gegen mich zu benutzen?« Bei der Erinnerung an das süße und ungestüme Wesen ihrer Schwester richtete sie sich wieder auf. »Also machen wir weiter.«

				Auch wenn sie sich nach wie vor weigerte, die Kette anzufassen, betrachtete sie Lijuans Geschenk diesmal eingehend. »Es ist eine Reproduktion.« Vor Erleichterung atmete sie auf, sie hatte sich am Schreibtisch festgehalten, denn sonst wären ihr die Beine weggesackt. Der chinesische Erzengel hatte Belles letzten Ruheort nicht geschändet. »Einmal wollten wir Belles Namen mit einem heißen Draht hinten eingravieren. Aber wir kamen nur bis zu einem zitterigen B, da hatte Mama uns schon erwischt.« Bei dieser Erinnerung musste sie unwillkürlich lächeln, alles Böse und Hässliche war wie fortgeblasen. »Sie war so sauer – der Anhänger war immerhin aus neunkarätigem Gold.«

				Raphael legte die Kette in die Schachtel zurück und schloss den Deckel. »Um die Entsorgung kümmere ich mich.«

				»Ja tu das … aber lass vorher noch ein Duplikat anfertigen.« Grimmig lächelte sie und entblößte dabei ihre Zähne. »Das Miststück will Spielchen mit uns treiben. Schön. Spielen wir mit.«

				»Ihre Späher werden ihr Bericht erstatten«, sagte Raphael. »Es ist ein geschickter Zug, aber ich werde es nicht zulassen.«

				Jäh warf sie den Kopf herum. »Was?«

				»Sie wollte dir mit Absicht wehtun. Wenn du den Anhänger trägst, dann erinnert er dich nur an die Vergangenheit.«

				»Ja«, sagte sie. »Die Kette wird mich daran erinnern, wie Belle den Schlägertyp aus unserer Nachbarschaft verprügelt hat, und das, obwohl er drei Jahre älter und zwanzig Kilo schwerer war. Sie wird mich an Belles Stärke und ihre Entschlossenheit erinnern.«

				Raphael sah sie lange an. »Aber diese Erinnerungen sind in Finsternis gehüllt.«

				Dem hatte sie nichts entgegenzusetzen. »Vielleicht ist es endlich an der Zeit, diese Finsternis anzunehmen, anstatt ständig vor ihr davonzulaufen.«

				»Nein.« Raphael hatte das Kinn so energisch vorgeschoben, dass es eine einzige gerade Linie bildete. »Ich werde es nicht zulassen, dass Lijuan dich in einen immerwährenden Albtraum zerrt.«

				»Dann überlässt du ihr aber den Sieg.«

				Brutal küsste er sie. »Nein, wir lassen sie nur in dem Glauben, sie hätte gewonnen.«

				Raphael hatte sich Lijuans Geschenk vom Halse geschafft und flog nun im Schutz der Nacht zurück zur Zufluchtsstätte. Zwar hatte er Elena die Wahrheit gesagt, aber eben nicht die ganze Wahrheit.

				Er hatte es getan, um sie zu schützen.

				Und obwohl sie es wusste, hatte sie sich von ihm überreden lassen. Mehr als alles andere hatte ihm dies vor Augen geführt, wie tief ihre Verletzungen waren. Einmal, als Uram noch bei Verstand war und sich an seine Jugend erinnern konnte, hatten sie sich miteinander unterhalten.

				»Menschen«, hatte der Erzengel gesagt, »haben ein solch flüchtiges Leben.«

				Raphael, der noch nicht einmal dreihundert Jahre alt war, hatte zustimmend genickt. »Unter meinen Freunden sind Menschen. Wenn sie über Liebe und Hass sprechen, frage ich mich, wie viel sie davon überhaupt verstehen.«

				Bis auf den heutigen Tag konnte er sich an Urams Gesichtsausdruck erinnern – ein älterer Mann, der die Überheblichkeit der Jugend belächelt. »Es ist nicht die Menge, die zählt, Raphael. Wir lassen unser Leben vorbeirauschen, weil es unendlich ist. Menschen müssen tausend Leben in eins packen. Jeder Schmerz wiegt schwerer, und jede Freude strahlt heller.«

				Raphael war zutiefst überrascht – denn schon damals hatte sich Uram seinen zügellosen Ausschweifungen hingegeben, seiner Grausamkeit freien Lauf gelassen. »Es hört sich an, als würdest du sie beneiden.«

				»Manchmal tue ich das auch.« Mit leuchtend grünen Augen blickte er auf das Menschendorf hinab, in dessen Mitte die alte Burg lag, die sie zu der Zeit bewohnten. »Was wäre wohl aus mir geworden, wenn ich gewusst hätte, dass ich nur fünf oder sechs armselige Jahrzehnte Zeit hätte, um zu Ruhm zu gelangen?«

				Am Ende war Uram zu Ruhm gelangt, doch war dieser Ruhm ein ganz anderer, als ihn sich sein jüngeres Selbst gewünscht hätte. Nun würde man sich immer an ihn als einen der Erzengel erinnern, die im Kampf um Einfluss und Macht ihr Leben gelassen hatten. Selbst unter den Engeln kannten nur wenige die Wahrheit – dass Uram nämlich zu einem Blutengel geworden war, angefüllt mit Toxinen, die sein Blut in pures Gift verwandelt hatten. In diese Art von Blutrausch war Raphaels Vater Nadiel nie gefallen. Aber dessen Gier nach Macht war in vielerlei Hinsicht trotzdem noch schlimmer gewesen.

				Als er Elena auf dem Balkon stehen sah, immer noch in seinem Hemd, die prächtigen Flügel wie zum Fliegen weit geöffnet, stieß er im Sturzflug hinunter.

				Raphael! Ein Schrei, von Staunen und Schrecken gleichermaßen erfüllt.

				Und in ihm regten sich längst vergessen geglaubte Gefühle, Gefühle eines Jungen, dessen Vermessenheit Uram einst so amüsiert hatte. Er stieg wieder auf, um im nächsten Moment erneut spiralförmig nach unten zu stürzen – ein weniger virtuoser Flieger hätte dabei ohne Weiteres an den Felsen zerschellen können.

				Auf halber Höhe spürte er, dass Elena sich mit seinem Geist verbunden hatte, er spürte, wie sie die Luft anhielt und den Rausch des Fallens miterlebte. Dann schlug er eine elegante Volte und stieg wieder auf. Elena begleitete ihn, bis er sich von einer kräftigen Luftströmung auf den Balkon treiben ließ.

				Einen Moment lang starrte sie ihn nur fassungslos an, faltete ihre Flügel zusammen. »Was« – sie schüttelte den Kopf – »war das gerade?«

				»Du hast dich mit mir verbunden.« Eigentlich eine Sache der Unmöglichkeit, schließlich war er ein Erzengel und seine Abwehrschilde undurchdringlich. Aber Raphael konnte sich daran erinnern, dass es ihr schon einmal geglückt war – als Mensch. An jenem Tag hatte er sich ganz in ihr verloren, hatte sich ihrem wilden Verlangen hingegeben und schließlich aufgehört zu denken. Danach hatte er dann ihre Wut zu spüren bekommen, da sie der Meinung gewesen war, er habe sie zu allem gezwungen. Seine Jägerin hatte nicht begriffen, was passiert war.

				»Unter den Menschen gibt es welche – unter einer halben Milliarde vielleicht einen –, die aus uns etwas anderes machen als das, was wir eigentlich sind. Schranken fallen, der Funke springt über, und ein Geist verbindet sich mit dem anderen.«

				Lijuan hatte den Menschen, der sie im Innersten berührt hatte, getötet.

				Raphael hatte sich stattdessen für die Liebe entschieden.

				»Ich habe genau gespürt, was du fühlst.« Elenas Augen strahlten vor Freude. »Geht dir das auch so, wenn du in meinem Kopf bist?«

				»Ja.«

				Sie zögerte, dann sah sie ihn ernst an. »Dir gefällt es nicht, oder? Dass ich deine Barrieren durchbrechen kann.«

				»Seit über tausend Jahren bin ich es gewohnt, allein in meinem Kopf zu sein.« Mit dem Handrücken strich er ihr über die Wange. »Es ist ein … beunruhigendes Gefühl, wenn noch jemand drin ist.«

				»Jetzt weißt du endlich, wie es mir dabei geht.« Vielsagend zog sie eine Braue hoch. »Es ist einfach nicht schön, wenn man keine Privatsphäre hat.«

				»Ich habe noch nie versucht, deine tiefsten Gedanken zu ergründen.«

				»Aber woher soll ich das wissen?«, fragte sie. »Wenn du jederzeit ungeniert in meinen Geist eindringst, wie kann ich da sicher sein, dass alles, was ich mit dir teile, auch freiwillig geschieht?«

				Zum allerersten Mal schien er zu begreifen, was sie meinte. »Aber so dauert es doch viel länger, bis wir einander kennenlernen.«

				»Das ist doch hier kein Wettrennen.« Elena klammerte sich an die Brüstung.

				Raphael dachte daran, wie vertrauensvoll Elena ihm von ihrer Mutter erzählt hatte und wie bereitwillig sie seinen eigenen, belastenden Kindheitserinnerungen zugehört hatte. »Ich will es versuchen, Elena.«

				»Ich glaube, ein größeres Zugeständnis kann ich von einem Erzengel nicht erwarten«, sagte sie mit einem Zwinkern in den Augen. »Die telepathische Kommunikation stört mich nicht so sehr. Die geht ja in beide Richtungen. Das andere aber … ich habe das Gefühl, es wird noch lange dauern, bis ich das willentlich steuern kann.«

				»Hast du während unserer Verbindung auch meine Gedanken lesen können?«

				»Eigentlich nicht. Ich war viel zu sehr mit dem Fliegen beschäftigt – mein Gott, du kannst vielleicht fliegen, Raphael!« Sie nickte anerkennend. »Bestimmt ist das nicht leicht, was du da gerade vollführt hast.«

				Ihre Worte erfüllten ihn mit Stolz, es war der Stolz des Jungen von einst, vor Caliane. Vor Isis. Vor Dmitri.

				»Einen Namen habe ich aufgeschnappt«, sagte sie zögerlich. »Hast du vorhin an deinen Vater gedacht?«

				»Ja.« Er beobachtete, wie der Wind ihr ein paar widerspenstige, blonde Strähnen ins Gesicht blies, wie sich ihr Körper vom diamantbesetzten Nachthimmel abhob, und fasste einen Entschluss. »Ich hatte mir überlegt, dass der Wahnsinn meines Vaters in vielerlei Hinsicht wesentlich schlimmer war als der Urams.«

				Elena ließ ihn weiterreden, lehnte sich nur leicht vor und berührte seine Hand. Er ergriff sie und fragte sich, wie die Begegnung mit der Gildenjägerin Elena Deveraux nur solch einen Erdrutsch in seinem Leben hatte auslösen können. Blitzartig hatte sie sein Herz erobert und war das Wichtigste in seinem Leben geworden.

				»Nach anfänglichem Zögern waren sich alle Mitglieder des Kaders einig, dass Uram sterben musste.« Lijuan hatte ihm damals das meiste Kopfzerbrechen bereitet – tat es immer noch. »Lijuan hat sich gefragt, ob der Machtzuwachs die Verwandlung in einen Blutgeborenen vielleicht lohnenswert mache.«

				Es überlief sie kalt. »Du hättest ihr mal den Raum zeigen sollen, in dem Uram die Überreste seiner Opfer aufbewahrte.« Bei dem Gedanken krampfte sich ihr Magen jetzt noch zusammen. »Es war das reinste Schlachthaus. Allein vor dem Gestank wären die meisten schon schreiend davongelaufen.«

				»Elena«, sagte Raphael, und seine Augen waren beinahe ganz schwarz, »du vergisst dabei, dass Lijuan mit den Toten spielt.«

				»Halt den Anhänger doch still, Ellie.«

				»Versuch ich ja.«

				»Sch, Mama hört uns sonst.«

				Sie füllte ihre Lungen mit Raphaels beißend frischem Duft, schluckte die quälende Erinnerung hinunter und konzentrierte sich auf die Gegenwart. »Warum war dein Vater denn schlimmer?«

				Der Wind spielte mit Raphaels Haaren, die schwärzer waren als die Nacht. »Er hat nicht einfach so getötet. Lange Zeit haben alle geglaubt, die Gier nach Macht, nach Land würde ihn antreiben.«

				»Andere haben sich ihm angeschlossen«, mutmaßte sie.

				Ein zögerndes Nicken. »Er war ein Kaiser, aber er wollte ein Gott sein. Die ersten Morde geschahen heimlich und waren politisch motiviert.«

				Elena strich ihm das Haar aus dem Gesicht, sie hatte das Bedürfnis, ihn zu berühren, denn er schien auf einmal so weit weg zu sein. »Und was hat die Leute bewogen, ihre Meinung zu ändern?«

				Behutsam erwiderte er die Berührung ihrer Hand, doch sein Ausdruck blieb eisig, distanziert. »Als er anfing, ganze Dörfer, die nicht in seinem Machtbereich lagen, niederzubrennen.«

				Nun kam ihr die Lektüre, die sie auf Jessamys Anraten hin gelesen hatte, zugute. »Eine Kriegserklärung also.«

				»Mein Vater hat es nicht so gesehen. Er hat erwartet, dass sich die übrigen Kadermitglieder unterordnen – zu der Zeit hat er sich schon selbst für einen Gott gehalten.«

				»Wie alt warst du, als er starb?«

				»Bloß ein paar Jahrzehnte alt.«

				Ein Kind, dachte sie, er war nur ein Kind. »Das bedeutet ja …« Sie stockte, konnte nicht weitersprechen.

				»Dass es mit seinem Wahnsinn schon lange vor meiner Geburt begonnen hat, ja.«

				Sie schlang die Arme um seine Taille und schmiegte ihre Wange an sein Herz. »Deshalb all die Sorgen um deine Geburt.«

				Wie Bänder aus Stahl hielten seine Arme sie umfangen. Manchmal frage ich mich, was wohl er an mich weitergegeben hat und was meine Mutter.

				

		
			

23

				In diesem Moment wurde Elena klar, dass der Erzengel von New York ihr etwas anvertraut hatte, was er sonst niemandem anvertrauen würde. Woher sie diese Gewissheit hatte, konnte sie nicht sagen. Sie wusste es einfach. Und sie wusste auch, dass es keine Antwort auf Raphaels Fragen gab. Nur die Zeit konnte die Fragen beantworten, jedoch … »Dein Leben hat eine Wendung genommen, die bestimmt nicht einmal Lijuan hätte erahnen können. Nichts im Leben ist vorherbestimmt.«

				Raphael schwieg lange Zeit, und während die nächtlichen Winde mit unheimlichen Tönen über ihre Körper und ihre Flügel strichen, standen sie einfach nur schweigend da. Ihr Erzengel hatte sich nicht die Mühe gemacht, ein neues Hemd anzuziehen. Seine Haut fühlte sich ganz wundervoll an. Trotz der alarmierenden Vorfälle des Tages war sie von einer seltsamen Zufriedenheit erfüllt.

				»Es ist eine ruhige Nacht«, sagte Raphael endlich, »die Winde lau. Gute Sicht in alle Himmelsrichtungen.«

				»Eine gute Nacht zum Fliegen«, flüsterte sie.

				»Ja.«

				Als er sich in die Lüfte schwang, hielt sie sich gut an ihm fest, wechselte dann den Griff und umschlang seinen Nacken. Der Wind hatte ihr das Haar erst aus dem Gesicht geblasen, nun aber peitschte er es zurück und wickelte es um sie beide. »Ich muss es unbedingt einmal schneiden«, murmelte sie und zog sich mit der einen Hand Strähnen aus dem Mund, während sie die andere fest um Raphael geschlungen hielt.

				Selbst als Jägerin hast du es nie getan? War es denn nicht gefährlich, sie so lang zu tragen?

				Auch wenn es ihr schwerfiel, darüber zu sprechen, antwortete sie ihm. Mein Haar ist wie das meiner Mutter und erinnert mich immer an sie. Ich bin das einzige ihrer vier Kinder, das seine weiße Haarfarbe behalten hat. Ari und Belle waren wie Jeffrey beide goldblond geworden, während bei Beth die Großmutter väterlicherseits durchgekommen war und ihr Haar ein wunderschönes Rotblond hatte.

				Also sind wir beide Abbilder unserer Mütter.

				Was ihr lieb und teuer war, musste ihm wie ein Fluch vorkommen. Tröstend strich sie ihm mit den Lippen über das Gesicht. »Schneller.«

				Ohne Vorwarnung stieß Raphael hinab und schoss wieder empor, sie schlang ihre Beine um ihn und lachte vor Vergnügen. Dabei hatte sie unwillkürlich ihre Flügel ausgestreckt, und erst jetzt, als der Wind hineinfuhr, bemerkte sie es. »Raphael!«

				»Schließ sie«, sagte er. »Sonst werden wir ziemlich hart landen.«

				Nach kurzer Überlegung zog sie die Flügel wieder ein – da sie gegen den Widerstand des Windes angehen musste, verspürte sie ein leichtes, aber harmloses Ziehen in den Muskeln. »Sie wollen sich wieder öffnen.«

				»Instinkt.« Er flog sie tiefer, breitete seine Flügel voll aus und landete sanft und sicher auf einer kleinen Bergkuppe mit Blick auf ein flaches, schneebedecktes Tal.

				»Die Landschaft sieht hier ganz anders aus.« Das Tal mit seinen sanften Ausläufern wirkte eher harmlos als bedrohlich.

				»Der Schnee hier verharscht selten, er ist wunderbar weich«, sagte Raphael. »Deshalb eignet sich der Ort gut für ein Flugtraining.«

				Ihr Herz setzte einen Schlag aus. »Jetzt sofort?« Sie hatte gedacht, sie sollte nur in seinen Armen fliegen.

				»Jetzt sofort.«

				Aufgeregt lief sie bis zum Rand des Abhangs vor und sah hinab.

				Und hinab.

				Mit Höhenangst hatte sie eigentlich nie zu tun gehabt, aber … »Auf einmal sieht alles viel weiter weg aus, jetzt, da ich weiß, dass ich darauf zufliege.«

				»Hast du Angst?« Seine Flügel strichen über ihre, und aus den Augenwinkeln sah sie es golden schimmern.

				Ihre Mundwinkel zuckten. »Bestäubst du mich, Erzengel?«

				»Es sieht wunderschön aus, wenn sich der Engelsstaub im Dunkeln von den Flügeln löst.« Er gab ihr einen Kuss und stellte sich schützend hinter sie, der Engelsstaub wirkte wie ein Aphrodisiakum, gab ihr einen Vorgeschmack auf reinen, unverfälschten Sex. »Beim Fliegen dringt es in deine Haut und macht deinen Körper bereit für mich.«

				»Nichts als leere Worte«, murmelte sie, spürte, wie sich seine Hände fest um ihre Taille legten. »Also, was soll ich machen?«

				»Die einzige Möglichkeit, fliegen zu erlernen, ist zu fliegen.« Und damit gab er ihr einen sanften Stoß.

				Angst überkam sie und überdeckte alles, bis auf den Überlebenstrieb. Sie breitete die Flügel aus, um den Fall zu bremsen, ihre Muskeln schrien schmerzerfüllt auf. Raphaels Hemd wickelte sich um sie, ihr Bauch war entblößt. Doch das kümmerte sie nicht, wichtig war es, die Flügel zu bewegen. Doch dafür war es schon zu spät, der Boden kam rasend schnell auf sie zu.

				So weich konnte Schnee überhaupt nicht sein – sie würde sich immer noch alle Knochen brechen.

				Hände griffen ihr unter die Arme und hoben sie mühelos empor. Zieh die Flügel ein!

				Elena gehorchte, auch wenn ihr das Adrenalin, das ihr durch die Adern jagte, das Gegenteil befahl. Sobald sie festen Boden unter den Füßen hatte, fuhr sie herum und gab ihm einen kräftigen Stoß, der ihre Hände brennen ließ, als sie seine nackte Haut berührten. »Ist das deine Art zu unterrichten? Meine einzelnen Körperteile hätten von hier bis nach Manhattan verstreut werden können.«

				»Du bist überhaupt nicht in Gefahr gewesen.«

				Vor Freude hatte er ganz glänzende Augen, und das brachte sie noch mehr auf. »So lernen also junge Engel das Fliegen, ihr stoßt sie aus dem Horst, bevor sie irgendwelche Ängste entwickeln können.« Ihr Unwillen legte sich wieder, doch das Herz klopfte ihr immer noch bis zum Hals. »Ihr schubst die Kleinen einfach hinunter?«

				»Was glaubst du denn, wie Vögel fliegen lernen?«

				»Hm.« Sie verschränkte die Arme vor der Brust, das Hemd war klamm und klebte ihr auf der schweißnassen Haut. »Weiß du, ich bin erwachsen – und ich habe schon Bekanntschaft mit der Angst gemacht.«

				»Genau deshalb habe ich dich auch vorher nicht gewarnt. Instinktiv hast du genau das Richtige getan.«

				In der Hoffnung, sich etwas abzukühlen, legte sie die kalten Hände auf ihre heißen Wangen. Dann atmete sie tief durch, knotete das heraushängende Hemd an den Seiten zusammen und ging zurück zum Hang. »Okay, schubs mich noch mal.«

				»Das kannst du auch alleine, mach einfach einen Schritt nach vorn.«

				Schon vor langer Zeit hatte Elena gelernt, ihre Furcht zu verbergen, denn im Zweifelsfall konnte Schwäche immer gegen einen verwendet werden, doch diesmal gab sie es rundweg zu: »Ich habe Angst davor.«

				Raphael küsste ihren Nacken und legte ihr wieder seine Hände um die Hüften. »Öffne diesmal die Flügel so schnell wie möglich.«

				Sie nickte, und noch bevor sie sich richtig aufstellen konnte, hatte er ihr auch schon einen Stoß versetzt. Drei Sekunden dauerte es, bis sie die Flügel ausgebreitet hatte. Zu langsam. Raphael brachte sie wieder hinauf. Und wieder. Und wieder.

				»Einmal noch«, sagte sie, ihre Muskeln schmerzten von der Anstrengung. »Ich muss es schaffen.«

				Raphael sah sie zweifelnd an, nickte dann aber. »Einmal noch.«

				Doch trotz all ihrer Willensstärke merkte sie, dass ihr die Kräfte immer mehr schwanden. Ein letztes Mal trat sie an den Rand, machte ein paar Schritte zurück. »Mit Anlauf geht es vielleicht besser.«

				»Denk daran, dass du die Flügel ausbreitest, sobald du in der Luft bist, sonst zieht es dich unweigerlich nach unten.«

				Sie nickte kurz und strich sich die verschwitzten Haare aus dem Gesicht. Dann stellte sie sich vor, wie sie flog, und lief auf den Abhang zu. Sekunden später schon war sie in der Luft, und erst der Widerstand in den Schultern machte ihr klar, dass sie die Flügel schon geöffnet hatte.

				Einen winzigen Moment lang stieg sie sogar leicht auf, doch dann fiel sie wieder. Nur dass sie diesmal mehr Kontrolle über sich hatte.

				Ihre Landung war nicht im Entferntesten mit einer von Raphael zu vergleichen. Sie schlug mit den Knien auf, und weil sie zu viel Schwung hatte, fiel sie vornüber auf ihr Gesicht. Dennoch lächelte sie, als sie aufblickte. »Ich hab’s geschafft!«

				Der Erzengel war neben ihr in die Hocke gegangen und sah sie mit vor Stolz leuchtenden Augen an. »Daran habe ich keinen Moment gezweifelt.« Er sah ihr zu, wie sie sich den Schnee aus dem Gesicht wischte. »Morgen wird dir jeder Knochen wehtun, als hätte man dich verprügelt, aber du musst weiter üben.«

				»Das weiß ich. Es gilt das Gleiche wie für mein normales Trainingsprogramm.«

				»Aber sag mir, wenn du ernsthaft Schmerzen hast.« Seine Finger glitten unter ihr Kinn. »Es ist besser, kleine Verletzungen ausheilen zu lassen, bevor sie sich zu größeren auswachsen.«

				»Besonders, da wir uns beeilen müssen.« Sie sah ihn an, selbst noch in der dunklen Winterlandschaft leuchteten seine Augen. »Meinst du, Lijuan wird meine Unerfahrenheit mit meinem neuen Körper gegen mich verwenden?«

				Mit einem nachdenklichen Nicken ließ er ihr Kinn los. »Sie wird jede nur erdenkliche Waffe verwenden.«

				»Aber warum nur?«

				»Um sich die Langeweile zu vertreiben.« Raphael verzog seine Lippen zu einem dünnen Strich. »Wenn man sie darauf anspricht, wird sie zwar behaupten, es ginge um Macht und Politik, aber letztendlich geht es ihr nur um ihr Vergnügen. Du bist ein neues Spielzeug, das ihr Interesse geweckt hat.«

				»Und wir müssen mitspielen.« Beim Aufstehen tat ihr jeder Muskel im Leib weh.

				Raphael erhob sich ebenfalls, und obwohl seine Brust nackt war, schien er die Kälte gar nicht zu spüren. »In einer anderen Situation hätte ich die Einladung zu ihrem Ball vielleicht abgelehnt« – schließlich war auch er ein Erzengel – »aber dieses Mal müssen wir hingehen.«

				Zustimmend nickte sie. »Du musst mit eigenen Augen sehen, wie weit Lijuan schon gekommen ist.« Elena hatte gehört, dass dieser älteste Erzengel die Heimat nicht mehr verließ, nicht einmal, um sich mit dem Kader zu beraten.

				»Wenn sie ihre Wiedergeborenen erst einmal auf die Welt losgelassen hat, dann ist es zu spät.«

				Bei dem Gedanken an die wandelnden Untoten, an die in grässlichen Hüllen gefangenen Seelen, musste Elena sich schütteln. Dabei stoben goldene Funken durch die Luft. »Fliegst du für mich, Raphael?«, fragte sie ihn. Sie wollte sich lieber mit der Magie dieser Nacht beschäftigen. »Ich möchte sehen, wie der Engelsstaub von deinen Flügeln aufsteigt.«

				Ihr verschlug es den Atem, als er seine Flügel ausbreitete. Im Dunkeln konnte man das einzigartige Muster seiner Flügel nicht erkennen, aber das Sonnenrad auf seinem linken Flügel kannte sie bis in seine kleinste Maserung. Es war die Narbe, die sie ihm mit ihrer Pistole zugefügt hatte. Kalt war er in jener Nacht gewesen, so kalt. »Wirst du jemals wieder in die Stille fallen?«

				Er konnte sich noch lebhaft erinnern, wie er in jener Nacht am Rande des Abgrunds gestanden hatte, dementsprechend fiel auch seine Antwort aus. »Es müsste schon einen wirklich guten Grund dafür geben.« Und in einem Wirbel aus tanzenden Flocken erhob er sich, und Elena musste sich mit ihrem ganzen Gewicht in den Schnee stemmen, um nicht mitgerissen zu werden. Verzückt fuhr sie sich mit der Zunge über die Lippen, als habe er sie mit seinem Aphrodisiakum bestäubt.

				Die besondere Mischung.

				Ihr Körper verzehrte sich nach ihm, sie blickte ihm nach, als er immer höher stieg und schließlich nur noch ein Schatten am Nachthimmel war. Als er mit dem Sinkflug begann, sah es aus, als ließe er sich von den Luftströmungen auf die Erde hinuntertragen. Und wie bei einer wundersamen Lichtshow am samtschwarzen Nachthimmel zog er einen goldenen Schweif hinter sich her.

				Ihr Herz krampfte sich bei seinem Anblick zusammen – wie konnte nur ein so unglaublicher Mann ihr gehören? Und doch tat er es. Vielleicht gehörte er ihr nicht im selben Maße, wie ein Sterblicher es täte, aber mit diesen sterblichen Männern war sie nie so recht klargekommen. Zumeist hatten sie sich von ihrer außergewöhnlichen Stärke als Jägerin abschrecken lassen, hatten ihr ins Gesicht gesagt, wie unweiblich sie das fanden. Du bist einfach unglaublich, sagte sie in Gedanken zu ihrem Erzengel.

				Er hatte sie gehört, denn seine nächsten Manöver waren noch halsbrecherischer.

				Angeber.

				Noch ein steiler Sinkflug, so rasant, dass sie den Atem anhielt. Sie streckte die Hand aus, als wollte sie ihn auffangen, ihr Herz raste. Erst einen knappen Meter vor dem Boden zog er wieder hoch, sie bekam einen kräftigen Windstoß ab, als er erneut aufstieg.

				Noch bevor sie den Geschmack auf der Zunge spürte, wusste sie, dass er sie mit noch mehr Engelsstaub bestäubt hatte. Überall, wo der Staub auf ihre Haut getroffen war, kribbelte es … einschließlich ihrer Flügel, die sie in Vorbereitung auf den Start schon ausgebreitet hatte; selbst wenn sie für einen Senkrechtstart à la Raphael noch viel zu unerfahren war. Ich hoffe, du hältst mich mit dem Staub nicht bloß zum Narren, denn heute Nacht bin ich in einer mörderischen Stimmung. Schon jetzt spürte sie die Erregung zwischen ihren Beinen.

				Als er ihr antwortete, war sie ganz erfüllt von seinem Meeresduft. Nach einem heißen Bad und einer Massage wirst du dich schon viel besser fühlen.

				Bilder von ihrem letzten gemeinsamen Bad tanzten vor ihren Augen. Wie er seine Finger in sie versenkt und sie seinen herrlichen Körper genau erforscht hatte, wie erregt und fordernd er war. Zitternd sog sie die Luft ein, ihre Brüste drängten sich gegen den feuchten Stoff des Hemdes, selbst bei diesem leichten Kontakt schmerzten sie. Sie wollte sie berühren, ließ die Hand aber wieder sinken. Alles an ihr war hochempfindlich, voller Verlangen. Ich glaube, wir sollten jetzt nach Hause zurückkehren. Ihre Stimme war von dem drängenden sexuellen Verlangen erfüllt, das auch ihre Haut so überaus empfänglich machte.

				Raphael reagierte darauf, indem er hinter ihr landete und sie mit stählernem Griff zu sich herumdrehte. Elena konnte es gar nicht mehr abwarten, seinen Duft einzuatmen, und so schlang sie fest die Arme um seinen Hals, faltete die Flügel eng an ihren Körper und machte sich für den Flug bereit.

				Durch den in der Luft schwebenden Engelsstaub stiegen sie auf, jedes winzige Teilchen steigerte die Lust in ihr noch mehr. Stöhnend presste sie ihre Lippen auf seine Wangen und leckte, saugte und schmeckte während des Flugs an seiner Haut. Verführerisch, lockend presste sich sein erigiertes Glied an ihren Bauch. Am liebsten hätte sie die Hand darum gelegt, musste sich aber mit kleinen Küssen und Bissen rund um sein Kinn zufriedengeben.

				Raphael ließ sie gewähren, aber sein Körper verspannte sich immer mehr, und als sie endlich auf dem Balkon vor ihrem Schlafzimmer landeten, waren seine Muskeln über die Maßen angestrengt. Er öffnete die Balkontür und schob sie ins Zimmer. Und dann verlor der Erzengel jegliche Kontrolle über sich. Er riss ihr das Hemd so mühelos vom Leib, als sei es aus dünnem Papier.

				Er trat hinter sie, umfasste ihre Brüste und versenkte die Zähne in die empfindliche Haut ihres Nackens. Ein heiserer Schrei entwich ihrer Kehle. Raphael massierte und knetete ihre Brüste, und die Hitze schoss ihr zwischen die Beine. Sie war bereit für ihn, brauchte ihn.

				Raphael gab ihren Nacken frei, saugte jetzt an dem Biss, den seine Raserei ihr zugefügt hatte; die Glut seines Körpers drohte sie zu verzehren. Elena versuchte sich aus seinem Griff zu winden, um sich zu ihm umzudrehen, doch er hielt sie mit einer Hand mühelos fest, während die andere ihren Brüsten köstliche Qualen bereitete, ihre Brustwarzen wund und erregt werden ließ.

				»Dein Mund«, flüsterte sie. »Ich brauche deinen Mund.«

				Später.

				Sie erschauerte angesichts seiner Unnachgiebigkeit, seiner düsteren Lust. Raphael hatte nicht nur die Beherrschung über sich verloren, er würde auch ihr keinerlei Beherrschung gestatten. Vielleicht hätte sie sich wehren sollen, aber schließlich hatte sie diesen Moment herbeigesehnt, seit sie aus dem Koma erwacht war. Der Erzengel konnte sie auf jede ihm vorstellbare Weise nehmen.

				Sie reckte die Arme, wollte ihn um den Hals fassen, doch er schob sie zum Bett. Willig ließ sie es geschehen und landete kniend auf der Matratze. Raphael drückte ihr sanft auf den Rücken, und sie verstand, dass er sie auf allen vieren haben wollte.

				Auch wenn es eine unterwürfige Stellung war, fühlte sie sich alles andere als unterwürfig. Sie strich sich die Haare zur Seite und sah ihn über die Schulter hinweg an, wollte ihn necken, wie es nur eine Frau im Bett eines Mannes vermag. »Oh mein Gott.«

				Der Erzengel leuchtete. Panik ergriff sie, ein Instinkt, der älter war als alle Zeitalter.

				Ich spüre deine Angst, Elena.

				Ihr Atem ging stockend. »Das verleiht der Sache die richtige Würze.«

				Überrascht blickte Raphael sie an, dann ließ er die Augen wieder über ihren Rücken gleiten und breitete mit solch lässiger Grazie seine Flügel aus, dass ihr der Verstand fast stehen blieb. Er streichelte ihr über das Hinterteil und schloss die Augen. Mach die Beine breit!

				Sie widersetzte sich ihm.

				Ein wilder, ungestümer Blick aus blauen Augen.

				Der Anflug eines Lächelns zeigte sich auf ihrem Gesicht, gerade genug, um ihm zu zeigen, dass sie mit ihm spielte, und dann öffnete sie die Beine ein winziges Stück. Daraufhin fuhr er mit dem Finger die Mittelnaht ihrer Hose zwischen ihren Beinen entlang, rieb genau über ihre empfindliche Mitte.

				»Raphael!«

				Du wolltest doch spielen.

				Immer noch voll dunkler Erotik … doch diesmal schwang auch Heiterkeit darin mit. Sie zitterte unter seiner Berührung, atmete hörbar aus. »Ja, das stimmt.« Sie wollte sich auf den Rücken drehen, doch er war schneller und hielt sie mit nur einer Hand in Position.

				»Unfair«, murmelte sie, ließ den Kopf hängen. »Ich bin noch nicht so stark.«

				Wer hat denn etwas von Fairplay gesagt?

				Elena lachte, ihr ganzer Körper kribbelte vor Lust. »Hast du eigentlich vor, mir in nächster Zeit mal die Hose auszuziehen? Ich vergehe sonst gleich.«

				Erneut fuhr er ihr zwischen die Beine. »Ich kann durch den Stoff spüren, wie feucht du bist.« Er senkte die Stimme, verlieh ihr einen noch wollüstigeren Ton, während sich seine Finger tiefer in den Stoff bohrten. »Ich werde dich lecken.«

				Bei seinen Worten schoss ihr das Blut in die Wangen.

				»Du wirst rot?« Ein Ruck, und die Hose war verschwunden, ihre blanke Haut seinen gierigen Blicken ausgesetzt. »Und schon wieder wird sie rot.« Er zeichnete den Rand ihres hoch ausgeschnittenen Spitzenhöschens nach. »Rosa«, murmelte er, »mit blauen Schleifen. Dein Lieblingshöschen.«

				Diesmal hatte sie das Gefühl, dass die Schamesröte ihren gesamten Körper überzog. »Ich wusste gar nicht, dass du so auf meine Kleidung achtest.«

				»Für bestimmte Stücke interessiere ich mich sehr.« Amüsiert ließ er seinen Finger weiter über die Spitzen gleiten, über den Po bis zur Hüfte. »Du bist so heiß. Du wirst doch jetzt nicht schüchtern werden?«

				Sie brachte kein Wort heraus, war viel zu sehr mit seinem verlockenden Körper beschäftigt und mit seiner Hand, die sie geduldig liebkoste, als hätten sie alle Zeit der Welt. »Raphael.«

				»Mir gefällt es, wenn du meinen Namen sagst.« Seine Hände schlossen sich um ihre Oberschenkel und zogen ihre Beine weiter auseinander. Diesmal widersetzte sie sich ihm nicht, nicht einmal im Spiel, denn sie wurde langsam ungeduldig. Als er sie endlich von hinten umschlang, keuchte sie. Die Laken verschwammen vor ihren Augen, als er den feuchten Stoff ihres Slips aus der Spalte zog. »Mach schnell«, hauchte sie.

				Aber er hatte sie gehört. Nein.

				Sie wurde noch feuchter, spürte, wie die Nässe ihr kitzelnd das Bein hinunterlief. Instinktiv wollte sie die Schenkel zusammenpressen, aber er drückte sie mit einem Knie wieder auseinander. Die Matratze senkte sich, als sich Raphael mit seinem ganzen Gewicht daraufsetzte, einen Schenkel zwischen ihre schob und ihre Brüste knetete. Elenas Flügel lagen zwischen beiden.

				Eigentlich hätte sie mit Schmerzen gerechnet, aber als hätte man ihnen das Wort »Fleischeslust« eingeprägt, lagen ihre Flügel anmutig gefaltet da. Und wie es sich anfühlte … mit jeder Feder, jeder Faser genoss sie seine Kraft. »Das ist zu intensiv«, sagte sie und versuchte sich wegzurollen.

				Er hielt sie fest. »Du gewöhnst dich schon dran.«

				Frustriert und gleichzeitig aufs Äußerste erregt rieb sie sich an seinem steifen Glied. Benimm dich, Jägerin. Raphael kniff ihr in die Brustwarze und trieb sie damit nur noch weiter an.

				Mit einem lauten Schrei des Unmuts versuchte sie ihn abzuschütteln. Und als ihr das nicht gelang, folgte sie ihrem Instinkt, ließ sich auf den Bauch fallen und drehte sich blitzschnell auf den Rücken. Ihre Beine waren unbeholfen ineinander verwickelt, flehentlich sah sie ihrem Unsterblichen ins Gesicht. Sein Blick war voll männlicher und sehr menschlicher Besitzgier. »Es reicht«, flüsterte sie.

				Raphael rutschte ein wenig zur Seite, um sie aus ihrer unbequemen Lage zu befreien, schüttelte aber den Kopf. »Nein.«

				

		
			

24

				Glühend vor Leidenschaft breitete Raphael seine Flügel über sie aus. Wie geblendet lag sie da. Sie war so fasziniert von seiner überirdischen Schönheit, dass sie ihre Augen weder schließen konnte noch wollte. Zweifellos war er gefährlich. Aber er gehörte ihr. Sie legte ihre Hände auf seine Brust.

				Ein Adrenalinstoß.

				Er sah ihr in die Augen, das Weiße war völlig verschwunden, es gab nur noch Blau. Wahrscheinlich hätte sie Angst haben sollen, aber jetzt war ihr Verlangen größer. »Raphael.« Dieses Wort war eine Bitte und zugleich ein Befehl, sie wand sich unter ihm.

				Raphael beugte sich zu ihr herab und küsste sie endlich, vorsichtig zunächst und dann immer leidenschaftlicher; sie streichelte seine Schultern und versuchte ihn dann auf sich zu ziehen. Aber er blieb, wo er war, und klemmte sich ihre Lippe zwischen die Zähne, als sie nicht lockerließ.

				In diesem stählernen Körper steckte geballte Kraft, sie spürte sie in seinen Küssen. Und in ihr stieg das Begehren auf, ein unersättlicher Hunger, der gestillt werden wollte. Sie packte seine Schultern und schlang ihr Bein um seins … mit einer Hand fuhr sie ihm zärtlich über den Bogen seines Flügels.

				Seine Macht strahlte so hell, dass sie ihre Augen nicht länger offen halten konnte. Sekunden später spürte sie wieder seine Lippen auf ihrem Mund, und jetzt war alle Zurückhaltung dahin. Der Erzengel hielt die Zügel nicht länger in der Hand. Er senkte sich auf sie, und seine Erektion legte sich fordernd auf ihren Unterleib.

				Sie rutschte hin und her, versuchte ihn zwischen die Beine zu bekommen, doch Raphael hatte anderes im Sinn. Er löste sich von ihren Lippen, hielt mit beiden Händen ihre Arme fest, und sein Mund wanderte küssend abwärts. Ihr Herz setzte einen Schlag aus, um dann zu rasen.

				Ich habe dir doch versprochen, dich zu lecken.

				»Nein!« Sie strampelte mit den Beinen, denn sie wusste, diese Wonne würde zu viel für sie sein, sie in tausend Stücke reißen.

				Doch. Du bist jetzt stark genug dafür.

				Sie streckte die Hände nach ihm aus und versuchte seinen Kopf festzuhalten, aber wie schwarzes Wasser rannen ihr seine Haare durch die Finger, kühl und seidig glitten sie über ihre Haut. Mit beiden Händen klammerte sie sich am Laken fest und drückte die Fersen in die Matratze. Doch nichts hätte sie auf diesen Moment vorbereiten können, wie er sie durch den inzwischen transparenten Stoff ihres Slips hindurch mit der Zunge bearbeitete, dabei spreizte er sie mit den Fingern auseinander. Lust und Schmerz durchzuckten ihren Körper, der auf einmal viel zu zart und zerbrechlich für diese Qualen erschien.

				Als wenn Raphael gespürt hatte, dass er ihr zu viel zumutete, ließ er von ihr ab und drückte ihr einen Kuss auf den Bauchnabel. Jägerin, du bist mein.

				Sie spürte seine tiefe Liebe unter all der Lust und strich ihm vorsichtig mit dem Finger über die Lippen. Er lächelte nicht – dafür war es ihm zu ernst –, aber er ließ sie gewähren. Als er ihre Hüften streichelte, schauderte sie.

				Er brauchte nur kurz zu ziehen, und schon war die letzte Barriere zwischen seinem Mund und ihrer empfindlichsten Stelle genommen. Dann presste er die Lippen auf sie, fest und unnachgiebig.

				Mein, du bist mein.

				Raphaels Mund war genauso heftig und ungestüm wie seine Worte, wild und hungrig. Noch nie hatte ihr jemand solche Lust bereitet, seine Lippen und seine Zunge verwöhnten sie so unnachgiebig, bis sie allen Widerstand aufgab.

				Langsam, aber sicher trieb er sie dem Höhepunkt entgegen. Farben explodierten zu einer riesigen Welle, die auf sie zukam, und sie ließ sich von ihr mitnehmen, bis sie Raphael entgegenströmte.

				Raphael spürte, wie sich der Herzschlag seiner Jägerin langsam wieder beruhigte. Auf ihrer Haut schimmerte eine feine Schweißschicht. Er war erfüllt von einem unsäglichen Gefühl der Genugtuung, schnurrte vor Zufriedenheit, dass er sie ganz besessen hatte.

				Sie war sein und würde niemals einem anderen gehören.

				Er strich ihr über die sich noch immer aufgeregt hebende und senkende Brust, genoss ihr leises Stöhnen bei seiner Berührung. Als sie ihre Hand um seine Wange legte, schmiegte er sie hinein, mit dem Finger umkreiste er sanft ihre vollen Lippen.

				Unter schweren Lidern sah sie ihn an, ihre silbernen Augen blickten befriedigt. »Du hast mich ganz schön fertiggemacht, Erzengel.«

				»Das war erst der Anfang, Jägerin.« Er erhob sich von ihr, schwang die Beine über die Bettkante. »Jetzt ist Zeit für das Bad.«

				Elena stöhnte auf. »Du folterst mich.« Als er sich im Stehen zu ihr umdrehte, konnte sie die große Ausbuchtung dort sehen, wo sich sein Geschlecht gegen das lederähnliche Material seiner Hose presste. »Und dich auch.«

				Wie sie so herrlich zerzaust vor ihm im Bett lag, wurde er gleich noch etwas härter. »Ich habe gelernt, meine Freuden zu genießen, so wie ich dich genießen werde … wieder und wieder.«

				Vor Erregung prickelte ihr die Haut, und ihre Brüste spannten. »Ich wünschte, du würdest immer so mit mir reden.« Kehlig presste sie die Worte hervor und richtete sich im Bett auf, bis sie nahe am Rand kniete. »Komm her«, verlangte sie.

				Raphael war über tausend Jahre alt, hatte gelernt, seine Triebe zu beherrschen, aber genauso wenig wie er das Fliegen aufgeben konnte, konnte er dem verführerisch einladenden Blick seiner Jägerin widerstehen. »Was willst du denn mit mir machen, Elena?«

				Mit einer Hand zog sie ihn zu sich heran und öffnete den obersten Hosenknopf. »Schlimme, schlimme Dinge.« Behutsam strich sie über die Wölbung in seiner Hose.

				Hörbar atmete er aus, griff ihr ins Haar. Aber er ließ sie gewähren, diese Frau, die ihre Spielchen mit ihm trieb – die ihm vertraute. »Sei sanft mit mir.«

				Überrascht warf sie ihm einen Blick aus ihren silbernen Augen zu. Dann verzog sich ihr Mund zu einem freudigen Lächeln. »Ich werde dich schon nicht beißen … im Gegensatz zu manch anderen Leuten.« Nun übte sie mit der Hand etwas mehr Druck aus, spielte durch den Stoff mit seinem Geschlecht.

				Raphael hielt die Luft an. »Du bringst mich da auf gute Gedanken.« Noch immer schmeckte er ihren wilden Moschusgeruch auf der Zunge, köstlich und erdig. »Beim nächsten Mal werde ich noch weit empfindlichere Regionen mit meinen Zähnen bearbeiten.«

				Sie erschauerte, öffnete die nächsten beiden Knöpfe … und lehnte sich dann vor, um ihn mit leicht geöffneten Lippen auf den Bauchnabel zu küssen. Er zuckte zusammen, krallte sich in ihr Haar. »Ich«, presste er mühsam hervor, »kann mich bald nicht mehr beherrschen.« Er ließ sie los und trat zurück.

				»Das macht doch …« Sie verstummte, als Raphael sich seiner restlichen Kleider entledigte – er wollte ihre Berührung auf der nackten Haut spüren.

				Ihr blieb fast das Herz stehen. Sein Anblick war einfach … unbeschreiblich.

				Dann kam er wieder auf sie zu, sein erigiertes Geschlecht war die pure Versuchung. Elena umschloss es mit der Hand, Raphael wickelte sich eine ihrer Haarsträhnen um die Finger. »Schluss mit der Spielerei!« Er zog leicht an ihren Haaren. »Beende, was du angefangen hast!«

				Es überlief sie heiß, sein fordernder Ton ließ sie aufhorchen, doch sie lächelte ihn nur an. »Erteilst du jetzt auch schon im Bett Befehle?«

				Elena.

				Als sie dann jedoch seinen drohenden Unterton hörte, wurde ihr auf einmal schlagartig bewusst, wie lange er schon auf sie gewartet hatte – und seine Liebe ließ ihr Herz noch höher schlagen. Sie senkte den Kopf und fuhr mit der Zunge entlang der pulsierenden Ader seines steifen Glieds. Er gab einen unbestimmbaren Laut zwischen Schmerz und Lust von sich, seine Hand zog leicht an ihrem Haar. Nun, da sie ihn erst einmal geschmeckt hatte, gab es für sie kein Halten mehr, sie presste die Schenkel zusammen und nahm ihn in den Mund.

				Elena!

				Ganz bekam sie ihn nicht hinein, dafür war er zu groß, zu dick. Aber ich habe ja eine ganze Ewigkeit Zeit, meine Technik zu verfeinern. Dann dachte sie an gar nichts mehr, widmete sich allein ihrem Erzengel, leckte, schmeckte und saugte an ihm.

				Ein weißes Feuer erhellte Elenas Haut, und sie wusste, dass dieses todbringende Wesen, das sie auf jede erdenkliche Weise neckte, leuchtete. Sinnlich und lustvoll war seine Reaktion. Dein Mund – seine Stimme klang wie Sandpapier in ihrem Kopf – ist Himmel und Hölle zugleich.

				Lustvoll stöhnte sie, umkreiste mit der Zunge seine Spitze, bevor sie ihn wieder tief in sich aufnahm. Herrlich fühlte sich das an, seidig weich und stahlhart zugleich, und dabei flüsterte Raphael ihr ins Ohr, was er zur Strafe mit ihr anstellen würde.

				Hart wie Granit wurden Raphaels Muskeln unter ihren Händen, seine Haut glühte vor Hitze. »Genug, Elena.« Ein Befehl.

				Sie ließ ihn ihre Zähne spüren.

				In ihrem Kopf toste das Meer. Beim nächsten Mal, sagte er in einem geradezu barbarischen Ton, binde ich dich ans Bett.

				Elena wusste, dass nicht mehr viel fehlte, eine Berührung vielleicht noch, und er würde kommen; sanft strich Raphael ihr über den empfindlich zarten Bogen ihres linken Flügels, nutzte den Moment, um sacht aus ihrem feuchten, heißen Mund zu gleiten. Wenngleich ihre Augen vor Erschöpfung und Lust schon fiebrig glänzten, gab sie nicht auf. Aufreizend schob sie sich einen Finger zwischen die wunden, geschwollenen Lippen und saugte daran.

				Nun war es um Raphael geschehen. Die Lust gewann Oberhand, breitete sich in seinem Körper wie ein Steppenbrand aus. Hitzig erregt stürzte er sich auf das Bett, drehte Elena auf den Bauch, hob ihre Beine und spreizte sie weit.

				Primitiv und roh nahm er von ihr Besitz, doch seine Jägerin stemmte sich auf die Ellenbogen, warf ihm einen provozierenden Blick zu und sagte: »Ich warte.«

				Mit einem einzigen harten Stoß drang er in sie ein. Ihr Schrei wurde von den Wänden zurückgeworfen, es war ein Schrei schierer Wollust. Er hielt ihre Hüften fest, zog sich fast ganz heraus, stieß dann mit aller Macht wieder in sie hinein. Nun kannte er kein Erbarmen mehr, aber Erbarmen wollte Elena auch nicht.

				Lerne schnell fliegen, Elena, sagte er, während er sie beide zum Höhepunkt trieb. Dann werden wir zusammen in den Himmel tanzen.

				Ihr gemeinsames Bad nahmen sie dann schließlich doch noch – nur viel später. Träge wusch Raphael ihr die Flügel, dabei hielt Elena sich vornübergebeugt am Wannenrand fest. »Das fühlt sich so intim an.«

				»Ist es ja auch.« Er drückte ihr einen Kuss auf die empfindliche Stelle, wo ihre Flügel aus dem Rücken wuchsen. »Jemanden seine Flügel berühren zu lassen, geht im Prinzip noch über Sex hinaus.«

				Ihre Glieder fühlten sich zufrieden und schwer an, sie dachte über seine Worte nach. »Darf ich deine Flügel auch waschen?« Es würde ihr ein unbändiges Vergnügen bereiten.

				»Dieses Recht hattest du schon seit unserem ersten Bad.«

				Die einfachen Worte berührten sie tief.

				»Aber«, fuhr er fort, legte den Waschlappen über ihren Flügel und lehnte sich an sie, »im Moment bist du nicht in der Verfassung, irgendetwas anderes zu tun, als dich zu entspannen.«

				Männlicher Stolz klang aus seiner Stimme, sie spürte, wie eine neue Welle der Erregung sie durchflutete. »Du bist gut im Bett, Erzengel.«

				Er drückte ihre Brüste, griff ihr zwischen die Beine und schob zwei Finger in sie hinein. Vor Überraschung hielt sie die Luft an, dann, als sie ihre Stimme wiedergefunden hatte: »Schon wieder?« Eine Hitzewelle durchschoss ihren Unterleib.

				»Ja.« Raphael zog die Finger aus ihr heraus und presste die Lippen auf ihren Nacken, sie spürte seine drängende Erektion.

				»Sei sanft.«

				Er lächelte darüber, dass sie seine Worte aufgegriffen hatte. Für dich tue ich doch alles, Elena. Sacht glitt er in sie hinein, dehnte sie und füllte sie ganz aus. Und diesmal stieß er sie langsam und tief, so zärtlich, dass sie ihm ihr Herz geschenkt hätte, wenn er es nicht schon gehabt hätte, seit damals über den Trümmern von Manhattan.

				Elena hatte schon geahnt, dass ihre Muskeln am nächsten Tag reinster Wackelpudding sein würden, trotzdem begab sie sich zu ihrer Trainingsstunde mit Galen. Kurz bevor sie eingeschlafen waren, hatte Raphael ihr noch die versprochene Massage gegeben und dabei festgestellt, dass nichts gerissen oder gebrochen war, also handelte es sich bei ihren Schmerzen lediglich um eine Art Muskelkater.

				Galen sah sie nur kurz an und warf ihr dann etwas vor die Füße, das aussah wie ein langes Stück Metall und sicher zehn Tonnen wog. Elena starrte auf das Zweihandschwert – in der Tat glich es dieser schottischen Waffe –, dann machte sie einen Schritt vor und hob es auf. Ihre Armmuskeln zitterten, aber sie schaffte es und reckte die Klinge mit der Spitze hoch in den leicht bewölkten blauen Himmel.

				Galen inspizierte ihre Arme und Schultern. »Sie sind kräftiger als eine Normalsterbliche.«

				»Ich bin auch nicht mehr sterblich«, wies sie ihn zurecht, nur mit größter Mühe konnte sie das Schwert noch aufrecht halten.

				»Es gibt bislang keine Untersuchungen über geschaffene Engel, aber wenn es bei Ihnen genauso funktioniert wie bei Vampiren, dann wird es sehr lange dauern, bis Sie übermenschliche Kräfte entwickelt haben.«

				Achselzuckend tat sie seine Bemerkung ab. Dass die geborenen Jäger etwas stärker waren als normale Menschen, war zwar nicht gerade ein Geheimnis, aber an die große Glocke wollte sie es auch nicht hängen. Und auch wenn sie jetzt möglicherweise unsterblich war, war sie immer noch eine Jägerin, immer noch Mitglied der Gilde. Nie würde sie sich von beidem lossagen.

				»Werfen Sie es mir zu!«

				Verärgert kniff sie die Augen zusammen, ging über den schneebedeckten Kampfring auf ihn zu und übergab ihm das Schwert. »Was soll das? Wollen Sie mir beweisen, wie schwach ich bin? Das können Sie mit einem einzigen Streich.«

				»Aber dann würde Raphael mich umbringen.« Nach dieser kühlen Feststellung schnappte er sich das Zweihandschwert und drehte ihr den Rücken zu, um etwas von dem kleinen Tisch am Rande des Übungsplatzes zu nehmen. Auch diesmal trug er kein Hemd, doch das dünne Metallband zierte nach wie vor seinen linken Arm, das Metall war eisengrau und glänzte leicht, jetzt bemerkte sie auch das kleine Amulett, das daran hing, dessen Herkunft ihr jedoch unbekannt war.

				War er ein Wikinger? Vielleicht.

				Nur zu gut konnte Elena sich ihn als Teil einer blutrünstigen Kriegerkultur vorstellen. Sie wandte den Blick von dem Band ab und stellte dabei fest, dass sie von zwanzig neugierigen Augenpaaren beobachtet wurden. »Wir haben schon wieder Zuschauer.«

				Zu ihrer Überraschung umwölkte sich Galens Stirn. »Das können wir gar nicht brauchen – nicht solange Sie in dieser Verfassung sind.« Galen hob den Arm und fuhr damit durch die Luft.

				Wie ein geölter Blitz schoss eine silberblaue Kugel vom Himmel. Illiums Landung war ziemlich spektakulär, hart und abrupt kam er auf einem Knie und mit ausgebreiteten Flügeln zum Stehen. »Angeber«, sagte sie, das Herz klopfte ihr bis zum Halse.

				Er stand auf. »Können hat nichts mit Angeberei zu tun.«

				Kopfschüttelnd sah sie zu Galen. »Was soll mir Glockenblümchen denn beibringen?«

				»Nichts. Illium wird hier als Schmetterling auftreten.«

				Elena hatte keine Ahnung, was er damit meinte, bis er sie in ein Gebäude führte, das vor dem Platz lag, auf dem sie die letzten Wochen trainiert hatten. Erst als Galen die Tür hinter ihnen schloss, wurde ihr klar, dass sie in die Halle gingen, um die Zuschauer auszusperren. »Beeindruckend.« Die Decke reichte bis ins Unermessliche hoch, und der ganze Raum erinnerte sie an eine Art Amphitheater.

				»Voles, mon petit papillon.«

				Illium lachte über Galens französische Fluganweisung und zeigte ihm den Mittelfinger, dann antwortete er ihm in einer Sprache, die wie Griechisch klang.

				Überrascht registrierte Elena, dass Galen lächelte. Das Lächeln verschwand aber, sobald er sich ihr wieder zuwandte. »Gut, Sie tragen Armscheiden.« Er untersuchte sie sorgfältig mit den wissenden Händen eines Waffenexperten. »Hervorragende Qualität.«

				»Deacon ist der Beste.«

				Blassgrüne Augen musterten sie. »Kennen Sie Deacon persönlich?«

				Elena legte den Kopf schief. »Er ist der Mann meiner besten Freundin.«

				Illium starrte sie mit offenem Mund an. »Jetzt wird dir Galen aber aus der Hand fressen. Deacons Waffenlager beschert ihm … feuchte Träume.«

				Daraufhin folgte ein weiterer Schlagabtausch auf Griechisch und Französisch, Elena konnte Galens schnellem Französisch nicht mehr folgen. Aber das musste sie auch gar nicht – ganz offensichtlich nahmen sie sich gegenseitig hoch. Das sind Freunde, dachte sie plötzlich. Aus irgendeinem Grund war der herzensgute und lustige Illium mit dem scheinbar gefühllosen Engel mit dem kalten Blick befreundet.

				»Ich dachte«, sagte sie, als Galen ihr wieder seine Aufmerksamkeit zuwandte, »ein Nahkampf ist absolut tabu.«

				»Sie werden nicht nah dran sein. Also los, Illium.«

				Illium stieg in die Luft, bis er unter dem Hallendach schwebte, ein blauer Blitz gegen eine dunkle Holzmaserung.

				»Werfen Sie das Messer nach ihm.«

				Kopfschüttelnd trat sie einen Schritt zurück. »Das sind echte Messer.«

				»Er ist unsterblich. Eine kleine Stichwunde wird ihn nicht umbringen. Und wenn es Ihnen mit dem Messer gelingt, sind Sie mit der Pistole praktisch unbesiegbar.«

				»Vielleicht ist Illium unsterblich, aber immerhin fühlt er Schmerz.« Und Illium hatte ihretwegen schon genug Schmerzen ausgestanden.

				»Das ist schon in Ordnung, Ellie«, schallte es von der Decke. »Aber du triffst mich sowieso nicht.«

				»Ach, ja?« Sie spielte mit dem Messer in der Hand.

				»Ja.«

				Dennoch zögerte sie. »Bist du dir sicher?«

				»Du traust dich nicht.«

				Angestachelt durch seine Neckereien verfolgte sie mit den Augen seine träge fließenden Bewegungen … und zielte. Illium war schon aus der Schusslinie, noch bevor das Messer ihre Hand verlassen hatte. Und jetzt begriff sie auch, warum Galen ihn Schmetterling genannt hatte. Illium konnte sich blitzschnell bewegen, schien wenig bis gar keinen Platz für Wendemanöver zu brauchen.

				Schweiß rann ihr in Strömen über das Gesicht, als sie schließlich ihre eigenen und Galens Messer alle benutzt hatte. Illium warf ihr vom Dachbalken aus Kusshändchen zu. »Arme Ellie. Sollen wir ein Päuschen einlegen?«

				»Halt die Klappe!« Sie wischte sich über die Stirn und wandte sich kopfschüttelnd an Galen. »Wie zum Teufel macht er das bloß?«

				»Seine Mutter wird Kolibri genannt.« Galen fing ein Messer, das Illium nach ihm geworfen hatte, eines der vielen, die überall in der Hallendecke steckten. »Sie haben Talent – Sie müssen nur lernen, sich immer auf den Hals zu konzentrieren.«

				Sie griff sich automatisch an ihren eigenen Hals. »Die verwundbarste Stelle?«

				Ein Nicken. »Aber das geht nicht von heute auf morgen. Vorläufig reicht es, wenn Sie einen angreifenden Engel mit Messer oder Pistole lange genug außer Gefecht setzen können, um ihm zu entkommen.«

				Stille trat ein, bis ihr klar wurde, dass er auf eine Antwort von ihr wartete. »Ich bin nicht zu stolz wegzulaufen. Meine Beine haben mir schon mehr als einmal das Leben gerettet.«

				In Galens eisgrünen Augen schien ein Schimmer von Anerkennung zu liegen, aber wahrscheinlich war das reines Wunschdenken. »Wenn Sie in einer Situation stecken, in der Ihnen keine Wahl bleibt und Sie kämpfen müssen, wird Ihnen das richtige Ziel einen leichten Vorteil bringen.«

				»Was meinen Sie mit ›leicht‹?«

				Galen zog ein Messer aus der Wand, und sie konnte sehen, wie sich sein Bizeps anspannte. »Sie spielen mit Erzengeln. Leicht bedeutet eine enorme Verbesserung zu sicherem Tod.«

				

		
			

25

				Jason und Raphael standen auf dem Balkon vor Raphaels Büro, vor ihren Augen erstreckte sich die Stadt.

				»Was hast du herausgefunden?«, fragte Raphael seinen Meisterspion.

				Die Tätowierung auf Jasons Gesicht wirkte vollständig wiederhergestellt, doch das täuschte. Die Haut, die ihm einer von Lijuans Wiedergeborenen zerfetzt hatte, war zwar geheilt, aber die schwarzen Zeichnungen darauf waren nur behelfsmäßig rekonstruiert, um Außenstehende über seine wahre Stärke zu täuschen. Jason würde sich noch einmal der schmerzhaften Prozedur mit der Nadel unterziehen müssen. »Sie hütet ein Geheimnis.«

				Raphael wartete ab. Alle Erzengel hatten Geheimnisse, aber da Jason es so betonte, musste es etwas Besonderes bedeuten.

				»In dieses Geheimnis ist anscheinend noch niemand eingeweiht, aber ich glaube, der Schatten weiß davon«, sagte er und meinte damit Philip, den Vampir, der schon länger in Lijuans Diensten stand, als Raphael lebte. »Sie hält ihn wie ein Haustier – und hat ihm nicht wie allen anderen verboten, das versiegelte Zimmer zu betreten.«

				»Meinst du, du oder einer unserer Leute könnte einen Blick in diesen Raum werfen?«

				Jason schüttelte den Kopf. »Er ist von Wiedergeborenen umgeben, die ihn Tag und Nacht bewachen.« Er strich sich über das Gesicht. »Ich bin mir ziemlich sicher, dass sie jeden Eindringling in Stücke reißen würden.« Zerstückeln war eine der wenigen Methoden, mit denen man einen so alten Engel wie Jason eventuell töten konnte. Blieb der Kopf jedoch unversehrt, bestand die Möglichkeit, dass er wieder zu Kräften kam.

				»Hast du herausfinden können, wie viele von Lijuans Wiedergeborenen sich von Menschenfleisch ernähren?«

				»Mittlerweile sind es nicht nur die Alten – ich habe auch eine Gruppe jüngerer Wiedergeborener beobachtet, die sich an frischen Leichen gütlich taten«, antwortete der Engel. »Und zwar in aller Öffentlichkeit.«

				»Also hat sie noch eine weitere Grenze überschritten.« Und das war wiederum ein Zeichen dafür, dass ihr Geist nicht mehr so funktionierte, wie er sollte. »Berichte mir von dem versiegelten Zimmer.«

				»Es liegt im Zentrum ihrer Bergfestung, ganz tief im Inneren. In den Fluren ringsum wimmelt es nur so von Wiedergeborenen mit glänzenden Augen – die sich von Fleisch ernähren!«

				»Kannst du dir vorstellen, was Lijuan dort versteckt?« Sicherlich nichts Gutes, so viel stand schon einmal fest.

				»Bislang noch nicht. Aber ich werde es herausfinden.« Jason schüttelte seine Flügel. »Wie befohlen, habe ich Maya bei Dahariel eingeschleust. Irgendetwas geht da vor, aber ob es mit den Vorkommnissen hier in der Zufluchtsstätte zu tun hat, kann ich nicht sagen. Es gibt Gerüchte, Dahariel habe kürzlich mehrere Vampire ermorden lassen, doch das kann genauso gut eine verdiente Strafe gewesen sein.«

				»Maya soll bleiben, wo sie ist. Ich habe auch Leute in Nazarachs und Anoushkas Häusern postiert.«

				»Und wenn es nun Nazarach war?«

				»Dann werde ich ihn exekutieren.« Nazarach herrschte über Atlanta, aber nur, weil Raphael ihn dort duldete. »Dahariel ist der Mächtigste von allen.« Und der Klügste und Kaltblütigste. Einen abgeschlagenen Kopf auf Anoushkas Kopfkissen zu legen wäre ihm zuzutrauen.

				»Wenn er es tatsächlich ist«, sagte Jason, »dann schlägt er aber ziemlich nahe vor seiner eigenen Haustür zu – eine von Astaads Lieblingskonkubinen wurde gestern ohne alle Eingeweide gefunden. Im Inneren ihres Körpers hat sie ein Brandmal, und alles deutet darauf hin, dass sie noch lebte, als sie so bestialisch zugerichtet wurde.«

				»Also …« Anscheinend konnte nur brutales, unbarmherziges Töten diesen Möchtegern-Erzengel zufriedenstellen. »Astaad hat es dem Kader noch nicht gemeldet.«

				Jason sagte dazu nur: »Stolz.«

				»Ja.« Der Erzengel, der über die Pazifischen Inseln herrschte, musste außer sich sein, dass es jemandem gelungen war, in seinen Harem einzudringen. »Noch ein Erzengel in einer schwierigen Lage.« Feige und trunken vor perverser Lust würde es der Engel, der hinter diesen Anschlägen steckte, anders bewerten. Für ihn wäre es ein Triumph.

				»Sire – da gibt es noch etwas.«

				»Ja?«

				»Im Brustkorb der Konkubine wurde ein Dolch der Gilde gefunden.«

				»Kleine Jägerin, kleine Jägerin, wo biiisst du?« Schauriger Singsang.

				Sie schlang die Arme um die angewinkelten Knie und zog den Kopf ein, versuchte sich so klein wie möglich zu machen. Im Schrank roch es nach Blut. Dem Blut von Ari und Belle. An ihren Füßen, ihrem Haar, ihren Sachen.

				Geh weg, dachte sie, bitte, geh weg. Bitte, bitte, bitte … Wie ein Mantra betete sie es im Kopf. Wo war nur ihr Vater? Warum war er noch nicht zu Hause? Und warum war Mama nicht wie jeden Morgen in der Küche? Warum war dieses Monster hier?

				»Wo versteckst du dich nur, kleine Jägerin?« Die schlurfenden Schritte verstummten einen Moment lang. Kurz darauf erklang ein noch haarsträubenderes Geräusch – ein Schmatzen. »Deine Schwestern sind wirklich köstlich. Entschuldige mich kurz, aber ich muss noch einen Bissen nehmen.«

				Sie glaubte ihm kein Wort, Angst und eine wilde, ohnmächtige Wut stiegen in ihr hoch, und sie verharrte in ihrer Position.

				»Kluge kleine Jägerin.« Ein tiefer Atemzug, als würde er seine Lungen mit köstlicher frischer Luft füllen.

				Ihre eigene Nase brannte von dem stechenden Geruch eines Gewürzes, das sie nicht kannte, vermischt mit Ingwer … und einem reinen, goldenen Licht. Ihr wurde übel bei dem Gedanken, dass dieses bösartige Wesen, dieses Monster nach einem Sommertag und einer warmen mütterlichen Umarmung roch. Nach Verwesung und Eiter müsste es riechen. Dieser Geruch war eine Beleidigung, fügte dem Schmerz in ihrem Herzen noch einen weiteren hinzu.

				Ari. Belle. Dahin.

				Nie wieder würden ihre Schwestern mit ihr über das glänzende Parkett der Küche tanzen. Sie stopfte sich die Faust in den Mund, um nicht laut loszuschluchzen. Belles Beine, diese wunderschönen Beine, waren so oft gebrochen worden, bis sie in einem völlig unnatürlichen Winkel dalagen. Und Ari … wie in einem Albtraum hatte sich das Monster an ihren Hals geschmiegt, bevor Elena den Mut fand, dem Befehl ihrer sterbenden Schwester zu folgen, wegzulaufen und sich zu verstecken. Aber das Blut, das Blut würde sie verraten.

				Sie lauschte, wartete. Er ging umher. Vielleicht war er nach oben gegangen, aber vor Angst rauschte ihr das Blut laut in den Ohren. Ihrem Gehör konnte sie nicht trauen, konnte nicht weglaufen. Jedenfalls nicht, solange er möglicherweise im Flur auf sie wartete. Dann war die Gelegenheit vorbei. Seine Schritte kamen näher.

				»Ich habe eine Üüüüüberraschung für dich.« Ein verstohlenes Kratzen an der Schranktür, der Türknauf wurde herausgerissen. Elena drückte sich in den hintersten Winkel, aber weiter ging es nicht.

				»Buh!« Ein einzelnes makellos braunes Auge starrte sie hinterlistig durch das Loch an, das der fehlende Knauf hinterlassen hatte. »Da bist du ja.«

				Sie stach mit der Stricknadel zu, die sie aus dem Wollkorb ihrer Mutter im Wohnzimmer genommen hatte, durchbohrte das Auge direkt in der Mitte. Eine Flüssigkeit spritzte ihr auf die Hand, aber das kümmerte sie nicht. Sein Schrei – schrill, durchdringend und voller Schmerzen – hingegen schon. Ein leises, grausames Lächeln umspielte ihre Lippen, dann stieß sie die Tür auf, und während er zurücktaumelte, stürzte sie an ihm vorbei, die Treppen hoch.

				Sie hätte nach draußen laufen sollen, um Hilfe zu holen. Aber sie sehnte sich nach ihrer Mutter, wollte sich unbedingt vergewissern, dass sie noch am Leben war, atmete. Elena bahnte sich ihren Weg ins elterliche Schlafzimmer, schloss die Tür hinter sich, drehte den Schlüssel im Schloss um. »Mama!«

				Keine Antwort.

				Aber als sie sich umsah, durchflutete sie ein Gefühl von Erleichterung. Ihre Mutter lag ja im Bett und schlief. Ihre roten Füße hinterließen Spuren auf dem Teppich, sie lief zu ihr und rüttelte sie sanft an der Schulter.

				Und dann sah sie den Knebel in ihrem Mund, die Messer, mit denen ihre Hand- und Fußgelenke auf die Matratze genagelt waren. »Mama!« Auch wenn ihre Unterlippe zitterte, machte Elena sich sogleich am Knebel zu schaffen. »Ich helfe dir. Ich helfe dir.«

				Mit schreckensweiten Augen starrte ihre Mutter sie an, und da begriff Elena sie als Warnung und drehte sich um.

				»Ungezogene kleine Jägerin.« Das Monster hielt ihr drohend den Schlafzimmerschlüssel hin, zog die Stricknadel heraus und schaute sie neugierig aus einem Auge an, während ihm aus dem anderen Blut über die Wange rann. »Meinst du, Mummy möchte ein Geschenk?«

				»Wach auf, Elena!«

				In einer einzigen Bewegung fuhr sie hoch und hatte im selben Moment schon das Messer unter ihrem Kopfkissen hervorgeholt, wo sie es aus lauter Gewohnheit aufbewahrte. Raphael sah sie an, als sie mit erhobener Klinge über ihm hing, jederzeit bereit zuzustoßen.

				Wie von Sinnen war sie, ihr ganzer Leib zitterte vor Anspannung – sie wollte losschlagen.

				Elena. Der Duft des Windes und der See. Du bist sicher.

				»Ich werde niemals sicher sein.« Ein unterdrückter Schrei – leise und voller Schmerz. »Er verfolgt mich in meinen Träumen.«

				»Wer?«

				»Das weißt du doch.« Sie wollte das Messer loslassen, aber ihre Muskeln ließen sie im Stich.

				»Sprich seinen Namen aus. Mach kein Phantom aus ihm.«

				Ihr stieg die Galle hoch. »Slater Patalis.« Der niederträchtigste Vampirmörder jüngerer Zeit. »Wir waren sein letzter Imbiss.«

				»In den Akten steht, dass die Jäger ihn schnappen konnten, weil du ihn außer Gefecht gesetzt hattest.«

				»Ich kann mich daran erinnern, dass ich ihm ins Auge gestochen habe, aber das hätte ihn sicherlich nicht aufhalten können.« Endlich ließen sich ihre Finger öffnen, und wenn Raphael das Messer nicht aufgefangen hätte, wäre es in ihrem Oberschenkel gelandet.

				Raphael legte es auf den kleinen Nachttisch und sagte: »Deine Erinnerungen sind also lückenhaft?«

				»Nach und nach werden sie immer vollständiger.« Sie starrte an die Wand und sah nichts als Blut. »Ich habe immer wieder einzelne Bilder gesehen, aber wie ich jetzt weiß, waren das nur wirre Einzelteile. Aber was ich heute Nacht gesehen habe …« Ihre Augen brannten, ihre Hände krampften sich in die Oberschenkel. »Das Monster hat meiner Mutter die Beine gebrochen, sie ans Bett gefesselt und sie zuhören lassen, wie es Ari und Belle ermordet hat.«

				Raphael breitete die Arme aus. »Komm her, Jägerin.«

				Elena schüttelte den Kopf, sie wollte keine Schwäche zeigen.

				»Selbst Unsterbliche«, sagte Raphael leise, »haben Albträume.«

				Und dabei meinte er nicht sie. Irgendwie wurde ihr leichter ums Herz. Elena ließ sich in seine Arme fallen, vergrub ihr Gesicht in seiner warmen Halsbeuge, füllte ihre Lungen mit seinem klaren, frischen Duft. »Später habe ich dann die blutigen Streifen auf dem Teppich bemerkt, auch nachdem er sie schon so schwer verletzt hatte, hatte sie noch versucht, zu uns zu gelangen. Aber er ist zurückgekommen und hat sie wieder im Bett festgebunden.«

				»Deine Mutter hat um dich gekämpft.«

				»Kurz nachdem ich sie gefunden hatte, hat sie das Bewusstsein verloren. Ich war so verängstigt, fürchtete mich davor, mit ihm alleine zu sein, aber letztendlich war ihre Bewusstlosigkeit eine Gnade.« Ihr drehte sich der Magen um, denn tief in ihrem Inneren wusste sie, dass Slater ihrer Mutter noch ganz anders wehgetan hatte – und sie hatte zuschauen müssen. »Ich bin nur nicht ohnmächtig geworden, weil ich wusste, dass Beth bald nach Hause kommen würde, sie hatte bei einer Freundin übernachtet. Auf keinen Fall konnte ich zulassen, dass sich das Scheusal an Beth vergreift. Aber bis dahin war es schon verschwunden.«

				»Also ist deiner jüngsten Schwester der ganze Horror erspart geblieben?«

				»Ich weiß nicht«, sagte Elena. Sie musste an den verständnislosen Ausdruck in Beths kleinem Gesicht denken, als Ari und Belle beerdigt wurden. »Sie hatte zum ersten Mal woanders übernachtet, später dann nie wieder. Sie hatte Angst vor dem, was sie erwarten könnte, wenn sie am nächsten Tag nach Hause käme.«

				»Auch in dir schlummern verborgene Ängste«, murmelte Raphael. »Wovor fürchtest du dich?«

				»Ich glaube«, sagte sie mit tränenerstickter Stimme, »dass er etwas mit mir gemacht hat.« Er hatte sie und Marguerite am Leben gelassen, während Ari und Belle ihren Tod auf den Küchenfliesen fanden.

				»Erzähl es mir.« Raphaels Worte waren wie eine kühle Brise.

				Elena genoss die Kälte, hüllte sich darin ein wie in einen Sicherheitskokon. »Bis zu diesem Teil der Ereignisse bin ich noch nicht vorgedrungen.« Panisch begann ihr Herz zu rasen, Hilfe suchend hielt sie sich an Raphaels starken Armen fest. »Es muss sehr schlimm gewesen sein, denn ich hatte es vollkommen aus meiner Erinnerung verbannt.«

				»Vielleicht hat deine Verwandlung zum Engel die Erinnerungen wieder hervorgeholt.« Seine Arme umschlangen sie stark wie Granit, schützend, unbezwingbar. »Dein Koma hat möglicherweise die gleichen Bewusstseinsebenen geöffnet wie bei uns das Anshara.«

				Bei seiner Jagd auf Uram war er in diesen tiefen Heilschlaf gefallen, war in seine Kindheit zurückgekehrt, hatte hochgeschaut in das herzzerreißend schöne Gesicht seiner Mutter, während er in seinem eigenen Blut auf der Wiese lag. »Es gibt uns Zugang zu Erinnerungen, die mit der Zeit so verblasst sind, dass wir sie für verloren halten.«

				»Nichts geht für immer verloren.« Ein warmer Atemhauch über seinem Nacken, Finger, die sich in seine Brust gruben. »Wir machen uns doch nur etwas vor, wenn wir glauben, dass die Dinge verblassen, sie bleiben für immer.«

				Raphael strich ihr über das glänzende, fast weiße Haar, das damals bei ihrem Absturz in Manhattan wie eine weiße Flagge über seinem Arm geweht hatte. Manche Erinnerungen, dachte er bei sich, sind unvergänglich.

				»Wovon träumt man im Zustand von Anshara?«

				»Darüber wird nicht gesprochen. Für jeden Engel ist diese Reise eine andere.«

				Elena spreizte ihre Finger über seinem Herzen. »Wahrscheinlich geht es darum, sich den eigenen Dämonen zu stellen.«

				»Ja.« Und dann traf er eine Entscheidung, die er selbst nie für möglich gehalten hätte – nicht seit jenem Tag, da er Caliane über das vom Tau glänzende Gras hatte schweben sehen, zart und leicht ihre Bewegungen, klar ihre Stimme, als sie das alte Wiegenlied summte. »Ich träume von meiner Mutter.«

				Elena blieb ganz reglos. »Nicht von deinem Vater?«

				»Mein Vater war das Monster, das alle Welt kannte.« Seine Mutter hingegen war das Grauen in der Dunkelheit, unerkannt und unerkennbar. »Caliane hat mir einen Abschiedskuss gegeben, als ich nach einem Kampf, den ich unmöglich gewinnen konnte, blutend am Boden lag.« Aber er hatte zumindest versuchen müssen, sich gegen den Wahnsinn seiner Mutter zur Wehr zu setzen. »Das war das letzte Mal, dass ich sie gesehen habe.«

				»Hat der Kader sie umgebracht?«

				»Niemand weiß, was mit meiner Mutter geschehen ist.« Dieses Wissen quälte ihn schon seit Hunderten von Jahren und würde es wohl auch noch die nächsten tausend tun. »Sie ist einfach verschwunden. Nicht die geringste Spur von ihr seit dem Tag, an dem ich sie habe weggehen sehen.« Bis er gefunden wurde … eine Ewigkeit später. So jung und so verletzt, wie er damals war, hatte er keine Hilfe herbeiholen können, wie ein hilfloses Vögelchen hatte er mit gebrochenen Flügeln dagelegen.

				»Meinst du, sie hat es gewusst?«, fragte Elena traurig. »Dass sie sich selbst das Leben genommen hat, um dir die Aufgabe zu ersparen?«

				»Manche behaupten das.« Raphael fuhr sanft mit einem Finger über ihre Flügel. Wie immer faszinierte ihn diese Mischung der Farben, selbst unter Engeln war seine Jägerin einzigartig.

				»Und was glaubst du?«

				»Wenn Engel schon viele Tausend Jahre gelebt haben, dann entscheiden sie sich manchmal, zu schlafen, bis sie sich genötigt sehen aufzuwachen.« An geheimen, verborgenen Orten – dort legten sich die Engel zum Schlafen nieder, wenn die Ewigkeit ihnen zur Qual wurde.

				»Glaubst du, Caliane schläft?«

				»Bis ich ihre Leiche, ihre letzte Ruhestätte gesehen habe … ja, ich glaube, meine Mutter schläft.«

				Pst, mein Liebling. Pst.

				

		
			

26

				Die nächsten sechs Wochen verbrachte Elena mit einem intensiven Waffen- und Konditionstraining. Wenn Raphael vor Ort war, trainierte sie mit ihm zusammen, hielt er sich im Turm auf, musste sie mit Galen vorliebnehmen. In ihrer Freizeit vertiefte sie sich in ihre Bücher, um sich möglichst viel Wissen anzueignen, oder sie besuchte Sam. Zu ihrer großen Freude ging Sams Genesung viel schneller voran als erwartet. Auch Noel war auf dem Weg der Besserung.

				In der Zufluchtsstätte war es nicht mehr zu offenen Gewaltakten gekommen … nur der blutbeschmierte Dolch der Gilde tauchte immer wieder an Orten auf, an denen sie sich aufhielt. Das Blut stammte von Noel, also gab es keinen Zweifel an dem Urheber der Drohung. Leider war jedoch kein einziger Vampirgeruch an dem Dolch gewesen. Und Elenas Fähigkeit, Engel zu wittern, war nach wie vor dem Zufall unterworfen.

				Der Morgen war kühl, und Elena hatte gerade einen weiteren Dolch im Labor abgegeben – verärgert, keine echte Spur gefunden zu haben, aber entschlossen, keine leichte Zielscheibe zu sein –, als plötzlich Nehas Tochter vor ihr stand.

				»Namaste.« Der Gruß kam aus dem Mund einer bezaubernd schönen Frau mit den mandelförmigen Augen einer Sybaritin – sah man einmal von ihrem berechnenden, wachen Blick ab.

				Elena reagierte mit freundlicher Gelassenheit. Bislang deutete nichts darauf hin, dass Anoushka der Engel war, nach dem sie suchten, und als Nehas Tochter war sie eine mächtige Person, die Elena nicht grundlos verärgern wollte. »Namaste.«

				Unverhohlen begutachtete Anoushka sie von oben bis unten. »Ich war so neugierig.« Das hatte sich wie bei einem Teenager angehört. Sie näherte sich Elena sehr anmutig in ihrem weißen, mit puderrosa und puderblauen Stickereien verzierten Sari. »Du siehst aus wie ein Mensch, nur dass du Flügel hast«, murmelte sie. »Auf deiner Haut ist jeder blaue Fleck, jede Wunde sofort zu sehen.« Wie beiläufig sie das sagte und wie drohend es klang.

				Elena antwortete ihr ganz aufrichtig. »Deine Haut dagegen ist makellos.«

				Ein Blinzeln von Anoushka, als sei sie überrascht. Dann verneigte sie sich kaum merklich. »Ich glaube, es ist schon hundert Jahre her, seit ich von einem anderen Engel ein Kompliment bekommen habe.« Ihr Lächeln sollte sicher charmant wirken, aber … »Begleitest du mich auf meinem Spaziergang?«

				»Tut mir leid, aber ich bin gerade auf dem Weg zum Training.« Aus den Augenwinkeln konnte sie Galen sehen, hoffte, er würde nicht näher kommen. Bis jetzt wirkte Anoushka lediglich interessiert. Bei dem kleinsten Anzeichen von Aggression konnte die Stimmung jedoch umschlagen.

				»Natürlich.« Anoushka winkte eilig ab. »Es muss Raphael beunruhigen, eine Gefährtin zu haben, die so schwach ist.«

				Die andere in ihrem Rücken zu haben, fühlte sich an wie krabbelnde Käfer auf der Haut. Elena war beinahe erleichtert, als Galen neben ihr auftauchte – lieber nahm sie es mit einem Waffenprofi als mit einem Engel auf, der vielleicht eine echte Kobra war. Den Gerüchten zufolge sollte Anoushka das Gift schon mit der Muttermilch eingesogen haben.

				Ein kalter Schauder lief ihr über den Rücken, und sie freute sich richtig auf ein anstrengendes Nahkampftraining. Doch da wurden sie von einem weiteren Geschöpf Nehas unterbrochen, von Venom. Der Vampir trug wieder einmal seine obligatorischen schwarzen Gläser und einen schwarzen Anzug. Aber zum ersten Mal fehlte jeder Ausdruck von Spott in seinem Gesicht. »Kommen Sie. Sara wartet am Telefon.«

				Eilig folgte sie ihm. »Ist irgendetwas mit Zoe?« Die Angst um ihr Patenkind schnürte ihr die Kehle zu.

				»Sie sollten lieber selbst mit ihr sprechen.«

				Als Elena die Stufen zu Raphaels Büro hochstieg, schleiften ihre Flügel über den Boden. Instinktiv hob sie sie an. Diese Bewegung war ihr schon zur zweiten Natur geworden, denn Galen hatte nur zu gerne die Gelegenheit genutzt, sie auf ihr Hinterteil zu befördern. Galen war ohne Erbarmen. Der leiseste Fehler, und schon lag Elena am Boden. Im Grunde war sie ihm dankbar dafür, denn Lijuans Wiedergeborene würden auch keine Rücksicht auf sie nehmen, nicht wenn ihre Herrin es sich in den Kopf setzte, ihre Lieblinge auf die Festgäste loszulassen.

				Venom geleitete sie den Korridor entlang, der zum Büro führte, und blieb als Wache neben der Tür stehen. Sie wusste auch, ohne zu fragen, dass Illium ebenfalls ganz in der Nähe war, denn während Raphaels Abwesenheit waren nie weniger als zwei seiner Sieben bei ihr. Es ärgerte sie und machte sie fuchsteufelswild. Schließlich hatten ihre Kräfte wieder zugenommen, und ihre Techniken wurden immer ausgeklügelter. Aber sie musste den Tatsachen ins Auge sehen, sie war kein Erzengel, und abgesehen von der Bedrohung durch die Dolche, war Michaela immer noch in ihrer Nähe. Und gleichgültig, ob sie eine Schwäche für Kinder hatte – für Elena hatte sie definitiv nichts übrig.

				Bei ihrem letzten Telefonat mit Ransom hatte er ihr erzählt, dass die Vampire Wetten darüber abschlössen, ob Elena lange genug am Leben bleiben würde, um an Lijuans Ball teilzunehmen oder auch den Ball selbst zu überstehen.

				»Schenkt man den Gerüchten Glauben, dann will man deinen Kopf auf einem goldenen Tablett. Michaela hat die Belohnung verdreifacht, wenn man ihr nicht nur deinen Kopf, sondern auch deine Hände bringt.«

				Kaum hatte sie das Büro betreten, griff sie auch schon nach dem Hörer und sagte: »Sara?«

				»Ellie.« Saras Stimme klang ungewohnt – eine Mischung aus Furcht und Zorn. »Ich habe deinen Vater am anderen Ende der Leitung.«

				Elena umklammerte den Hörer noch fester. Jeffrey Deveraux hatte sie bei ihrer letzten Begegnung mehr oder weniger als Nutte beschimpft. »Was will er?«

				»Es ist etwas geschehen.« Sara hielt inne. »Ich könnte es dir ja sagen, aber ich glaube, er sollte es selbst tun.«

				Elenas Blick verfinsterte sich, und auch wenn Sara sie gar nicht sehen konnte, nickte sie. »Stell ihn durch. Bringen wir die Sache hinter uns.« Diesmal würde sie sich nicht von ihm verletzen lassen. Den Mann, der sich dafür eingesetzt hatte, dass sie ihre toten Schwestern noch einmal sehen durfte, gab es nicht mehr, und mit dem Scheusal, das seinen Platz eingenommen hatte, war sie fertig.

				Sara reagierte sofort. Ein Seufzer und Stille in der Leitung. »Ja?« Elena konnte sich einfach nicht dazu durchringen, ihn Vater zu nennen.

				»Du musst sofort nach New York kommen. Es hängt mit deiner Arbeit zusammen.« In dem Wort Arbeit schwang derselbe Widerwillen mit, den ihr Vater immer äußerte, wenn von ihr als Jägerin die Rede war.

				Und jetzt hielt er sie für eine Vampirin. Ein Wunder, dass er sich überhaupt dazu herabgelassen hatte, mit ihr zu sprechen. Ihre Hand krampfte sich noch fester als eben um den Telefonhörer. »Was ist passiert?«

				Beredsames Schweigen. »Das Grab deiner Mutter wurde heute Nacht geschändet.«

				Lijuan. Eiskalte Wut wühlte in ihren Eingeweiden. »Haben sie sie mitgenommen?«

				»Nein«, sagte er barsch. »Der Täter wurde von einem Vampir gestört, der anscheinend zu Raphael gehört.«

				Vor Erleichterung sackten ihr fast die Beine weg. Natürlich hatte Raphael Wachen an den Gräbern ihrer Familien postiert, nachdem sie das Geschenk von Lijuan bekommen hatte. Sie stützte sich auf den Schreibtisch, hatte Mühe, ruhig zu bleiben. »Vielleicht ist es endlich an der Zeit, dass du Mamas Wunsch erfüllst, sie einäschern lässt und ihre Asche in alle vier Winde verstreust.«

				»Damit ich fliegen kann, Chérie.«

				Das war Marguerites Antwort gewesen, als Elena nach einem Gespräch zwischen den Eltern den Grund für ihre Entscheidung wissen wollte. Ihre Mutter hatte damals mit ihrem Vater über ihre Beerdigungswünsche gesprochen.

				»Das würde nicht nötig sein, wenn du nur deine Freunde von ihr fernhältst.« Jedes Wort ein Messerstich, darauf angelegt, sie zu kränken und zu verletzen.

				Elena zuckte zusammen und sagte dann: »Oh doch, es wäre nötig, aber du hast ja noch nie ein Versprechen gehalten.« Und bevor ihr Vater noch etwas entgegnen konnte, legte sie auf, schlug sich die zitternde Hand vor den Mund.

				Im nächsten Augenblick öffnete sich die Tür, und auch ohne sich umzudrehen, wusste sie, dass Raphael hereingekommen war. »Sie haben sie doch nicht angerührt?«

				»Nein, sie sind nicht einmal in die Nähe des Grabsteins gekommen.« Er legte ihr von hinten die Hände auf die Schultern und zog sie an seine warme, breite Brust.

				»Mein Vater hat es so dargestellt, als hätten sie meine Mutter schon halb ausgegraben gehabt.« Sie schloss die Hände um seine. »Warum hast du mir nichts davon gesagt?«

				»Ich habe erst vor ein paar Minuten davon gehört.« Er gab ihr einen Kuss auf die Wange. »Ich wollte es dir selbst sagen – dass Jeffrey so schnell davon erfahren würde, damit habe ich nicht gerechnet.«

				»Mein Vater kennt Gott und die Welt.« Sowohl die Gesetzestreuen als auch die Gesetzesbrecher. Auf diese Bemerkung hätte ihr Vater mit einer Ohrfeige reagiert. »Der Mann, der zum Grab meiner Mutter wollte … konnten deine Leute ihn stellen?«

				»Ja.« Ihr stellten sich die Härchen im Nacken auf. »Er war ein Wiedergeborener.«

				Sie schnappte nach Luft. »Er war geistig imstande, den Befehl ganz alleine auszuführen?«

				»Anscheinend war er ein ganz frischer Neugeborener.« Raphael streichelte ihre Arme, ging dann zum Balkon und öffnete die Türen. »Sie können nicht sprechen, aber Dmitri sagt, er könnte schwören, dass der Mann ihn mit den Augen um Gnade angefleht hat.«

				»Er wollte am Leben bleiben?«

				»Nein.« Er hielt ihr die Hand hin.

				Ohne zu zögern, ergriff sie sie, und gemeinsam traten sie hinaus auf den Balkon, wo sie eine frische Brise erwartete. Als sie so nebeneinander standen, berührten sich ihre Flügel. Nie, dachte Elena, würde sie jemand anderem erlauben, ihr so nahe zu kommen. »Warum ist er nicht geflohen oder hat sich umgebracht?«

				»Lijuan führt ein strenges Regiment als Herrscherin über ihre Marionetten. Aber ich bezweifle, dass sie sie über eine solch große Distanz manipulieren kann. Deshalb glaube ich, dass da noch jemand gewesen sein muss, den Dmitris Leute aber nicht gefunden haben.«

				»Jemand, dem der Wiedergeborene folgen musste.« Ungläubig fragte sich Elena, welch böse Mächte wohl einen Toten einschüchtern konnten. »Was hat Dmitri mit ihm gemacht?«

				»Seinem Wunsch entsprochen.«

				Elena klammerte sich an die Brüstung. »Gut.« Sollte sie jemals in eine von Lijuans grässlichen Untoten verwandelt werden, konnte sie nur auf dieselbe Erlösung hoffen.

				»Langsam wird sie übermütig«, sagte Raphael. »Der Anschlag auf das Grab deiner Mutter fand auf meinem Territorium statt. Damit hat sie unsere stillschweigende Übereinkunft verletzt, fremdes Gebiet nicht ohne Erlaubnis zu betreten.«

				»Sie kann das ganz leicht abstreiten. Behaupten, sie hätte nichts von den Taten ihrer Untergebenen gewusst.«

				»Alle wüssten, dass das gelogen wäre, aber du hast recht, sie ist weit genug vom Geschehen entfernt, um das als Argument glaubhaft vorbringen zu können.« Raphael breitete seine Flügel aus, mit dem einen strich er ihr zärtlich über den Rücken. »Es wird Zeit, dass wir selbst aktiv werden.«

				Elena sah ihn von der Seite an, sein Kinn hatte er energisch vorgeschoben, und wieder machte sie sich klar, dass dieser Mann schon einmal einen anderen Erzengel getötet hatte. »Du hast schon gehandelt.«

				Kein Sterblicher würde das Lächeln sehen wollen, das jetzt um Raphaels Lippen spielte. »Lijuan scheint zu glauben, dass ihre Stellung als unsere Älteste sie über alles erhaben macht.«

				»Könntest du sie notfalls töten?«

				»Ich weiß nicht, ob Lijuan überhaupt noch sterben kann.« Er brachte diese erschreckenden Worte gleichmütig und unbewegt hervor. »Es ist möglich, dass sie schon so lange lebt, dass sie tatsächlich unsterblich geworden ist, einen Spagat zwischen den Lebenden und den Toten macht.«

				»Nur«, sagte Elena und spürte, dass sie innerlich fror, »dass ihr die Toten offenbar lieber sind als die Lebenden.«

				»Ja.«

				

		
			

27

				»Scheiße!« Illium konnte dem Messer gerade noch ausweichen, doch während des Drehmanövers musste er feststellen, dass er mit einer Flügelspitze an die Wand genagelt war. »Zwei Messer zugleich, das zählt nicht!«

				Ein eisern entschlossenes Lächeln breitete sich auf Elenas Gesicht aus – der arme Illium bekam jetzt die ganze Wut ab, die das Telefonat mit ihrem Vater am Vortag ausgelöst hatte. »Erster Treffer für die Jägerin.«

				Der blau geflügelte Engel lehnte sich vor und zog das Messer aus der Wand. Er schwebte zu Boden und hielt ihr die Waffe mit dem Griff nach vorne hin. »Glückstreffer.«

				»Du kannst bloß nicht verlieren.«

				»Ich konnte das Elend nicht mehr mit ansehen.«

				»Ach ja«, sagte sie mit gespielter Entrüstung, »ich glaube, dir sind eben ein paar Federn abhandengekommen. Armes, armes Glockenblümchen.«

				Kokett lächelte er sie an. Irgendwie war er immer zu Scherzen aufgelegt, eine Eigenschaft, die den anderen Unsterblichen zu fehlen schien. »Beim nächsten Mal«, sagte er, »werde ich dir so einheizen, dass sie dich von hier wegtragen müssen.«

				Elena säuberte ihr Messer und steckte es zurück in die Armscheide, bevor sie hinter vorgehaltener Hand theatralisch gähnte.

				»Wenn ihr zwei endlich fertig seid«, sagte Galen in seiner typisch trockenen Art, »können wir weitermachen. Wir haben noch gut eine Stunde vor uns.«

				Verstohlen warf sie einen Blick auf Illiums Flügel – und stellte fest, dass er fast vollständig geheilt war. »Wird Zeit, dich noch mal ein wenig zu durchlöchern.«

				»Weißt du was«, sagte Illium, »wenn es dir gelingt, mich dreimal hintereinander zu treffen, schenke ich dir eine Diamantkette.«

				»Mach daraus eine diamantbesetzte Messerscheide, und ich schlag ein.«

				Illium zog erstaunt die Brauen in die Höhe. »Nicht sehr praktisch.«

				»Wenn man sie zu einem Ballkleid tragen will, schon.«

				»Aha.« Interessiert blinzelte er sie an. »Gut. Und wenn du mich nicht dreimal triffst, dann musst du mich einmal mit auf die Jagd nehmen.«

				»Warum?«, fragte sie völlig verdutzt. »Zu jagen ist schweißtreibend, anstrengend und oft eine schmutzige Angelegenheit.«

				»Ich möchte gerne einmal erleben, wie du jagst.«

				Ein Gedanke stieg in ihr auf: Illium ist fasziniert von den Menschen.

				Vielleicht hatte sie ihn deshalb so gern. Dass sie einmal ausschließlich Mensch gewesen war, betrachtete er nicht als Schwäche, sondern als Gabe. »Einverstanden.«

				Er streckte ihr die Hand hin. »Abgemacht.«

				Wirbelnd schwang er sich hoch, eine einzelne blaue Feder schwebte zu Boden. Sie fing sie und steckte sie für Zoe in die Tasche. Bislang hatte sie schon mehrere von Raphaels Federn mit den goldenen Spitzen zur Seite gelegt, zwei von Illium und ein paar ihrer eigenen.

				»Los!«

				Mit scharfem Blick visierte sie ihr Ziel an, richtete die Messer aus, brachte die Füße in Position. Als Engel sah sie besser als zuvor, wenngleich nicht sehr viel besser – noch nicht.

				Letzten Endes traf sie Illium noch zweimal, beim dritten Mal verpasste sie ihn nur um Federnbreite. Illium stieß herab. »Ich darf mit auf die Jagd.«

				»Dir wird das Lachen noch vergehen, wenn wir durch irgendeinen moskitoverseuchten Sumpf robben.«

				»Also vor Moskitos …«

				Doch bevor Illium sich unterbrach, war Elena schon herumgewirbelt, denn sie hatte den Geruch von drei unbekannten Vampiren wahrgenommen. Aber in der Tür stand ein Engel. Seine exotischen Wangenknochen und die fast pechschwarzen Augen waren nicht im Mindesten so ungewöhnlich wie seine Flügel, auf die Elena noch einen kurzen Blick werfen konnte, bevor er sie zusammenfaltete.

				Dunkelgraue Musterung mit blutroten Streifen.

				Atemberaubende Flügel.

				Doch statt Bewunderung empfand Elena eine tiefe, urwüchsige Angst, die sie bis in die Eingeweide erschrecken ließ und ihre Sinne und Reflexe schärfte. »Wer ist das?« Sie fühlte sich erdrückt von seiner Macht.

				Ein Schwert wurde aus der Scheide gezogen. »Xi gehört zu Lijuan.« Illium blieb neben ihr stehen, während Galen dem Ankömmling zur Begrüßung entgegenging. »Er ist neunhundert Jahre alt.«

				»Warum ist er denn kein Erzengel?« Mit dieser Kraft hätte er mühelos Städte verwüsten können, Tausende auslöschen.

				»Nur solange Lijuan lebt, wird Xi machtvoll sein. Ohne sie würde sein Körper nicht diese Kraft besitzen.«

				»Können das alle Erzengel?«, fragte sie, und es überlief sie kalt, als sie merkte, dass Xis Augen über ihre Flügel glitten. »Ihre Macht mit jemandem teilen?«

				»Lijuan ist der einzige.«

				Offenbar verhandelte Galen mit Xi, denn nach ein paar Minuten schlug der chinesische Engel seine Hacken wie zu einem militärischen Gruß zusammen und überreichte ihm eine glänzende Holztruhe. Aber seine Augen ruhten eine eisige Sekunde lang auf Elena.

				Sobald Xi verschwunden war, trat sie zu Galen. Der rothaarige Engel stand immer noch mit dem Rücken zu ihr, sein Blick war auf den Eingang geheftet. »Es wäre besser«, sagte er mit kristallklarer Stimme, »wenn Sie warten würden, bis Raphael zurück ist, bevor Sie sie öffnen.«

				»Raphael trifft sich gerade mit Michaela und Elias. Das kann noch Stunden dauern.«

				»Ich werde den Sire in Kenntnis …«

				»Nein.« Sie berührte die Truhe und zuckte unweigerlich zusammen, so unmenschlich kalt war sie. »Das Treffen ist enorm wichtig – es geht um Titus und Charisemnon.«

				Illium legte ihr leicht die Hand auf die Schulter. »Lijuan spielt ihre Spielchen mit dir, Elena. Mach die Kiste nicht ohne Raphael auf.«

				Auch wenn sie ihre körperliche Unterlegenheit wurmte, akzeptierte sie sie doch, aber nur solange die Jägerin in ihr damit einverstanden war. »Nenn mir einen Grund.«

				»Ich weiß nicht, was in der Kiste ist«, sagte Illium, seine Augen verdunkelten sich, sodass das weiche Gold auf einmal rasiermesserscharf wirkte, eine Mahnung, dass hinter Illiums Verspieltheit ein Mann steckte, der ebenso grausam und unbarmherzig sein konnte wie sein Sire, »aber es ist auf jeden Fall dazu gedacht, Raphael zu schwächen.«

				»Meinst du, sie will mir schaden?« Elena starrte so lange auf die Schnitzereien auf dem Kasten, bis sich die Schnörkeleien zu dem entsetzlichen Bild zusammensetzten, das sie auch waren. »Leichen. Alles Leichen.«

				»Ich glaube«, sagte Illium und legte ihr nun beide Hände auf die Schultern, die Daumen auf ihrem Nacken, »dass es viele Arten gibt, dich zu verletzen. Nicht alle davon sind körperlicher Natur.«

				Elena spielte mit dem Verschluss, sie holte tief Luft, und ihre Lungen weiteten sich. »Ich rieche sie. Frisches Gras mit zerstoßenem Eis, eine warme Wolldecke mit Rosenblättern, durch Seide gefiltertes Blut.« Ihr Herz hämmerte vor Aufregung, bereit, die Verfolgung aufzunehmen, zu jagen. Unter ihren Fingern wurde die Truhe zunehmend wärmer, als sauge sie die Lebenskraft aus Elena.

				Sie schluckte schwer und schob diesen Gedanken beiseite. »In der Truhe sind Teile von Vampiren. Organe. Die riechen immer am intensivsten.«

				»Es wird Zeit, dass wir selbst aktiv werden.«

				Sie ließ den Verschluss los. »Ich muss sie gar nicht erst aufmachen, ich weiß auch so, was drin ist.« Lijuan hatte lediglich Raphaels Geschenk zurückgeschickt. Und wenngleich Elena einerseits ein wenig entsetzt über die Art von Raphaels Warnung war, war sie andererseits auf eine nahezu boshafte Weise froh – dieser rohe, primitive Teil von ihr hatte in einem blutbesudelten Zimmer vor zwanzig Jahren das Licht der Welt erblickt. »Mach damit, was du willst.« Sie drehte sich auf dem Absatz um, löste sich aus Illiums Griff und ging hinaus in die beißend kalte Bergluft des frühen Abends.

				An einem zerklüfteten Felsen wartete Venom, ein recht seltsamer und wilder Hintergrund für einen Vampir, der aussah, als sei er einem Hochglanzmagazin entstiegen. Ihr verschwitztes und angespanntes Gesicht spiegelte sich in seinen schwarzen Gläsern, sein eigenes wirkte wie immer unberührt. »Wie viel Wachs brauchen Sie eigentlich, um Ihr Haar so perfekt in Form zu halten?«, murmelte sie, als sie an ihm vorbeigehen wollte.

				Im selben Augenblick hatte er ihr auch schon den Weg verstellt. »Das ist ein Geschenk der Natur.«

				»Heute sollten Sie mir lieber nicht dumm kommen.« Elena würde sich nicht von Lijuan in die Falle locken lassen und in Raphael ein Monster sehen, wenngleich … jedes Mal, wenn er wieder eine Grenze überschritt, war ihr, als schlage ihr die Wirklichkeit ins Gesicht. Eine Wirklichkeit, in der Erzengel mit dem Leben von Unsterblichen und Sterblichen spielten, als seien sie die Bauern eines Schachspiels.

				Venom lächelte, und bei diesem Anblick wären wohl viele Frauen in die Knie gegangen. Er strahlte eine Erotik aus, die sagte: Mit mir ist selbst der Tod noch schön. »Ich versuche zu verstehen, was er in Ihnen sieht.«

				Elena stieß mit dem Messer nach ihm, verfehlte seinen Arm nur knapp. Venom war unfassbar schnell ausgewichen. Und als wäre er nie ein Mensch gewesen, erinnerten seine Bewegungen nur an das Wesen, das Neha als ihren Avatar gewählt hatte. Aber selbst das konnte Elena heute nicht beeindrucken. Sie lief einfach weiter.

				Im nächsten Augenblick tauchte der Vampir schon wieder an ihrer Seite auf. »Bei Dmitri«, murmelte er, »kann ich immerhin verstehen, warum er mit Ihnen spielen möchte. Er steht auf Messer und Schmerzen.«

				»Und Sie etwa nicht?« Nur zu gut konnte sie sich an die Begebenheit in der Tiefgarage erinnern: Venom, wie er mit der Geschmeidigkeit eines Panthers auf eine Frau zugetänzelt war, die angesichts seines gefährlichen Sex-Appeals die Sprache verloren hatte. Sein Ausdruck war der eines Mannes gewesen, dem eine Frau gefällt … aber gleichzeitig hatte hinter den Augen die Gier eines ganz anderen Wesens gelauert. »Schließlich sind Sie derjenige, der Gift absondert.«

				»Sie ebenfalls.«

				Sie blieb stehen, blinzelte und musste sich mit den Händen auf den Knien abstützen. »Mist!« Wie konnte sie das nur übersehen haben? Warum hatte sie Raphael nicht gefragt, welche Konsequenzen ihre Verwandlung in einen Engel haben würde?

				Wenn sie ganz ehrlich mit sich war, konnten die Fragen mit nur einem Wort beantwortet werden.

				Angst.

				Sie fürchtete sich. Fürchtete sich, den Tatsachen ins Auge zu sehen, die ihr neues Leben mit sich brachte. Fürchtete, eines Tages selbst in Augen wie die von Geraldine zu blicken, die sie anhimmelten, um dann zu spät zu begreifen, ein Opfer geschaffen zu haben. Beute für die Unsterblichen, die ihre Opfer wie die Haie umzingelten.

				Heiß und kalt brannten ihr die Wangen. »Wann?«

				Venom lächelte sie an. »Wenn die Zeit reif ist.«

				»Wissen Sie«, sagte sie und richtete sich wieder auf, auch wenn ihr mit einem Mal ganz flau im Magen war, »wenn Sie einen auf geheimnisvoll machen, dann dürfen Sie dabei nicht ständig grinsen.«

				Venoms Antwort wurde von einem dünnen, blechernen Summton unterbrochen. Er bat mit einer Geste um Ruhe, zog ein kleines, glänzend schwarzes Handy aus der Tasche und las die Textnachricht. »Wie schade, uns bleibt keine Zeit mehr zum Plaudern. Sie müssen zu Ihrem Termin.«

				Elena fragte erst gar nicht, mit wem sie überhaupt zusammentreffen würde – der Vampir würde ihre Unwissenheit nur wieder ausnutzen. Stattdessen beeilte sie sich, zur Festung zu kommen, schlug Venom die Tür zu ihrem Privatflügel vor der Nase zu und zog sich rasch aus. Dabei vermied sie es tunlichst, an die Kiste zu denken und an das, was unter den makaberen Schnitzereien eingeschlossen war.

				Eine Viertelstunde später klopfte es an der Tür. Elena hatte sich mit dem Duschen beeilt, und als sie jetzt die Tür öffnete, stand ein sehr alter Vampir mit zwinkernden Augen vor ihr. Um den Hals trug er ein Maßband, und außerdem hatte er ein Nadelkissen dabei. Sein Assistent folgte ihm mit Schneiderkreide und einer Schachtel mit Tausenden von Stoffproben.

				Anscheinend wollten sie Maß bei ihr nehmen, damit sie etwas Passendes für Lijuans Ball für sie schneidern konnten.

				Alle Stoffe waren in Blautönen.

				Als Raphael von seinem Treffen mit Elias und Michaela zurückkam, wartete Jason schon auf ihn. Der schwarz geflügelte Engel sagte kein Wort, bis sie in Raphaels Büro angekommen waren. »Maya hat einige sehr beunruhigende Dinge über Dahariel herausgefunden.« Jason übergab ihm eine Akte.

				Raphael schlug sie auf und erblickte das Foto eines jungen Mannes, der gerade erst die Schwelle zum Mannesalter überschritten hatte. »Ein Sterblicher?«

				»Nein.« Jason hielt sein Handgelenk so fest umklammert, dass er fast die Blutzufuhr unterbrochen hätte. »Er wurde vor einem halben Jahrtausend geschaffen.«

				Also noch bevor der Kader ein Dekret erlassen hatte, dass kein Sterblicher unter fünfundzwanzig Jahren verwandelt werden durfte, ohne dass es für den Schöpfer tödliche Folgen haben würde. Aus heutiger Sicht wäre das Schaffen dieses Jungen ein Verbrechen gewesen, aber vor fünfhundert Jahren wurden die Menschen nicht so alt. In dem Alter war der Junge vielleicht schon Vater, aber zumindest hätte er schon auf eigenen Füßen stehen müssen.

				»Vor drei Jahren hat er sich verpflichtet, Dahariel fünf Jahrzehnte lang zu dienen«, sagte Jason und drückte sein Handgelenk noch fester.

				Raphael schloss die Akte. »Und was verschweigst du mir, Jason?«

				»Der Junge ist seit einem Jahr nicht mehr gesehen worden.«

				Zorn erfasste Raphael. Die Geschöpfe waren ihrem Schöpfer auf Gedeih und Verderb ausgeliefert, und wenn ihr ursprünglicher Vertrag ausgelaufen war und sie nicht für sich selbst sorgen konnten, waren sie in der Hand dessen, dem sie Treue geschworen hatten. Viel zu viele trafen die falsche Entscheidung. »Mord ist kein Verbrechen, wenn der Vampir unter Vertrag steht.« Ein unmenschliches Gesetz – aber Vampire waren nun mal keine Menschen. Oft waren sie nur halbherzig gebändigte Raubtiere. Aber Engel waren ebenfalls Raubtiere. Und der Junge hatte sich einem solchen Raubtier ausgeliefert.

				»Der Junge ist nicht tot«, sagte Jason zu seiner Überraschung. »Offenbar hält Dahariel ihn in einem Käfig für sein … Privatvergnügen.« Jasons tonlose Stimme sprach Bände, was Dahariel unter Vergnügen verstand. »Und weil er sich Dahariel aus freien Stücken verpflichtet hat, kann ihm auch niemand helfen.«

				»Was hat Dahariel ihm denn für seine Dienste versprochen?« Mord war zwar kein Verbrechen, aber dennoch gab es gewisse ungeschriebene Gesetze, die befolgt werden mussten, die das System vor dem Zusammenbruch bewahrten. Eines dieser ungeschriebenen Gesetze verlangte, dass Dienstleistungsverträge von beiden Seiten erfüllt wurden.

				»Schutz gegen andere Engel.« Jasons Lachen klang freudlos und gezwungen. »Anscheinend ist der Junge nach all den vielen Jahren seines Daseins immer noch schwach. Er hat nur so lange überlebt, weil er sich an Stärkere gebunden hat.«

				»Er hat sich seine eigene Ewigkeit ausgewählt, Jason.« Hart, aber wahr. Niemand, der schon fünfhundert Jahre gelebt hatte, hätte übersehen können, dass Grausamkeit mit dem Alter wuchs, dass in den Herzen vieler Unsterblicher dunkle Finsternis herrschte. Wenn der Junge seinen Vertrag mit Dahariel unterschrieben hatte, ohne sich über dessen Vorlieben vorher zu informieren, war das ein Fehler, mit dem er würde leben müssen – wenn er noch lebte. »Wir können nichts für ihn tun.« Denn Dahariel hatte ihm nur Schutz gegenüber anderen Engeln versprochen.

				Sie sahen einander an, Jasons schwarze Pupillen waren in der dunklen Iris kaum zu erkennen. »Die, die von Dahariels Hofstaat bereit waren zu sprechen, haben berichtet, dass es Dahariel größte Freude bereite, den Jungen ganz langsam zu foltern, sodass er teilweise wieder geheilt ist und weitergequält werden kann. Sie berichten, dass der Junge schon dem Wahnsinn verfallen ist.« Raphael sah, wie Jason seine Wut nur mit Mühe zügeln konnte, aber seine nächsten Worte bewiesen seinen kühlen Verstand. »So wie Noel geschlagen wurde – es deckt sich haargenau mit Dahariels Methoden.«

				»Genau deswegen wird Astaad nicht gegen ihn einschreiten.« Besonders, da er dann zugeben müsste, eine Natter an seinem Busen genährt zu haben.

				»Maya behält die Lage im Auge. Ich bekomme auch regelmäßig Informationen von Anoushkas Hof.«

				»Irgendetwas Besonderes?«

				»Sie eifert ihrer Mutter nach, gewinnt aber nicht weiter an Macht.«

				»Also weiß sie, dass sie niemals ein Erzengel werden wird.« Vielleicht reichte das aus, um eine ohnehin labile Persönlichkeit zu Verzweiflungstaten zu treiben. »Hat sie das erst vor Kurzem erfahren?«

				»Nein. Schon vor einer Dekade. Und sie zeigt bislang keine Anzeichen von moralischem Verfall.«

				Entweder akzeptierte sie ihr Schicksal, oder sie verstellte sich, das konnte niemand mit Bestimmtheit sagen. »Der Direktorin der Gilde ist es gelungen, den Diebstahl einer Kiste mit Gildendolchen aufzudecken, zwei Tage nachdem Elena aus dem Koma erwacht ist.« Es machte ihn wütend, dass man Elena nachstellte, aber seine Jägerin konnte mittlerweile schon ganz gut allein auf sich aufpassen. Und Noel, der sich auf dem Weg der Genesung befand, würde binnen Kurzem auch wieder dazu in der Lage sein. Doch der Missbrauch an Sam war unverzeihlich, er trieb sie alle um. »Nazarach war zu der Zeit auf der Jagd nach einem seiner Vampire – einer Frau, der es gelungen war, in Elias’ Territorium einzudringen.«

				Jason nickte. »Der war also anderweitig beschäftigt und wird den Raub kaum inszeniert haben.«

				Genau zu demselben Ergebnis war Raphael auch gekommen. »Versuche herauszufinden, was Anoushka und Dahariel zu diesem Zeitpunkt getrieben haben.«

				»Sire.«

				»Jason«, sagte Raphael, als dieser sich gerade zum Gehen umwenden wollte, »du kannst den Jungen nicht retten, aber ich kann ihn aus dem Vertrag freikaufen.« Dahariel würde zu einem Erzengel nicht Nein sagen, besonders nicht, wenn er hinter den Sekhem-Gräueltaten steckte.

				»Dahariel wird ein neues Opfer finden«, sagte Jason niedergeschlagen.

				»Aber es wird nicht dieser Junge sein.«

				Nachdem Jason sich mit einem kurzen Nicken verabschiedet hatte, fragte Raphael sich, ob die geistigen Narben des Engels wohl je heilen würden. Die meisten wären wohl schon nach ein paar Jahren von Jasons »Kindheit« verrückt geworden, aber der schwarz geflügelte Engel hatte durchgehalten. Und als die Zeit gekommen war, hatte er Raphael Treue geschworen, seine Intelligenz in die Dienste eines Erzengels gestellt.

				Wenn die Rettung des Jungen seiner Seele ein wenig Frieden geben würde, dann wollte sich Raphael gern mit Dahariel auseinandersetzen. Und sollte sich herausstellen, dass dieser Engel dem kleinen Sam all das Leid zugefügt hatte, dann würde er ihn mit noch größerem Vergnügen Stück für Stück auseinanderreißen – und ihn dabei hübsch am Leben lassen, um ihn jede Brandwunde, jeden gebrochenen Knochen, jeden brutalen Messerschnitt qualvoll spüren zu lassen.

				Engel mochten ja Raubtiere sein, doch an oberster Stelle der Nahrungskette standen noch immer die Erzengel.

				

		
			

28

				»Bist du jetzt endlich gekommen, damit wir spielen können?« Ein rot verschmiertes Lächeln. »Du bist spät dran.«

				»Lauf!« Ein abgebrochener Schrei. »Lauf, Ellie.«

				Das Monster lachte. »Sie wird nicht weglaufen.« Mit einem zufriedenen Lächeln beugte es sich zu Aris Kehle hinunter. »Ihr gefällt es nämlich, weißt du.«

				Irgendwas umschlang sie, eine unsichtbare Hand berührte sie an ihren intimsten Stellen. Sie wollte schreien. Aber ihr Mund wollte sich nicht öffnen, ihr Kehlkopf nicht schwingen … denn ihr Körper fand Gefallen daran. Entsetzt begann sie sich die Haut zu zerkratzen, wollte sich in einem verzweifelten Versuch, sich gegen diesen entsetzlichen und heimtückischen Genuss zu wehren, die Haut vom Leibe reißen. Wärme breitete sich klebrig aus zwischen ihren Beinen, und in ihrer Unschuld wusste sie damit nichts anzufangen. Winselnd kratzte sie immer stärker. Unter ihren Nägeln kam Blut zum Vorschein, während sich blutige Striemen auf ihren Armen bildeten.

				Die Liebkosungen – der Duft – hörten auf. »Wie schade, dass du dafür noch zu jung bist. Wir hätten so viel Spaß miteinander haben können.« Er wischte sich einen Tropfen Blut vom Mund und hielt ihr seinen Finger hin. »Koste. Du wirst es mögen. Alles wirst du mögen.«

				Als Raphael bei Einbruch der Nacht nach Hause zurückkehrte, stand Elena auf dem Felsen unterhalb der Festung, ihr Blick war auf die vielen winzigen Lichtpunkte gerichtet, die die Schlucht säumten. Raphael landete hinter ihr, seine weißgoldenen Schwingen glänzten im Mondschein.

				»Hat Galen dir schon erzählt, was Lijuan mir geschickt hat?«, fragte sie, als er sich zu ihr gesellte.

				»Natürlich.« Galen hatte ihm auch ihre Reaktion berichtet. Er sah sie wie gebannt an. Sie hatte ein schönes, klares Profil, ihre Lippen waren das einzig Weiche an ihr – seine Kriegerin, dachte er und strich ihr eine widerspenstige Strähne aus dem Gesicht.

				Sie senkte die Wimpern und seufzte. »Ich weiß ja, was auf dem Spiel steht. Und einerseits bin ich auch furchtbar froh über das, was du getan hast.«

				»Und andererseits?«

				»Andererseits wünschte ich, dass ich nie von dieser anderen Welt erfahren hätte.«

				Der Wind drehte auf einmal, und Raphael legte schützend die Flügel um sie, schweigend blickte er auf den Fluss, der in der Tiefe rauschte.

				»Mir blieb nichts anderes übrig, nicht wahr?«, sagte sie schließlich. »Seit dem Moment, als ich als Jägerin geboren wurde, bin ich unentrinnbar mit Blut und Tod verbunden.«

				»Bei manchen ist das nicht zwangsläufig so.« Seine Flügel berührten ihre. »Aber bei dir trifft es zu.«

				Das Mondlicht spiegelte sich auf ihren glänzenden Wangen, und da sah Raphael, dass seine Jägerin weinte. »Elena.« Er hüllte sie in seine Flügel ein, drückte sie an sich und strich ihr über das Haar. Was konnte sie nur zum Weinen gebracht haben? »Hat dich dein Vater verletzt?« Wenn Raphael diesen Mann hätte töten können, und Elena wäre damit einverstanden gewesen, hätte er es schon lange getan.

				Sie schüttelte den Kopf. »Er ist meinetwegen gekommen.« Ein heiseres Flüstern. »Meinetwegen hat sich Slater Patalis unsere Familie ausgesucht.«

				»Das kannst du doch gar nicht wissen.«

				»Ich weiß es aber. Ich habe mich wieder daran erinnert.« Als sie zu ihm hochsah, waren ihre Augen zwei mit Regentropfen bedeckte Diamanten. »Hübsche Jägerin«, sagte sie in einem unheimlichen Singsang. »Hübsche, kleine Jägerin. Ich bin gekommen, um mit dir zu spielen.« Mit einem Aufschrei ging sie in die Knie.

				Er sank mit ihr zu Boden, die Wärme seiner Flügel umhüllte sie, als er ihren verkrampften Leib an sich presste. »Kommen die Erinnerungen jetzt auch tagsüber zurück?«

				»Ich war gerade dabei, einen von Jessamys Texten zu lesen, habe auf dich gewartet und die Augen nur einen Moment lang geschlossen. Als hätten die Erinnerungen nur auf diese Gelegenheit gewartet.« Ihr ganzer Körper bebte vor Schluchzen. »Die ganze Zeit über habe ich meinen Vater gehasst, weil er mir nicht glauben wollte, dass ein Monster kommen würde. Dabei ist Slater meinetwegen gekommen. Zu mir! Ich habe ihn angelockt.«

				»Man kann doch nicht ein Kind für die Taten des Bösen verantwortlich machen.« Raphael war es nicht gewohnt, sich hilflos zu fühlen, doch jetzt musste er tatenlos mit ansehen, wie es Elena das Herz brach. Er drückte sie noch fester an sich, flüsterte ihr Worte des Trostes ins Ohr, kämpfte gegen den Wunsch an, ihre Erinnerungen auszulöschen, um ihr Frieden zu schenken.

				Für ihn war es einer seiner schwersten Kämpfe. »Dich trifft keine Schuld«, wiederholte er, und in ihm brannte ein ohnmächtiger Zorn.

				Elena sprach kein Wort, weinte nur so heftig, dass es sie schüttelte. Zärtlich drückte Raphael seine Lippen auf ihre Schläfe und wiegte sie sanft im Arm. Als die Lichter in der Schlucht nach und nach erloschen, strahlten die Sterne umso heller am Firmament, der Wind wurde eisig, es roch nach Schnee. Er hielt sie auch dann noch in den Armen, als ihre Tränen längst versiegt waren und der Mond ihre Flügel mit der Hingabe eines endlich erhörten Liebhabers liebkoste. Dann stieg er mit ihr in den Himmel auf.

				Flieg mit mir, Elena.

				Sie entfaltete die Flügel, blieb aber stumm.

				Er hatte ein wachsames Auge auf sie, während er sie auf einen wilden und berauschenden Flug über die Bergkämme und Pässe mitnahm. Ein scharfer Wind strich ihnen über das Gesicht. Mit grimmiger Entschlossenheit folgte sie ihm, umflog die Hindernisse, wenn sie nicht wie Raphael schnell genug durch die schmalen Felsspalten hindurchgleiten konnte.

				Elena musste all ihre Konzentration aufbieten, und genau das hatte Raphael beabsichtigt.

				Als sie endlich landeten, schwankte sie nur noch vor Müdigkeit. Raphael trug sie ins Haus und dann ins Bett, und mithilfe einer behutsamen Einmischung in ihren Geist fiel sie in einen traumlosen Schlaf. Bestimmt würde sie ihm das übel nehmen, aber sie hatte Ruhe dringend nötig. Denn ihre Zeit war fast um.

				In einer Woche schon würde Lijuans Ball stattfinden.

				

		
			

29

				Am nächsten Morgen lag Elena noch im Bett, als Raphael sich anzog: Sie sah zu, wie er in eines seiner extra für ihn angefertigten Hemden schlüpfte, die seine Flügel wunderbar fließend umgaben. Ihr Körper tat ihr weh. Er hatte sie die ganze Nacht in den Armen gehalten, dachte sie. Hatte die Albträume von ihr ferngehalten. Ihm zuliebe würde sie mit aller Macht gegen die Schuldgefühle ankämpfen, die sie zu ersticken drohten.

				Elena richtete sich auf und nahm einen Schluck aus ihrer Kaffeetasse, die neben der Rose des Schicksals auf ihrem Nachttisch stand. »Wie schließt du deine Hemden denn am Bund?« Sie hatte noch nie irgendwelche Knöpfe unter den Flügelschlitzen entdecken können. Anscheinend bevorzugten die mächtigen Engel kleine und unauffällige, geradezu unsichtbare Verschlüsse. Im Gegensatz zu ihnen schienen die jüngeren Engel eher die komplizierten Entwürfe zu bevorzugen, dabei war jedes Modell so einzigartig wie sein Träger.

				Verblüfft zog Raphael die Brauen hoch. »Ich bin ein Erzengel, und du fragst mich, wie ich meine Hemden zuknöpfe?«

				»Ich bin einfach neugierig.« Jede Ablenkung war ihr willkommen, um nicht an die Vergangenheit denken zu müssen. Sie stellte den Kaffee ab und lockte ihn mit gekrümmtem Finger zu sich heran.

				Offenbar war ihr Erzengel in Stimmung, ihr zu gehorchen, denn er kam im offenen Hemd zu ihr herüber, stützte sich mit beiden Händen ab und legte seine Lippen auf ihren Mund. Mit diesem Kuss nahm er sie wie selbstverständlich in Besitz. Lang, tief und genüsslich, sie erbebte, ihr Blut war in Wallung geraten, und ein tiefes Stöhnen entrang sich ihr. »Du willst mich ja nur heiß machen«, rügte sie ihn sanft, als er den Kopf wieder hob.

				»Ich will nur, dass du das Interesse nicht verlierst.«

				»Auch nicht, wenn ich eine Million Jahre lebe«, sagte sie und verlor sich in dem unendlichen Blau seiner Augen. »Ich glaube, ich werde nie wieder einem so faszinierenden Mann wie dir begegnen.« Und gleich darauf wurde ihr ihre Verletzlichkeit wieder schmerzhaft bewusst. Sie drückte gegen seine heiße Brust. »Zeig mir das Hemd.«

				Vorsichtig hob er ihr Kinn und küsste sie, ihr Erzengel war in zärtlicher Stimmung. »Wie Mylady befehlen.« Er drehte ihr seinen Rücken zu.

				Sie stieß die Decke beiseite und kniete hinter ihm. »Das ist kein Saum«, murmelte sie und inspizierte die Enden der Schlitze. »Kein Knopf, kein Reißverschluss. Ich hatte schon fast mit Klettverschlüssen gerechnet.«

				Raphael hustete. »Wenn du nicht mein wärst, Jägerin, würde ich dich für diese Beleidigung bestrafen.«

				Ihr Erzengel trieb seine Späße mit ihr. Was für eine seltsame Feststellung und eine, von der ihr gleich wieder ein wenig leichter ums Herz wurde. »Also gut, ich gebe auf. Wie verschließt du die Schlitze?«

				Raphael drehte sich zu ihr herum und streckte eine Hand aus. »Sieh mal.«

				Es kostete sie einige Mühe, die Augen von seiner prächtigen Brust zu lösen. Wenn sie nicht aufpasste, würde sie eines Tages seine Sklavin werden. Überrascht riss sie die Augen auf, als sie in seine Hand blickte. »Ist das wahr, was ich hier sehe?« Blaue Flammen leckten an seiner Hand und Elenas Herz begann schneller zu schlagen.

				»Es ist kein Himmlisches Feuer.« Er schloss die Hand und beendete damit die Lichtschau. »Es ist eine physische Manifestation meiner Macht.«

				Sie stieß die Luft aus. »Damit verschließt du die Ränder?«

				»Die Ränder sind gar nicht verschlossen. Sieh einmal genau hin.«

				Und Elena strengte sich an, hielt sich den Stoff ganz dicht unter die Augen. Und dann sah sie es mit einem Mal. Feinste blaue Fäden, so fein, dass man sie mit bloßem Auge kaum erkennen konnte, waren in den weißen Leinenstoff hineingewirkt. Wie mächtig musste er sein, dass er so etwas ohne die geringste Anstrengung zustande brachte, dachte sie fassungslos. Von diesem Mann würde sie nie zu hören bekommen, sie sei zu stark, zu schnell, zu wild. »Und wir, das gemeine Fußvolk, können das bestimmt nicht, oder?«

				»Dazu muss man seine Macht außerhalb seines Körpers projizieren.« Mit dem Daumen rieb er ihr über die Unterlippe. »Im Moment hast du noch sehr wenig Macht, also erübrigt sich die Frage fürs Erste.«

				Sie packte ihn am Handgelenk und schaute ihm in die Augen. »Raphael, muss ich Vampire erschaffen?«

				»Du bist ein geschaffener und kein geborener Engel.« Noch einmal strich er ihr über die Lippe. »Selbst Keir kennt die Antwort darauf nicht.«

				Und Keir war, wie sie wusste, steinalt. »Aber wenn ich …«

				»Es wird nicht in nächster Zeit sein.« Eine verlässliche Antwort. »Als du aus dem Koma erwacht bist, hattest du kein Gift im Körper. Seit dieser Zeit wird dein Blut ein paarmal im Jahr untersucht.«

				»Ist es schwer, jemanden zu erschaffen?«

				Raphael nickte. »Das Auswählen ist schwer. Es liegt im Interesse des Kaders, niemanden zu erwählen, der schwach ist, der zerbricht, aber Fehler sind unvermeidlich.«

				Noch nie hatte er das ausgesprochen, sie presste ihre Lippen in seine Handfläche.

				»Der Akt an sich«, sagte er mit gesenkter Stimme, »ist so intim, wie du ihn wünschst. Für manche ist es ein rein klinischer Akt, so wie Blutspenden. Der Mensch wird während des Bluttransfers in eine Art Schlafzustand versetzt.«

				Erleichtert atmete sie auf. »Ich dachte schon, es wäre so wie bei unserem Kuss.« Dieser Kuss hatte ihre Seele berührt.

				Kobaltblaue Flammen schlugen in seinen Augen hoch. »Nichts wird je so sein wie unser Kuss.« Ihr Herz hämmerte wild, sie richtete sich auf, legte ihm die Hände auf die Schultern. Er ließ seine Blicke über ihren schönen nackten Körper wandern. Elena.

				Sie küsste ihn. Er reagierte mit flammender Leidenschaft, und dennoch spürte sie seine innere Anspannung. »Wir müssen bald los, ja?«

				»Ja.« Sanft strich er ihr über den Rücken. »Wir werden wie Sterbliche nach Beijing reisen.«

				»Würde es nicht mehr Eindruck machen, wenn wir flögen?«

				»Langstreckenflüge erfordern ein hohes Maß an Muskelkraft, das du noch nicht besitzt.« Auch wenn die Antwort sachlich und nüchtern klang, Raphaels Hände hatten anderes im Sinn, glitten tiefer … immer tiefer.

				»Raphael …« Sie erschauerte, griff ihm ins Haar. »Galen hat recht. Durch mich bist du verwundbar. Und Lijuan weiß, wo sie mich treffen kann, kennt meine schwachen Punkte.«

				Die kannte ich auch, Elena. Und dennoch hast du mein Herz erobert.

				Zwei Stunden später stand Elena schon wieder in dem Ring aus festgestampfter Erde, die ihr mittlerweile so vertraut war wie ihr eigenes Gesicht. Vielleicht, weil sie mehr als einmal engste Bekanntschaft mit ihr geschlossen hatte.

				»Also«, sagte sie und blickte in die geschlitzten und ganz und gar nicht menschlichen Augen ihres Sparringpartners, »ab und zu verzichten Sie also auch mal auf Ihren Anzug.«

				Venom lächelte und entblößte dabei seine giftigen Eckzähne, sein Gesicht war zugleich wunderschön und zutiefst fremdartig. Er hatte nicht nur auf seinen Anzug verzichtet, sondern trug diesmal lediglich eine schwarze Hose aus fließendem Stoff, die jede seiner Bewegungen geschmeidig nachvollzog; sein sehniger Leib war ebenso schlangenhaft wie seine Augen.

				Und dieser Leib … hatte es allemal verdient, dass man ein zweites Mal hinschaute. Aber im Moment war Elena mehr davon fasziniert, wie spielerisch und mühelos er mit den dreißig Zentimeter langen gebogenen Messern umging. Sie erinnerten sie beinahe an eine bestimmte Art von Kurzschwertern, aber dafür waren sie eigentlich wieder zu kurz und nicht gerade genug. Doch waren sie auch nicht so sehr gebogen wie eine Sichel, sondern hatten einen sanften, leichten Schwung. Klingen von tödlicher Eleganz.

				Genau genommen war die Art der Waffen aber überhaupt nicht ausschlaggebend. Entscheidend war, was er damit tun konnte. Elena erwiderte sein selbstgefälliges Lächeln. »In New York haben Sie das Messer nicht gefangen, das ich nach Ihnen geworfen habe.«

				Er zuckte die Achseln, unter der glänzend goldenen Haut spielten die Muskeln. »Ich habe es gefangen.«

				»An seinem schärfsten Ende.« Sie probierte die langen, schlanken Klingen aus, die Galen ihr herausgesucht hatte. Sie waren kürzer als die Rapiere, die er ihr ganz zu Anfang gegeben hatte, auch waren sie so ausbalanciert, dass sie sie gut werfen konnte. Wenn Venoms Klingen auf Eleganz ausgerichtet waren, dann waren ihre auf Kraft und größtmögliche Wirkung ausgerichtet, beide Seiten der Klinge waren rasiermesserscharf – notfalls konnte sie damit jemandem die Eingeweide mit chirurgischer Genauigkeit entfernen. »Wie nachlässig von Ihnen.«

				»Dann muss ich das wohl heute wiedergutmachen.« In leicht geduckter Haltung begann er sie zu umrunden, seine Bewegungen waren von fast quälender Langsamkeit.

				Elena wählte die entgegengesetzte Richtung, wollte erst einmal einen Eindruck von seiner Vorgehensweise bekommen. In der Regel verrieten die Leute ihren nächsten Zug. Sie wusste sehr wohl, wodurch sie selbst sich verriet: Es waren ihre Füße. Es hatte sie jahrelanges Training gekostet, damit sie nicht die Richtung verrieten, die sie einschlagen wollte. Venom gab nichts durch seine Fußstellung preis.

				Nach den Füßen waren es vor allem die Augen, die den nächsten Schritt ankündigten, deshalb konzentrierte sie sich auf Venoms Augen. Bei ihrem Anblick stockte ihr der Atem, und ihr Verstand weigerte sich zu glauben, was er dort fand. In dem Moment weiteten sich Venoms geschlitzte Pupillen wieder, und Elena taumelte zurück.

				Ein leises Lachen.

				Der Mistkerl wollte sie irritieren. Mit zusammengebissenen Zähnen fixierte sie ihn, während sie einander langsam umkreisten. Bei der zweiten Runde musste sie blinzeln, geriet ein wenig aus dem Gleichgewicht.

				Verdammt!

				Ohne Vorwarnung warf sie eines der Messer. Auch wenn Venom mit schlangenartiger Gewandtheit auswich, landete er doch auf dem Rücken mit einer übel aussehenden Wunde am Arm.

				In Windeseile war Galen bei ihnen. »Was zum Teufel war das denn?«, schnauzte er, sein Kinn war eine einzige harte Linie. »Noch vor dem Kampf die Waffen wegzuwerfen ist nicht gerade eine gute Überlebensstrategie.«

				Keine Sekunde löste Elena ihre Augen von Venom. Der Vampir hielt sich den blutenden Arm, aber sein Lächeln … verhöhnte sie. Forderte sie heraus. Mit gesenktem Kopf stürzte sie sich auf ihn und stieß ihm das zweite Messer direkt zwischen die Beine.

				»Scheiße!« Er taumelte rückwärts, war aber aus der Bewegung heraus sofort wieder auf den Beinen. So fließend hätte sich kein normaler Mensch bewegen können.

				Galens Blick war jetzt auf Venom gerichtet. »Hast du versucht, sie in Trance zu versetzen?«

				»Sie soll auf das Unerwartete vorbereitet sein.« Hellgrün glitzerten seine Augen, als er sich wieder Elena zuwandte. »Noch eine halbe Runde, und ich hätte sie gehabt.«

				»Ich hätte Ihnen genauso gut Ihre Eier abschneiden können, wenn ich ein wenig höher gezielt hätte«, sagte Elena und holte sich ihre Waffen zurück. »Wollen Sie weiter herumspielen, oder können wir endlich mit dem Training anfangen? Wir haben eine Deadline.«

				»Es dauert ein paar Minuten, bis es geheilt ist.« Er nahm seine Hand von der Wunde, um zu zeigen, dass immer noch Blut daraus hervorquoll. »Dann kann ich ja jetzt meine Erfahrungen mit denen vergleichen, die Dmitri mit Ihnen gemacht hat.«

				Elena ließ seine Worte einfach an sich abprallen und begann ein paar der Bewegungsabläufe durchzugehen, die Galen ihr beigebracht hatte, wenn sie nicht gerade damit beschäftigt gewesen war, Messer auf Illium zu werfen. Der Engel beobachtete sie, während sie das gesamte Programm durchlief, und nickte ihr am Ende kurz zu. Ein Gefühl der Freude erfüllte sie. Dann richtete sie eines ihrer Messer mit der Spitze auf Venom. »Fertig?«

				Er wirbelte die Waffen herum. »Ich habe noch nie etwas von Ihrem Blut kosten dürfen«, sagte der Vampir provozierend.

				»Komm, kleine Jägerin. Koste.«

				Eiseskälte breitete sich in ihr aus. Den Spott in Venoms Augen, die zarte Schneedecke auf dem Boden, Galens wachsame Augen, all das nahm sie nicht mehr wahr.

				Ohne jede Ankündigung griff Venom an, bewegte sich mit der Wendigkeit einer Schlange, von der er weit mehr besaß als nur ihre Augen. Aber Elena war wie weggetreten, nur noch auf den Kampf fixiert. Mit vor der Brust gekreuzten Klingen näherte sie sich ihm, stach mit einer Hand zu und schnitt dem Vampir quer über die Brust. Es war ein langer, dünner Schnitt.

				Als sie ihn traf, sagte er irgendetwas. Sie hörte ihn nicht, sie wollte töten.

				Diesmal würde das Monster nicht ins Haus gelangen, würde Ari und Belle nicht umbringen und auch nicht das Herz ihrer Mutter brechen, die die Küche nie mehr lebend verlassen sollte, die von den Todesschreien ihrer Kinder widerhallte.

				Ihr Auge nahm eine winzige Bewegung in Venoms Oberschenkel wahr, und sie kam ihm zuvor und schlug los. Diesmal wich er ihren Klingen aus, doch nicht ihrem Fuß. Aber sie hatte einen Fehler gemacht. Ihre Seite brannte.

				Wie dumm von ihr. Sie hatte ganz vergessen, dass sie ja jetzt Flügel hatte.

				Nachdem sie sich kurz vergewissert hatte, dass ihr Flügel nicht ernsthaft verletzt war, wirbelte sie eine der Klingen durch die Luft, dass sie in der kalten Bergluft sang, und wandte sich wieder diesen unheimlichen Augen zu. Wenn sie sie ihm ausstechen würde, dann wäre es um ihn geschehen. Dabei verspürte sie nicht die geringste Gefühlsregung.

				Venoms Pupillen verengten sich, als er schützend seine Klingen hob, um Elenas lebensbedrohlichen Angriff abzuwehren. Doch Elena dachte nicht mehr, sie agierte mit der Schnelligkeit und Kraft einer geborenen Jägerin. Venom rief ihr etwas zu, aber sie hörte lediglich ein Zischen.

				Und dann ging sie auf seine Augen los.

				In ihrem Kopf explodierte etwas. Und dann – ein schwarzes Nichts.

				Raphael landete neben Elena, die leblos am Boden lag. Seine Besorgnis schlug in kalte Wut um. »Hast du das verursacht?«, fragte er, während er behutsam die Arme um sie legte und sie hochhob.

				Venom wischte sich Blut aus dem Gesicht. »Ich wüsste nicht, wie.« Der Blick des Vampirs ruhte auf Elena. »Ich glaube, ich habe einen Witz darüber gemacht, dass ich ihr Blut noch nicht gekostet habe.«

				»Schon allein für einen Versuch würde ich dich umbringen.«

				»Unsere Aufgabe ist es, Sie vor Gefahren zu beschützen – besonders vor solchen, vor denen Sie die Augen verschließen.« Venom sah ihn fest an »Michaela, Astaad, Charisemnon – jeder von ihnen wird früher oder später den Versuch unternehmen, Elena umzubringen, um Sie zu schwächen. Es wäre besser, sich gleich um das Problem zu kümmern.«

				Raphael breitete seine Flügel zum Abflug aus. »Sie bedeutet mir mehr als ihr alle zusammen. Vergiss das nie.«

				»Und Sie sind ein Erzengel. Wenn Sie stürzen, wird es Millionen das Leben kosten.«

				Unausgesprochen blieb dabei, dass es besser wäre, wenn stattdessen ein neuer Engel, der eine ehemalige Sterbliche gewesen war, sterben würde. Aber Raphael würde sich noch nicht einmal auf eine Diskussion darüber einlassen. »Entscheide dich für eine Seite, Venom.«

				»Ich habe mich schon vor zwei Jahrhunderten entschieden.« Sein Blick huschte zu Elena. »Aber wer sich in Gefahr begibt, kommt darin um.«

				Nur zu gut verstand Raphael die Bedeutung dieser Worte, und indem er Elena fest an sein Herz drückte, schwang er sich in den Himmel hinauf. Zwangsläufig dachte er dabei an das letzte Mal, als sie so geschwächt in seinen Armen gelegen hatte. Die Unsterblichkeit hatte ihr Leben nicht sicherer gemacht, nur die Wahrscheinlichkeit erhöht, Anschläge zu überleben. Aber vor den Geistern der Vergangenheit konnte er sie nicht beschützen.

				Galens telepathischer Notruf hätte ihn fast zu spät erreicht. Wenn es Elena gelungen wäre, Venoms Augen zu erwischen, dann hätte der Vampir kaltblütig zurückgeschlagen, hätte seine giftigen Fangzähne in ihren Hals geschlagen.

				Das Gift hätte sie gelähmt, ihr unerträgliche Schmerzen bereitet.

				Und war die Gier der Kobra erst einmal geweckt, hätte Venom ihr vielleicht den Kopf abschneiden und ihr damit den sicheren Tod bringen können, bevor Galen Zeit gefunden hätte einzuschreiten.

				Raphael legte sie auf das Bett und streckte seinen Geist nach ihr aus. Elena.

				Stöhnend warf sie den Kopf hin und her, als würde sie wilde Kämpfe in ihrem Inneren austragen.

				Sein Versprechen, nicht unerlaubt in ihren Geist einzudringen, wurde auf eine harte Probe gestellt, denn sein Wunsch, sie zu beschützen, war so stark, dass er sich fast nicht zu helfen wusste. Heute fiel es ihm sogar noch schwerer als gestern. Dabei wäre alles so viel einfacher, wenn er auslöschen könnte, was ihr solche Qualen bereitete.

				»Lieber sterbe ich, als dass Elena stirbt und ich nur als mein eigener Schatten weiterlebe.«

				Er strich ihr das wirre Haar aus dem Gesicht und wiederholte seinen Befehl diesmal laut. »Elena.«

				Mit einem Schlag öffnete sie die Augen, doch hatten sie im ersten Moment nicht ihre gewohnte silbergraue Farbe. Stattdessen waren sie mitternachtsschwarz, voller dunkler böser Schatten. Dann blinzelte sie kurz, und sie waren allesamt verschwunden. Verwirrt sah Elena Raphael an, rieb sich die Stirn. »Ich fühle mich, als hätte mich ein Tanklaster überrollt. Was ist denn geschehen?«

				»Ich musste eingreifen, als du dein Training in einen Kampf auf Leben und Tod verwandelt hast.«

				»Ich erinnere mich«, flüsterte sie. »Ist Venom okay?«

				»Ja.« Aber seine Sorge galt allein ihr. »Die Erinnerungen dringen jetzt auch langsam in dein Bewusstsein, wenn du wach bist.«

				Sie richtete sich zum Sitzen auf. »Es war, als wäre ich gar nicht mehr ich selbst. Nicht nur das – als wäre ich eine Maschine, nur auf eine einzige Sache ausgerichtet.«

				»Hört sich an wie die Stille.«

				Elena erschauderte bei dem Gedanken, was die Stille aus ihm gemacht hatte: eine seelenlose Kreatur, die ein Menschenleben so leicht zum Verlöschen brachte wie eine Kerzenflamme. »Glaubst du, es liegt an der Verwandlung, an der Unsterblichkeit?«

				»Das könnte sein.« Er nickte. »Aber vielleicht ist es einfach auch an der Zeit.«

				An der Zeit, dass sie sich endlich an alles erinnerte, was sie lieber vergessen würde. »Ich will mit meinem Vater sprechen.«

				

		
			

30

				»Er verdient deine Entschuldigung nicht.«

				Elena fuhr hoch. »Wie kommst du darauf?«

				»Deine Schuldgefühle lasten schwer auf deiner Seele.« Er fuhr ihr sanft mit der Hand über das Gesicht und beugte sich zu ihr vor, bis ihre Lippen nur noch einen Herzschlag voneinander entfernt waren. »Du wirst nicht vor ihm auf den Knien rutschen.«

				Sie zuckte zusammen. »Aber ich bin schuld daran, dass Slater sich unsere Familie ausgesucht hat.« Daran war nicht zu rütteln.

				»Und dein Vater ist daran schuld, dass der Rest eurer Familie entzweit ist.«

				Darauf konnte sie ihm nichts erwidern – denn er hatte ja recht. Jeffrey hatte die Familie gespalten, an jenem Tag, als er sie hinausgeworfen hatte. Ihre Sachen auf dem gepflegten Rasen vor dem Großen Haus hatten wie ein Haufen Müll ausgesehen. Die Nachbarn in ihrer vornehmen Straße waren alle zu wohlerzogen, um sie anzustarren, aber sie hatte die bohrenden Blicke gespürt. Doch das hatte ihr nicht so viel ausgemacht. Für sie zählte nur, dass ihr Vater versucht hatte, ihren Willen zu brechen, und damit ihre ohnehin schon brüchige Beziehung vollends zerstört hatte.

				»Auf die Knie und bettle, dann überlege ich es mir vielleicht noch mal.«

				»Das steht zwischen uns«, sagte sie und legte die Hand auf Raphaels Herz. »Jetzt weiß ich endlich, dass er mich hasst, weil ich Slater angelockt habe.« Wie Dmitri war auch Slater in der Lage gewesen, Menschen mit seinem Duft zu betören, aber das war nicht sein einziges Talent gewesen. »Kann Dmitri mich aufspüren?«, fragte sie, und auf einmal schien etwas einzurasten.

				»Ja.«

				Kein Sterblicher, kein Jäger wusste davon. »So hat Slater es also gemacht. Er hat mich irgendwo gewittert und hat sich dann auf den Weg in unser Viertel gemacht.« Slater war noch viel zu jung, eigentlich hätte sein Geruchssinn noch gar nicht so ausgeprägt sein dürfen. Aber dieser Vampir war eben nicht normal, in keinerlei Hinsicht. »Ich habe gespürt, wie er sich uns genähert hat, der Wind hat seinen Geruch zu mir getragen.« Verzweifelt hatte sie ihren Vater zu warnen versucht, hatte ihn angefleht, auf sie zu hören, und am Ende hatte sie sogar getobt und gebrüllt.

				»Genug jetzt, Elieanora.« Ein wütend hervorgebrachter Befehl. »Marguerite, ich glaube, du solltest aufhören, den Kindern Märchen zu erzählen.«

				»Aber, Daddy …«

				»Du bist eine Deveraux.« Ein stahlharter Blick. »Niemand in unserer Familie ist jemals ein Jäger gewesen. Und du wirst bestimmt nicht damit anfangen. Mit diesen Lügengeschichten überzeugst du mich jedenfalls erst recht nicht.«

				Später hatte ihre Mutter sie dann tröstend in die Arme genommen, ihr versprochen, mit Jeffrey zu reden. »Gib ihm ein wenig Zeit, Azeeztee. Dein Vater ist sehr traditionell erzogen worden, er muss sich erst langsam an neue Ideen gewöhnen.«

				»Mama, das Monster …«

				»Vielleicht spürst du die Vampire, mein Liebling. Aber sie gehen einfach ihrer Wege.« Beruhigende Worte einer Mutter. »Nur weil jemand ein Vampir ist, bedeutet es nicht gleich, dass er böse ist.«

				Mit ihren zehn Jahren fehlten Elena noch die Worte, um ihr begreiflich zu machen, dass sie den Unterschied zwischen Gut und Böse kannte und dass das Wesen, das sich ihnen näherte, sehr wohl böse war. Als sie dann endlich die Worte gefunden hatte, war es schon zu spät gewesen.

				Die restlichen Tage verstrichen in wohltuender Gleichförmigkeit – die meiste Zeit verbrachte Elena damit, unter Raphaels Anleitung ihre Flugkünste zu verbessern. In ihrer Freizeit durchstreifte sie die Zufluchtsstätte, lernte immer mehr dazu und war eine bereitwillige Zuhörerin. Laut Jasons Informationen blieb ungeklärt, wo Anoushka und Dahariel sich aufgehalten hatten, als die Dolche der Gilde gestohlen wurden, aber es gab keine Möglichkeit, den Diebstahl einem der beiden Engel zur Last zu legen. Die guten Nachrichten waren, dass keine weiteren Dolche aufgetaucht waren und dass sich Anoushka und Dahariel – gemeinsam mit Nazarach – angeblich auf dem Weg zurück in ihre eigenen Gebiete befanden. Dennoch blieb Elena auf der Hut. Die ständige Wachsamkeit verlangte ihr neben dem täglichen Flugtraining noch zusätzliche Kraft ab, doch im Grunde war es ihr ganz willkommen, denn sie wollte nicht über ihre Schuld am Tod ihrer Schwestern – und letztendlich auch an dem ihrer Mutter – nachdenken. Also konzentrierte sie sich auf die Jagd, den bevorstehenden Ball und ihre regelmäßigen Besuche bei Sam. Und genau nach einem dieser Besuche, sie ging gerade einen der Krankenhausgänge entlang, brach die Katastrophe über sie herein.

				»Michaela.« Entsetzt riss Elena beim Anblick der auf dem Boden liegenden Körper die Augen auf. Zumindest einer davon war ein himmlischer Krankenpfleger, seine Haare waren mit etwas Glänzendem verklebt, über die Wand, vor der er zusammengesunken war, zog sich ein breiter roter Streifen.

				»Jägerin.« Der Erzengel kam auf sie zu; Michaela trug ein wallendes burgunderrotes Kleid, das ihre Brüste sanft umschmeichelte, der lange Schlitz am Oberschenkel gab den Blick auf samtig glänzende Haut frei. Niemand hätte sie für weniger als atemberaubend schön gehalten.

				Aber heute … Elena schluckte. Das Kleid war gar nicht weinrot. Es war ursprünglich einmal weiß gewesen. Nun aber war es blutdurchtränkt, klebte ihr auf der Haut. Das Gesicht des Erzengels war sauber, sein glänzendes Haar sauber und ordentlich, aber Michaelas Fingernägel waren blutverkrustet. An ihren Händen klebte der Tod.

				»Ich bin gekommen, um das Kind zu sehen.«

				Elena machte nicht den Fehler zu glauben, Michaela wolle ihr Vorhaben erklären. Nein, sie teilte ihr lediglich einen Beschluss mit. Eigentlich hätte sie den Erzengel ziehen lassen sollen, aber abgesehen von dem irren Zustand ihres Kleides umgab Michaela eine Aura des absolut Bösen, das man auf keinen Fall in die Nähe eines schutzlosen Kindes lassen sollte. »Ist der Besuch genehmigt?« Ihre Hand schloss sich um den Griff der Pistole, die in ihrer Hosentasche steckte.

				Michaela holte schnell und weit mit der Hand aus, wie sie es schon einmal getan hatte. Nur diesmal war Raphael nicht dabei, um das Schlimmste zu verhüten. Ein brennender Schmerz auf Elenas Wange, sie spürte etwas Feuchtes, und ihre Haut klaffte auseinander, als sei sie mit einer Rasierklinge aufgeschlitzt worden.

				»Ich brauche keine Genehmigung.« Langsam verzog sich ihr Mund zu einem Lächeln. »Wusstet du, dass man auch Unsterbliche mit Narben zeichnen kann?«.

				Einen Moment lang hatte Elena das Gefühl, sie sähe etwas Befremdliches in diesen Augen, ein rotes Flackern. Aber als sie ein zweites Mal hinschaute, blickte sie nur in ein grelles Grün. »Vielleicht«, sagte sie und holte die Waffe hervor, »haben Sie überhaupt nichts mit Sams Verletzungen zu tun, aber der Junge steht unter Raphaels Schutz. Sie erschrecken ihn zu Tode, wenn Sie in diesem Aufzug zu ihm hineingehen.«

				Michaela ignorierte den letzten Teil. »Wartest du etwa darauf, dass Raphael dich rettet?« Sie lachte glockenhell. »Er fliegt gerade mit Elias über das andere Ende der Zufluchtsstätte. Offenbar hat man dort die Leiche eines Engels gefunden.«

				»Tatsächlich?« Zum Teufel mit ihrem Stolz, sie sandte Raphael einen mentalen Hilferuf, in der Hoffnung, ihr Engel würde sie hören. Raphael!

				Ein leichtes Schulterzucken. »Ich sehe mir jetzt das Kind an.«

				Elena wurde gegen die Wand geschmettert, ihre Zähne rammten sich in ihre Unterlippe, der Kopf wurde so hart nach hinten gerissen, dass sie Sterne sah. Sie versuchte, den Schwindel wegzublinzeln, kämpfte gegen die unsichtbaren Ketten an, die sie an die Mauer schmiedeten. Mit einem dumpfen Aufprall fiel die Waffe zu Boden.

				»Oh, du blutest ja.« Michaela presste ihre Lippen sanft auf Elenas, in diesem makaberen Kuss steckten Heimtücke und …

				Moschus und Orchideen … mit einer Spur ätzender Säure.

				Die Schwingen des Grauens überschatteten ihre Stirn. Denn die letzte Duftnote, Säure gepaart mit Sonnenlicht, gehörte nicht zu Michaela. Dies war der Duft eines Erzengels, der über dem pechschwarzen Manhattan seinen Tod gefunden hatte. Aber Uram hatte Michaela lange genug in den Fingern gehabt, um ihr das Herz herauszunehmen. Die Frage war nun, was hatte er ihr stattdessen gegeben?

				»Ich könnte dich auf der Stelle umbringen«, murmelte der weibliche Erzengel an Elenas Mund, »aber es ist viel unterhaltsamer, dabei zuzusehen, wie Raphael deiner langsam überdrüssig wird.« Ein zweiter Schnitt, diesmal durch Elenas andere Wange, es roch nach Eisen, und Elena blutete das Herz bei Michaelas Worten. »Dann bist du nur noch ein Klumpen Fleisch, leichte Beute für jeden, der einmal einen geschaffenen Engel kosten möchte. Wir werden viel Zeit zum Spielen haben.«

				Sekunden später schon war sie einem rostroten Wirbelwind gleich den Gang entlang verschwunden, ihre Worte würden noch lange in Elena nachhallen. Aber im Moment ging es nur um Sam – in seinem Zustand konnte Michaela ihm ernsthaft schaden; es sah so aus, als habe sie völlig den Verstand verloren und werde nur noch von einem perversen, sadistischen Vergnügen getrieben.

				Außer sich vor Angst um den Jungen, kämpfte Elena vergeblich gegen ihre Fesseln an, da rauschten Galen und Venom mit übernatürlicher Geschwindigkeit heran. »Uff!« Nicht gerade ein würdevoller Aufschrei, als die Fesseln von ihr abfielen. Sie rappelte sich auf, schnappte sich ihre Pistole und rannte den beiden hinterher … bis sie abrupt vor Michaela zum Stehen kam.

				Galen hatte sich vor dem Erzengel aufgebaut, er blutete, hatte Schnitte an Gesicht und Körper. Venom erhob sich gerade an einer Stelle, wo die Steinwand vom Aufprall seines Körpers geborsten war. Blut rann ihm über das Gesicht, doch seine Augen waren immer noch hypnotisierende goldgrüne Schlitze, die Kobra drängte ans Licht.

				Michaela starrte Galen an. »Du glaubst also, ich würde dem Kind ein Leid zufügen.«

				»Du bist schon jetzt an diesem Ort der Ruhe und Heilung gewalttätig geworden.«

				Elena hielt die Luft an, als sie das schwache Leuchten um Michaelas Flügel bemerkte. Oh mein Gott! »Wenn du diese Macht entfesselst«, sagte sie drohend, »dann wird das ganze Gebäude zusammenstürzen und nicht nur Sam, sondern auch alle anderen Kinder hier umbringen.«

				Michaela drehte sich um, um Elena mit ihren Augen zu durchbohren, Augen, die nur noch aus Licht bestanden, keine Pupille, keine Iris, nichts Menschliches haftete ihnen mehr an. Natürlich war Michaela nie ein Mensch gewesen. Doch der Unterschied zwischen Engel und Erzengel war ihr nie deutlicher erschienen als in diesem Moment. Unter Tränen hielt Elena ihrem Blick stand.

				Es war verlockend, so verlockend, die Pistole auf sie zu richten und einfach abzudrücken, aber wenn die Kugel nun durch Michaela durchschlug, bestand die Gefahr, dass sie von den Mauern abprallen und die Glaswände der Patientenzimmer zertrümmern würde. Elena steckte die Pistole weg und ließ ein Messer in ihre Hand gleiten, die Augen fest auf Michaelas Kehle geheftet.

				»Ich werde dem Kind nichts tun.« Michaelas Stimme donnerte, als sprächen der Zorn und die Ohnmacht Tausender aus ihr.

				Elena bekämpfte mit Mühe den Drang, vor ihr zurückzuweichen, denn sie wusste, dass sie gegen Michaela keine Chance hatte, doch sie würde alles tun, um sie aufzuhalten, bis mächtigere Hilfe kam. »Wenn Sie sich nicht beruhigen, wird das aber passieren.«

				Nach wie vor hatte Michaela ihren Blick auf Elena gerichtet, dabei jedoch ihren Kopf auf merkwürdig angestrengte Weise in den Nacken gelegt. Elena hatte das Gefühl, als bahnten sich neugierige Finger einen Weg in ihren Kopf. Ihr wurde übel, doch sie verhielt sich ruhig. Wenn Michaela Mühe hatte, in ihren Geist einzudringen, konnte das nur bedeuten, dass Raphael sie schützte. Und sie würde ganz gewiss nicht so dumm sein, diesen Schutz abzulehnen.

				»So schwach.« Eine schlichte Feststellung, beinahe ohne einen Anflug von Bosheit – als sei es Elena gar nicht wert, überhaupt beachtet zu werden. Das ängstigte Elena fast noch mehr. Denn trotz allem hatte Michaela in Bezug auf Gefühle bislang immer recht menschlich reagiert. Vielleicht befand sie sich im Zustand der Stille.

				Michaela drehte sich wieder zu Galen herum und erhob die Hand. Galen schwankte, als hätte er einen Schlag abbekommen, hielt sich aber wacker. Michaela lachte und durchschnitt die Luft mit einer schnellen Handbewegung. Diesmal krachte der schwere, muskulöse Engel gegen die Wand, und seine Flügel konnte er nur retten, indem er sich in letzter Sekunde herumdrehte und mit dem Gesicht zuerst gegen die Wand schlug.

				Blut troff von der Steinwand herab, doch Elenas Aufmerksamkeit galt Venom. Während Michaela noch mit Galen beschäftigt war, hatte der Vampir angegriffen, seine giftigen Fangzähne in den Hals des Erzengels gebohrt. Im selben Augenblick schleuderte Elena ihr Messer. Der Wurf saß und traf Michaelas Hals.

				Mit einem Wutschrei schleuderte Michaela Venom so heftig von sich, dass er am anderen Ende des Korridors landete, wo er mit verrenkten Gliedmaßen reglos liegen blieb. Dann zog sich Michaela das Messer aus dem Hals, als wäre es nichts weiter als ein Zahnstocher, ihre Schlagader schloss sich so schnell, dass Elena mit den Augen gar nicht folgen konnte. Das Messer fiel scheppernd zu Boden, und Michaela drohte mit dem Finger. »Welchen Körperteil möchtest du als ersten loswerden?«

				Oh mein Gott! Oh mein Gott! Elena wusste, dass sie nicht die geringste Chance hatte, Michaela aufzuhalten, wenn es schon zwei viel älteren Unsterblichen nicht gelungen war – der Erzengel würde ihr das Herz zerquetschen, bevor sie überhaupt nach ihrer Waffe greifen, geschweige denn diese abfeuern konnte. Wo bleibst du nur, Raphael?

				Schäumende Wogen schlugen über ihrem Geist zusammen, ein wütender Sturm. Ich bin auf dem Weg zu dir. Beruhige sie. Sind ihre Kräfte erst einmal entfesselt, wird sie die gesamte Zufluchtsstätte zerstören.

				In der nächsten Sekunde schon hatte Elena ihre Entscheidung getroffen, sie wischte sich mit dem Handrücken über ihre immer noch blutenden Lippen. »Ich bringe Sie zu Sam.«

				Der weibliche Erzengel wartete.

				Warnend stellten sich Elenas Nackenhaare auf, als sie voranging und hinter sich das Rascheln von Michaelas Seidenkleid vernahm. Galen und Venom sind beide k.o. Galen hatte einmal kurz die Augen aufgeschlagen, aber mit Venom sah es schlimm aus, sehr schlimm. Ich glaube, sie hat ihm das Rückgrat gebrochen, vielleicht auch das Genick. An einem Genickbruch konnte auch ein Vampir sterben, wenn er noch genügend andere Verletzungen hatte.

				Noch ist er nicht tot.

				Das letzte Wort klang barsch. Elena wurde kalt ums Herz. Nie hätte sie gedacht, dass sie einmal um Venom trauern würde, aber er hatte sein Leben dafür geopfert, um ein Kind zu schützen. Und das wertete ihn moralisch auf, machte ihn zu einem weitaus besseren Wesen als einen Erzengel, der in einem Anfall von Wut kurz davorstand, die Zufluchtsstätte dem Erdboden gleichzumachen. Elena musste sofort wieder an einen anderen Erzengel denken, einen, der mit Gift vollgepumpt gewesen war. Wie viel von Uram steckte in Michaela?

				Mit klopfendem Herzen trat Elena vor die Glasscheibe, hinter der Sam friedlich schlief. Aus den Augenwinkeln sah sie Keir herbeieilen und versuchte ihn sogleich mit einer wilden Handbewegung zu warnen, aber Keir schüttelte bloß den Kopf. »Sam ruht sich aus«, sagte er ganz unbefangen, als würde er nicht gerade neben einer nuklearen Sprengladung stehen. »Der Heilungsprozess verläuft überaus günstig.«

				»Wird er Narben zurückbehalten?«

				Elena fand Michaelas Frage äußerst befremdlich, bis ihr klar wurde, dass Michaela nicht die oberflächlichen Verletzungen im Sinn hatte.

				»Nein, er wird keine bleibenden Schäden davontragen.« Keir legte beruhigend die Hand auf Michaelas Arm und ließ sich durch die Hitze ihrer glühenden Haut nicht irritieren. »Er wird ganz normal aufwachsen.«

				Michaela berührte vorsichtig die Glasscheibe. »Er wirkt so schwach.« Wellenartig ebbte ihr Glühen ab. »So zerbrechlich.«

				»Das sind Kinder immer«, sagte Keir sanft, in dem jungen Gesicht wirkten die Augen uralt. »Das ist das Risiko, das wir eingehen.«

				»Zu groß«, flüsterte Michaela. »Das Risiko ist zu groß.«

				Dieses Bild brannte sich für immer in Elenas Gedächtnis ein: ein in Blut gekleideter Erzengel von vollkommener Schönheit, die zitternden Hände an Glas gepresst, so aufgelöst, dass Elena vor Rührung einen Kloß im Hals bekam. Was wäre wohl aus Michaela geworden, wenn sie ihr Kind nicht verloren hätte? Hätte ihre selbstsüchtige Art, die ihr ganzes Denken und Handeln bestimmte, vielleicht zu etwas Größerem reifen können? Oder hätte sie wie Neha ihr Kind in ihr eigenes vergiftetes Ebenbild verwandelt?

				»Am besten, man bricht ihnen gleich nach der Geburt das Genick.«

				Elena zog ihre Pistole. Wenn Michaela auch nur eine einzige falsche Bewegung machte, würde sie ihr, noch bevor sie sich umdrehen und sie entwaffnen konnte, ihr ganzes Magazin in den Flügel geleert haben. Denn wenn sie sich zwischen Sams sicherem Tod und der Gefahr möglicher Querschläger entscheiden musste, nahm sie eindeutig die Querschläger in Kauf.

				»Meinen Sie nicht?«, sagte sie in einem Ton zu Keir, der ihn aus seinen Gedanken schreckte.

				»Wir töten unsere Kinder nicht.«

				Stille. Als der Erzengel sich von der Scheibe löste, war sein Gesicht so wie immer: makellos und unbarmherzig. Mit einem Kopfnicken wandte Michaela sich zum Gehen und entschwebte in einer Wolke aus bronzefarbenen Flügeln und weißer, dunkelrot gefärbter Seide. Ihre Schönheit wirkte noch lange nach.

				Zitternd stieß Elena die Luft aus. Sie ist weg.

				Bring Keir zu Venom.

				Elena war mit Keir schon auf dem Weg. So trafen sie auf Galen – sein Gesicht blutig, die Haut abgeschürft –, der bereits neben dem gefallenen Vampir kniete. »Er ist schwer verletzt. Gebrochenes Rückgrat, Schädelfraktur, Atmung kollabiert. Vielleicht hat eine gebrochene Rippe sein Herz durchbohrt.«

				»Er hat Michaela gebissen«, sagte Elena, unsicher, ob das überhaupt eine Rolle spielte.

				»Dann hat er sehr wahrscheinlich das Gift in seinen Reißzähnen eingesetzt.« Federleicht strichen Keirs Hände über Venoms Körper. »Ohne Gift ist er leichter zu handhaben.«

				»Kann das Gift denn einem Engel etwas anhaben?«

				»Nicht auf Dauer«, antwortete Galen, »aber es löst meist heftige Schmerzen aus.«

				»Er liegt im Sterben.« Keir setzte sich auf. Mit einem vor Anspannung kalkweißen Gesicht nickte er Galen zu. »Könntest du ihn ins Behandlungszimmer bringen?«

				Galen schob die Arme unter Venoms verletzten Körper. Elena hielt sich mit Kommentaren zurück, denn als Mensch hatte sie gelernt, dass Patienten mit Rückenmarksverletzungen nicht bewegt werden sollten. Doch Keir wusste sicher viel mehr über die Behandlung solcher Verletzungen bei Vampiren als sie. Auf dem Weg zum Behandlungszimmer roch sie das Meer, spürte, wie der Wind ihren Geist erfüllte. Mit einem Seufzer der Erleichterung sagte sie: »Raphael ist hier.«

				Aber nicht einmal ein Erzengel würde einen so schwer verwundeten Vampir retten können. Und wie würde Raphael auf den Verlust eines seiner sieben Tapferen reagieren?

				

		
			

31

				Elena tupfte sich gerade das Blut von den Wangen, als Raphael aus Venoms Krankenzimmer kam. »Ich brauche dich und deine Fähigkeiten, Elena.«

				Rasch legte sie das feuchte Handtuch beiseite, das sie in einem der Behandlungsräume gefunden hatte. Ihr Gesicht brannte zwar immer noch von den Schnittwunden, aber als Mensch würde sie die Schmerzen als weitaus schlimmer empfunden haben – in ihrem Fall hatte die Heilung bereits eingesetzt. »Für den toten Engel?«

				Ein Nicken.

				»Und Venom – ist er …?«

				»So leicht stirbt er nicht.«

				Während des Fluges sprachen sie nicht über den Toten. An der Fundstelle sahen sie riesige Felsbrocken. Nachdem Elena sich einen kurzen Überblick über das gefährliche, unebene Gelände verschafft hatte, wusste sie, dass eine Landung schwierig werden würde. Aus Stolz hätte sie es am liebsten trotzdem versucht, aber Raphael brauchte sie jetzt, sie musste funktionsfähig bleiben, um eine Aufgabe zu lösen, die nur sie allein bewältigen konnte. Hilf mir ein wenig.

				Raphael änderte seinen Kurs, flog jetzt über ihr und wies sie an, die Flügel zusammenzufalten. Zu ihrer eigenen Überraschung fiel es ihr enorm schwer, gegen ihre neu erwachten Instinkte zu handeln, aber es gelang ihr schließlich. Noch bevor sie fallen konnte, hatte Raphael sie schon ergriffen und landete sicher mit ihr auf einem dafür geeigneten nahen Felsbrocken.

				»Danke!« In Gedanken war sie bereits bei der Leiche. Aus der Luft hatte es so ausgesehen, als habe man den Engel auf die Felsen geschmettert, nichts war heil geblieben, die Knochen zertrümmert, die Gliedmaßen zerschlagen. Nun erkannte sie auch, dass der Kopf vom Körper abgetrennt worden war und dass in der Brust ein riesiges Loch klaffte; es fehlte nicht nur das Herz, sondern sämtliche inneren Organe waren entfernt worden.

				»Irgendjemand wollte ganz sicher sein, dass er nie wieder aufsteht.« Der Brustkorb des Engels strahlte im Sonnenlicht, zwar war das Blut bereits getrocknet, doch glänzte es so hell, dass Elena sich verwundert über den Torso beugte. »Als würde sein Körper langsam zu Stein werden.« Die panzerartige dunkelrote Blutkruste war auf sonderbare Weise schön.

				»Das sieht nur so aus«, sagte Raphael. »Seine Zellen versuchen, den Schaden zu reparieren.«

				Sie zuckte zurück. »Lebt er etwa noch?«

				»Nein. Aber es dauert sehr lange, bis ein Unsterblicher wirklich tot ist.«

				»Eigentlich ist es doch dann gar keine Unsterblichkeit, oder? Ich meine, wenn man trotzdem sterben kann?«

				»Im Vergleich zu einem Menschenleben …«

				Ja. »Also einfach den Kopf abschneiden, und um auf Nummer sicher zu gehen, die Organe auch noch raus.«

				»Sein Gehirn wurde auch entnommen.«

				Elena starrte den Kopf an. »Es scheint aber unversehrt zu sein.« Sie streckte die Hand danach aus, zog sie aber sogleich wieder zurück. »Kann auf diese Weise nichts übertragen werden?«, fragte sie, ihre Finger hatten sich instinktiv zusammengekrümmt, als sie sich dem blutverklebten Haar, das wohl einmal blond gewesen war, genähert hatten.

				»Nein.« Und schon kauerte er auf der anderen Seite der Leiche und nahm die Überreste des Kopfes in die Hand.

				Der Hinterkopf fehlte. Eine leere Schale. Elena spürte, wie ihr heiß wurde. Ungläubig starrte sie auf den Schädel und gab Raphael zu verstehen, dass er ihn wieder hinlegen möge. »Ganze Arbeit.«

				Er legte den Kopf mit dem Gesicht nach oben auf einen Stein. »Er hieß Aloysius. War 410 Jahre alt.«

				Irgendwie machte es die Sache schlimmer, wenn man den Namen kannte. Elena holte tief Luft und begann die einzelnen Gerüche zu erkunden. Es waren sehr viele. »Eine Menge Engel sind hier unten gewesen.« Es sah ganz danach aus, als würde sie ihr neuer Engelssinn heute nicht im Stich lassen.

				»Anfangs haben wir noch gehofft, ihn wiederbeleben zu können, bis wir feststellten, dass sein Gehirn fehlte.«

				Ihre Blicke glitten über den Körper, der nur noch eine leere Hülle war. Zwar hatte Raphael ihr das vorher schon einmal gesagt, aber … »Im Ernst, das Opfer hätte den Rest überleben können?«

				»Unsterblichkeit ist nicht immer schön.« Seine Antwort war ganz unmissverständlich. »Mit großer Wahrscheinlichkeit war er bei Bewusstsein, als man ihm die Organe entnommen hat.«

				Elena würgte, schüttelte dann den Kopf. »Ich bin doch dafür noch zu jung, nicht wahr? Wenn es jemandem einfällt, mich zu sezieren, dann verliere ich doch das Bewusstsein, ja?«

				»Ja.«

				»Gut.« Sie gehörte nicht gerade zu den Leuten, die schnell aufgaben, aber auf diese Art von Qualen war sie nicht gerade scharf. »Den Blutspritzern nach zu urteilen, ist er aus einer ziemlichen Höhe fallen gelassen worden.« Sie hatte jedenfalls keine Lust nachzuschauen, was ihr möglicherweise unter den Schuhsohlen klebte – staatliche Leichenbeschauer hätten sie wahrscheinlich sofort hinter Schloss und Riegel gebracht, wenn sie die Spuren an einem Tatort wie diesem so missachtet hätte. Aber sie beruhigte ihr Gewissen, indem sie sich sagte, dass schon so viele vor ihr hier gewesen waren, dass er für jeden, außer für eine geborene Jägerin, ohnehin unbrauchbar war.

				»Allerdings«, sagte sie, »war die Höhe nun auch wieder nicht groß genug, um seinen Körper vollends in Stücke zu reißen. Hast du eine Ahnung, ob er zu diesem Zeitpunkt seine Organe noch hatte?« Bei all dem geronnenen Blut war es unmöglich, das festzustellen.

				»Ja.« Raphael deutete auf den offenen Brustkorb. »Sie haben kleine Reste übrig gelassen.« Er griff hinein und holte ein Stückchen heraus, das aussah wie ein rosaroter Stein mit gezackten Kanten. Im Sonnenlicht leuchtete der Stein wie Rosenquarz. »Ein Stück Leber.«

				Elena überlief es kalt. »Bist du sicher, dass er es nicht mehr spürt?«

				»Er ist tot. Und was sein Körper jetzt macht, ist vergleichbar mit einem geköpften Huhn, das auch noch ohne Kopf weiterrennt.«

				»Nervenreize.« Es leuchtete ihr ein, dass diese umso langsamer erloschen, je älter der Unsterbliche war.

				Raphael legte das Stückchen zurück in den Brustkorb und deutete auf den Kopf. »Teile des Gehirns wurden auf den Felsen verteilt gefunden.«

				Sobald sie zu Hause war, würde sie ihre Schuhe wegwerfen. »Ein solch heftiger Aufprall hätte doch aus den Organen Brei gemacht«, sagte sie. »Macht es das nicht viel schwerer, sie herauszuholen?«

				»Nicht wenn der ›Operateur‹ wartet, bis die Organe wieder geheilt und funktionsfähig sind.«

				Bislang war sie mit dem Anblick des geronnenen Bluts ganz gut klargekommen, doch die Kaltblütigkeit der Mörder ließ ihr das Blut in den Adern gefrieren. »Um Gottes willen.«

				»Gebrauch deine Nase, Jägerin.« Es war ein zarter Wink. »Noch steht der Wind günstig, aber das kann sich jederzeit ändern.«

				Sie schüttelte die grauenhaften Gedanken ab und begann die ihr bereits bekannten Gerüche herauszufiltern. Sie hatte es schon halb geschafft, als ihr Engelssinn ohne Vorwarnung aussetzte und nur eine einzige klare Spur zurückließ. »Ein Vampir ist hier gewesen.«

				»Nicht mit der Rettungsmannschaft«, sagte Raphael mit gespanntem Blick.

				»Dann muss er also schon vorher hier gewesen sein.« Der Tote verströmte einen ekelhaft süßen Geruch, roch gar nicht nach Tod – Elena kämpfte mit dem Würgereiz und konzentrierte sich auf den Vampirgeruch.

				Vereistes Zedernholz, ein ungewöhnlicher Duft, voller Eleganz.

				Dann weiteten sich ihre Augen. »Riker. Riker ist hier gewesen.«

				Stunden später erst erwischte Raphael Michaela; hoch am Nachthimmel direkt über ihrem Haus, in einem schwarzen Catsuit, der sie in ein geschmeidiges, gefährliches Raubtier verwandelte. Von dem Wahnsinn, den Elena und Galen noch vor Kurzem bei ihr erlebt hatten, war ihr nichts mehr anzumerken, ihr Körper war so rein und anmutig wie eh und je.

				»Raphael«, sagte sie und schwebte auf ihn zu. »Bist du etwa hier, um mich wegen deiner Jägerin zu maßregeln?«

				Elena hätte vielleicht vermutet, dass ein frühes Leid Michaela hatte verbittern lassen, aber Raphael wusste es besser, er hatte sie schon als jungen Engel gekannt und wusste, dass sie auf dem Altar ihres Ehrgeizes alles geopfert hätte. »Du bist voller böser Absichten ins Medica gekommen.«

				Ein boshaftes Lächeln umspielte ihren Mund. »Ich hatte überhaupt keine Absichten, bis deine Lieblingsjägerin und ihre Freunde sich mir in den Weg gestellt haben.«

				»Bis dahin hattest du bereits mehrere Heiler verletzt. Und dann hast du drinnen auf Elena gewartet.«

				»Ekelt es dich nicht an«, flüsterte sie, ihre Stimme schlug im Nu von Hohn zu Erotik um, »dass sie so schwach ist?«

				»Macht ohne Gewissen lässt die Seele verrotten«, sagte er, und Michaelas Augen verhärteten sich bei seinen Worten, auch wenn ihre Lippen immer noch zu einem Lächeln verzogen waren, das tiefste Sündhaftigkeit und unerträgliche Lust versprach. Raphael dachte an Uram, der auf dieses Lächeln, auf die selbstsüchtige Schönheit hereingefallen war. Aber letztlich hatte der verstorbene Engel den Weg des Bösen schon lange vor Michaelas Geburt betreten. »Warum hast du Aloysius umgebracht?«

				»Ganz schön clever, Raphael.« Sie verneigte sich leicht vor ihm, ihre Augen strahlten vor Freude. »Er gehörte zu mir, ist in meinen Besitz übergegangen, als ich Teile von Urams Gebiet übernommen habe.«

				»Was hat er getan, um so hingerichtet zu werden?« Als Erzengel, der über Aloysius’ Territorium herrschte, hatte Michaela zwar das Recht, ihn zu töten, aber ihn von einem Geschaffenen töten zu lassen – einem Vampir, der sehr wahrscheinlich auch noch von dem sterbenden Engel hatte trinken dürfen, war ein Sakrileg.

				Michaelas grüne Augen wurden zu schmalen Schlitzen. »Er hat bei Sams Entführung mitgeholfen.«

				Jegliches Mitgefühl, das Raphael für Aloysius empfunden haben mochte, war sofort verschwunden. »Hast du seine Erinnerungen an dich genommen?«

				»Unbrauchbar.« Mit einer verächtlichen Handbewegung fuhr sie fort: »Er war nur ein kleines Rädchen, ein einfältiges Schaf in dieser gesichtslosen Erzengel-Möchtegern-Armee.«

				»Hast du etwas herausgefunden, was uns bei der Suche nach dem Drahtzieher behilflich sein könnte?«

				»Nein. Aloysius war nur eine unbedeutende Schachfigur.«

				Raphael deutete das leise Lächeln, das Michaelas Lippen umspielte, richtig. Es war kalt und unbarmherzig und zufrieden. »Du hast die Nerven verloren und ihn umgebracht, bevor du seine gesamten Erinnerungen hattest.«

				»Er hat gelacht, als er Sam in diese Truhe gesperrt hat.« Um ihre Iris war ein schmaler roter Kranz. »Ich habe es in seinem Kopf gesehen.«

				»Und dann hast du ihn fallen gelassen?«

				»Ja«, sagte sie achselzuckend. »Die Flügel hatte ich ihm schon gebrochen, und Riker hatte den Rest besorgt.«

				Raphael machte aus seiner Enttäuschung kein Hehl. »Wie hast du überhaupt von seiner Beteiligung erfahren?«

				»Er litt unter der Vorstellung, er sei für seinen Meister entbehrlich geworden. Und diese Ängste hat er seiner Geliebten gestanden.« Ein gedehntes Lächeln, wie das einer Schlange. »Treue ist eine seltene Tugend, wenn es um Reichtümer geht.«

				Als Elena am nächsten Tag ins Flugzeug stieg, fühlte sie sich beinahe erschreckend ruhig. Sie wollten schon zwei Tage vor dem Ball nach Beijin fliegen, würden einen Tag vor allen anderen Erzengeln ankommen. »Was ist aus Venom geworden?«, fragte sie.

				»Er ist in Sicherheit«, sagte Raphael, als sie abhoben. »Ich habe alle drei verlegen lassen: Sam, Noel und Venom. Galen passt auf sie auf.«

				»Gut.« Sie hielt sich an den Armlehnen fest. »Mir tut Michaela leid, wirklich.« Ein Kind zu verlieren … das musste ein unvorstellbarer Schmerz sein.

				Ihr Vater hatte zwei Töchter verloren.

				Ihretwegen.

				Sie versuchte, das Schuldgefühl abzuschütteln, das zentnerschwer auf ihr lastete, und wandte sich dem Erzengel zu, den sie ihr Eigen nannte. »Aber im Krankenhaus war sie außer sich. Wenn du da gewesen wärst und mit ihr gesprochen hättest, wäre es erst gar nicht zu Ausschreitungen gekommen.«

				»Du erwartest von ihr, dass sie sich wie ein Mensch verhält, Elena.« Kälte schwang in seiner Stimme mit. »Erzengel sind es nicht gewohnt, um Erlaubnis zu bitten.«

				Sie war nicht mehr dieselbe Frau, die damals aus dem Koma erwachte und eine Beziehung voller Rätsel eingegangen war. Heute kannte sie ihn zumindest ein wenig besser. Jedenfalls genug, um ihn fragen zu können: »Und was stimmt daran nicht?«

				Raphael sah sie an, und seine Augen hatten diese metallische Farbe angenommen, die nichts Gutes verhieß. »Was Michaela mit Aloysius gemacht hat? Ich wäre nicht so gütig gewesen.«

				Elena bekam feuchte Hände. »Das nennst du Güte?«

				»Er hatte einen raschen Tod.« Wie ein gnadenloser Winter, so eisig war sein Blick. »Ich hätte ihn noch tagelang am Leben gehalten, während ich sein Gehirn Stück für Stück auseinandergenommen hätte.«

				Ihr stockte der Atem. »Warum erzählst du mir das alles?«

				Du musst wissen, wer ich bin.

				Elena ließ sich seine Worte durch den Kopf gehen und gab ihm dann zur Antwort: »Wenn Slater Patalis vor mir stünde, würde ich es genauso machen.«

				Raphael streichelte ihr übers Gesicht. »Nein, Elena. Ich glaube, dein Zorn brennt viel heißer.«

				Sie ergriff seine Hand und verschränkte ihre Finger mit seinen. »Wenn es bei dir einmal so weit sein sollte, werde ich versuchen, dich aufzuhalten.«

				»Warum? Hast du etwa Mitleid mit denen, die Unschuldigen etwas zuleide tun?«

				»Nein.« Sie brachte seine Hand an die Lippen. »Ich sorge mich nur um dich.«

				Raphael spürte, wie die Kälte in ihm einem wärmeren Gefühl wich. »Du willst mich also retten.«

				»Ich glaube, das beruht auf Gegenseitigkeit.« Ihre Stimme war heiser, die dunklen Schatten der Erinnerung lasteten auf ihr. Heute war sie wieder schreiend erwacht, gefangen in einem Albtraum, der sie nun schon fast zwei Jahrzehnte lang verfolgte.

				Er tat es ihr gleich und presste ihre Hand an seine Lippen. »Wir retten uns gegenseitig.«

				Worte waren überflüssig, bis seine Jägerin das Schweigen brach und den Kopf schüttelte. »Was, wenn dieser Möchtegern-Erzengel während unserer Abwesenheit aktiv wird?«

				»Nazarach, Dahariel und Anoushka sind alle zum Ball geladen, genau wie die anderen mächtigen Engel.«

				Elena wurde ganz still. »Dort werden sie zuschlagen, nicht wahr? Das ist der perfekte Rahmen, besonders, da kurz vor dem Ball noch der Kader tagt.«

				»Ja.« Er sah sie an, ihr Blut pochte wild. »Lass sie nicht an dich heran. Du bleibst die Zielscheibe, mit der sich der Erzengel-Anwärter die meiste Aufmerksamkeit verschaffen kann.«

				»Keine Angst. Das ist nicht unbedingt die Sorte von Leuten, mit denen ich gerne meine Zeit verbringe.« Ein Schauder lief ihr über den Rücken, doch hatte er nichts mit dem drohenden Anschlag auf sie zu tun, das wusste Raphael, noch bevor sie sprach. »Lijuan … hast du etwas von ihr gehört?«

				»Sie hat ihre Wiedergeborenen in die Verbotene Stadt gebracht. Wir werden dem leibhaftigen Tod begegnen.«

				

		
			

32

				Die Verbotene Stadt verschlug Elena den Atem. Ein Labyrinth ausgefallener Bauwerke und halb versteckter Wege, war dies eine Stadt in der Stadt. Und sie steckte voller Wunder – weiße Marmorbrücken mit schlafenden Drachen vor den Toren, gepflasterte Innenhöfe voller Bäume, die statt Früchte kleine Lampions trugen; Höflinge, die in den Farben von Juwelen gekleidet waren. Es war wie im Märchen.

				»Schmetterlinge«, flüsterte sie vom Balkon der vornehmen Residenz herunter, die man ihnen zur Verfügung gestellt hatte. »Sie erinnern mich an Schmetterlinge.«

				Hinter sich spürte sie Raphaels beruhigende Wärme, mit den Händen stützte er sich zu beiden Seiten von ihr an die Brüstung. Elena genoss die Hitze seines Körpers, fühlte, wie sein Brustkorb beim Sprechen vibrierte. »Neha und ein paar der anderen halten auch Hof, aber Lijuan übertrifft sie alle.«

				»Sie ist eine wahrhafte Königin.« Elena sah, wie die Höflinge ihre Fächer entfalteten und ihr kokett zulächelten. Die Frauen trugen knöchellange Kleider, die statt von Erotik von Eleganz kündeten. »Glaubst du, sie wissen über die Wiedergeborenen Bescheid?«

				»Ja.« Seine Hände schlossen sich um ihre, dunkel und verheißungsvoll klang seine Stimme an ihrem Ohr. »Jason wurde von seinen Männern berichtet, dass sie ein paar ihrer Wiedergeborenen zur allgemeinen Belustigung an den Hof gebracht habe.«

				Umrahmt von Raphaels kraftvollen Armen klammerten sich Elenas Hände an die vom Alter abgenutzte Steinbrüstung. »Demnach erniedrigt sie sie? Ich dachte, sie sieht sie als ihre Schöpfungen an.«

				»Manche mag sie wohl mehr als andere.« Er strich ihr über die Arme, drückte sie an sich. »Morgen früh treffe ich mich mit dem Kader. Sieh dich vor, wenn du hier herumläufst – Lijuan könnte nur so zum Spaß jemanden auf dich ansetzen.«

				»Wer ist mein Leibwächter?«

				»Aodhan.« Er zögerte. »Bist du damit nicht einverstanden?«

				»Mir gefällt es nicht, immer noch einen Babysitter zu haben.«

				»Es ist notwendig.«

				»Vorläufig.«

				Eine gefährliche Stille trat ein. Elena wusste, dass sie diesen Kampf immer wieder von Neuem führen müsste. Ihr würde es nicht viel ausmachen – und Raphael ebenso wenig, dachte sie. »Du hast dir eine Kriegerin ausgesucht. Vergiss das nicht.«

				Ein Kuss auf die sensible Stelle direkt unter ihrem Ohr. »So wie du dir einen Erzengel ausgesucht hast.«

				Von Anfang an hatte sie gewusst, dass sie es mit Raphael nicht leicht haben würde. Er aber umgekehrt mit ihr auch nicht. »Wir waren bislang noch nie Sparringpartner«, forderte sie ihn spielerisch heraus. »Stehst du auf Messer?«

				Mit dem Anflug eines Lächelns berührten seine Lippen ihren Nacken. »Nach dem Ball werden wir tanzend die Schwerter zum Klingen bringen.« Wenn er ihr so nah war, konnte sie kaum einen klaren Gedanken fassen.

				Zu ihren Füßen lag die Verbotene Stadt in all ihrer Schönheit und summte vor lauter Geschäftigkeit. »Du hast nicht gerade viele Männer mitgebracht.« Jason war mit ihnen geflogen, und rechnete man Aodhan dazu, waren also nur zwei seiner Sieben hier.

				»Wenn es zu einem Kampf kommt, wird es sowieso zu spät sein.«

				Elena hatte ihr Haar in eine elegante Hochfrisur verwandelt, die Sara ihr gezeigt hatte – sie hatte das Gefühl, mindestens fünfhundert Haarklemmen für ihr glattes Haar gebraucht zu haben –, und musterte sich nun im Spiegel. Das eisblaue Kleid mit den Fledermausärmeln war rückenfrei, beidseitig geschlitzt und reichte ihr knapp über den Po – und trotz der eingearbeiteten feuersprühenden Edelsteine schmiegte es sich wie eine zweite Haut an ihren Leib. Sie hatte große Augen gemacht, als der Schneider ihr das Kleid zum ersten Mal gezeigt hatte, doch der Vampir hatte alles sorgsam durchdacht. Mit Strumpfhosen und hohen Stiefeln, beides schwarz, hatte sie sich von einem schmückenden Beiwerk in eine seidig glänzende Schützin mit genügend Bewegungsfreiheit verwandelt.

				Warme Männerhände umfassten ihre Taille. »Perfekt.« Glühendes Verlangen steckte in diesem einen Wort, das ihr jetzt langsam und genüsslich über den Körper kroch. Wie zwei Perlen drängten sich ihre Brustwarzen gegen den weichen Stoff.

				»Make-up«, keuchte sie.

				Raphael lockerte seinen Griff, sodass sie bronzefarbenes Rouge auf die Wangen auftragen und sich die Wimpern noch etwas tuschen konnte. Als sie das Kästchen öffnete, das mit den Kleidern zusammen geliefert worden war, fand sie einen knallroten Lippenstift. »Das ist nicht unbedingt mein Geschmack.«

				»Betrachte es als Tarnung«, sagte Raphael und zog sie mit dem Lippenstift in der Hand an seinen halb nackten Körper. Sie spürte das Blut in seinem Geschlecht pulsieren, und in ihren Flügeln brannte die Lust. »Um dich deiner feindlichen Umgebung anzupassen.«

				»Wie die Vampire und Engel, die hier herumlaufen, sehe ich nicht gerade aus.« Ihr Kleid oder ihre Tunika konnte in keiner Weise züchtig genannt werden. Dann gab es da noch die Messer. Ganz zu schweigen von der Pistole. Heute Nacht waren sie allesamt verborgen, eine Geste der Höflichkeit, die Elena ziemlich gegen den Strich ging nach dem, was Lijuan sich alles erlaubt hatte. Aber allmählich lernte sie, ihre Kämpfe selbst zu bestimmen. »Und selbst wenn du mir mit einem Fächer einen Streich versetzen würdest, wüsste ich nicht, wie man ihn einsetzt.«

				»Du bist eben durch und durch eine Jägerin.« So fiebrig war sein Blick, dass sie schon fast befürchtete, der Spiegel würde schmelzen. Am liebsten hätte sie sich jetzt auf ihn gestürzt, ihn gleich hier auf dem Boden genommen, ihn bis zur Ekstase geritten. Schnell presste sie die Schenkel zusammen.

				»Aber das wird sie gar nicht bemerken«, murmelte er. »Sie wird in dir nur einen jungen, schwachen Engel sehen – faszinierend aufgrund seiner Entstehung, aber sonst ihrer Aufmerksamkeit unwürdig.«

				»Sehr gut.« Das würde ihr gestatten, Lijuan unbemerkt zu beobachten. Natürlich machte sie sich keine Hoffnungen, ihr körperlich in irgendeiner Form Paroli bieten zu können, aber vielleicht konnte sie ja Einblicke in Lijuans Innenleben bekommen, irgendeine Kleinigkeit, die Raphael helfen konnte.

				Er ließ sie los und wandte sich dem Beistelltisch zu. »Illium hat um Erlaubnis gebeten, dir ein Geschenk machen zu dürfen.«

				Neugierig drehte Elena sich herum … und sah sich stahlblauen Augen gegenüber. »Was hat er denn diesmal getan, um dich aufzubringen?«

				Sein Mund verzog sich zu einem gefährlichen Lächeln. »Messer und Scheiden«, murrte er.

				Mit der Hand tippte sie sich an den rechten Stiefel. »Meines habe ich jedenfalls …«

				»Hmm.« Raphael nahm etwas aus einem glänzenden Holzkasten heraus und kam damit zu ihr. »Aber meins hast du noch nicht.« Er legte ihr die Hand in den Nacken und küsste sie so leidenschaftlich und fordernd, dass ihr die Knie weich wurden vor Verlangen.

				»Wenn du so weitermachst, kommen wir nie zum Dinner.« Tief blickte sie ihm in die Augen, ertrug die Schönheit und auch die Grausamkeit darin. Dabei ruhte ihre Hand auf seiner nackten Brust.

				Er ließ die Hand über die Rückseite ihrer Schenkel gleiten, seine Finger streiften ihre überempfindliche Stelle zwischen den Beinen. Sie hielt die Luft an. »Willst du mich martern?«

				Seine Zähne schrammten über ihre Lippen. »Merk dir eins, Elena – du wirst nie das Messer eines anderen Mannes tragen.«

				Verwundert blickte sie auf. »Er wollte mir ein Messer schenken? Was ist denn daran nicht recht?«

				»Klingen«, flüsterte er, »und Scheiden gehören zusammen. Und in deiner Scheide wird immer nur meine Klinge stecken.«

				Elena brauchte einen Moment, begriff nicht gleich, denn Verlangen hatte ihre Sinne vernebelt. Röte schoss ihr ins Gesicht. »Raphael, das ist …« Kopfschüttelnd rang sie nach Worten. »Kämpfen hat doch mit Sex nichts zu tun.«

				»Ach ja?« In seinen Augen tobte die See, heftig, wild und berauschend.

				Der Hitze in ihr entsprang ein Feuer, geschürt von dem Wissen, dass dieser gefährliche und schöne Mann ihr gehörte. »Besitzansprüche sind gegenseitig.«

				»Akzeptiert, Jägerin.« Er trat einen Schritt zurück und öffnete die Hand.

				Ihre Augen wurden von dem Glanz geblendet, sie war überwältigt. »Sind die Steine echt?« Schon hatte sie es ihm aus der Hand genommen, die wunderschöne Klinge bereits aus der Scheide gezogen. Im Licht blitzte sie rasiermesserscharf auf, ihr Glanz konkurrierte mit den Juwelen auf Scheide und Heft.

				»Natürlich.«

				Natürlich. Sie ließ das Messer durch die Hand gleiten, prüfte sein Gewicht und wie es austariert war. Es lag perfekt in der Hand. »Mein Gott ist das schön.« Auch wenn die Steine atemberaubend waren, so war es doch die Klinge, die ihre Aufmerksamkeit am meisten fesselte, zart und kraftvoll zugleich. »Wirf mir mal den Schal rüber.«

				Raphael hob den hauchdünnen Stoff hoch und warf ihn in die Luft. Wie Nebel sank er wieder zu Boden … teilte sich zu beiden Seiten der Klinge, als wäre er in zwei Hälften zerbrochen. »Oh Mann!« So scharf, so herrlich scharf. »Du hast es für mich anfertigen lassen?« Ohne seine Antwort abzuwarten, ging sie zu ihm und küsste ihn.

				Raphaels Augen strahlten hell genug, um mit den Diamanten und blauen Saphiren konkurrieren zu können. »Du hörst dich ja an wie beim Sex.«

				»Eine solche Klinge in der Hand zu halten ist so gut wie Sex.« Sie drehte die Scheide hin und her, betrachtete sie voll Bewunderung. Eigentlich war sie keine Sammlerin. Nur bei ihrer Wohnung hatte sie eine Ausnahme gemacht – selbst der Gedanke daran tat immer noch weh. Aber diese Klinge sprach genau diese Seite in ihr an. Meine, dachte sie. »Ich brauche ein …«

				Doch Raphael war schon dabei, ein Halfter aus der Schachtel zu holen. Aus weichem, glänzend schwarzem Leder mit einem Gürtel, der durch die zwei Schlitze in der Scheide passte, und sich angenehm um ihren Oberarm schmiegte. »Perfekt.« Sie schob die Waffe zurecht. »Messer und Scheide sind so leicht, dass sie nicht verrutschen werden. Und außerdem so schön, dass sie eher wie Schmuckstücke wirken.«

				Raphael sah seiner Jägerin zu, die mit ihrem Geschenk spielte. Er war selbst ganz erstaunt, wie glücklich ihn ihre Freude machte. Dieses Geschenk bedeutete ihr etwas. Er hatte genau das Richtige gewählt.

				Beinahe hätte er Illium umgebracht, weil er sich etwas hatte nehmen wollen, was allein ihm gebührte.

				»Meinst du nicht, dass ich solch ein Geschenk für meine Gefährtin bereits habe?«

				»Sire, ich wollte Sie nicht beleidigen.«

				»Verschwinde, Illium, bevor ich vergesse, wie sehr sie an dir hängt.«

				Er hatte vollkommen irrational reagiert, zumal einem Engel gegenüber, der schon längst seine Loyalität unter Beweis gestellt hatte, der sein Leben für Elena geben würde. Noch nie hatte sich Raphael so hilflos seinen Emotionen ausgesetzt gefühlt.

				»Eines Tages wird sie dich töten. Sie wird dich zu einem Sterblichen machen.«

				Er hatte darunter eine körperliche Schwächung verstanden, aber was nun, wenn Lijuan ihn eigentlich hatte warnen wollen vor einem immer weicher werdenden Herzen, das seine kalte Vernunft, mit der er bislang geherrscht hatte, zum Schmelzen brachte? »Verstand oder Gefühl«, sagte er zu Elena, die das Messer nach einer komplizierten Bewegungsabfolge wieder zurück in die Scheide steckte, »wofür würdest du dich entscheiden?«

				Über die Schulter hinweg lächelte sie ihn belustigt an. »So einfach ist das nicht. Verstand ohne Gefühl ist doch oft nur ein Deckmäntelchen für Grausamkeit, und Gefühl ohne Verstand dient als Entschuldigung für alle möglichen Ausschweifungen.«

				»Ja«, sagte er und dachte dabei an das unbarmherzige Monster, zu dem er in dem Zustand der Stille geworden war.

				Als Elena auf ihn zukam, schwenkte sie provozierend ihre Hüften, durch die hohen, dünnen Stiefelabsätze reichte sie ihm jetzt knapp übers Kinn. »Vergisst du auch nicht, dass Besitzansprüche gegenseitig sind?«

				»Ich werde dich nicht betrügen, Elena.« Allein dass sie ihm das zutraute, brachte ihn auf.

				»Du brauchst mich nicht anzufauchen, Erzengel.« Sie schlüpfte an ihm vorbei, öffnete einen Reißverschluss ihrer Tasche, in der sie ihre Waffen aufbewahrte, und holte ein kleines Kästchen hervor. »Ich habe auch ein Geschenk für dich.«

				Freudige Überraschung malte sich auf seinen Zügen. Seit so vielen Jahrhunderten bekam er schon Geschenke. Aber meist hatten sie ihm nichts bedeutet, Sterbliche und Unsterbliche buhlten gleichermaßen um seine Gunst, um Macht und Besitz, kleine oder große Erfolge. »Hast du es in der Zufluchtsstätte gekauft?«

				»Nein.«

				»Wie hast du es denn besorgt?«

				»Ich habe da so meine Quellen.«

				Sie stellte sich vor ihn, öffnete das Kästchen und holte einen Ring heraus.

				Einen Ring aus Bernstein.

				»Jetzt«, sagte sie und schob ihm den Ring auf den entsprechenden Finger der linken Hand, »bist du für alle Zeit gebunden.«

				Ein ganz neues Gefühl erfasste ihn, ließ sein Herz höher schlagen; er hielt den Ring dicht vor die Augen. Die Fassung war aus Platin, massiv und solide, der Bernstein ein polierter quadratischer Würfel. Sehr dunkel, noch nie hatte er so dunklen Bernstein gesehen … und im Herzen des Steins schimmerte es weiß. Fasziniert zog er den Ring ab und hielt ihn ins Licht. Die Farbtöne änderten sich fortwährend, bald wurden sie hell, bald dunkel.

				Dann sah er auf einmal die Inschrift. Knhebek.

				Eine Zeit lang hatte er in Maghreb gelebt, war durch Marokko gereist, bevor er Erzengel wurde, dort hatten die jungen Männer dieses Wort den schwarzäugigen Schönheiten zugeflüstert, die dann errötend die Augen niederschlugen.

				Ich liebe dich.

				Sein Herz machte einen Sprung. Und als er den Ring auf den Finger zurückschob, sagte er: »Shokran.«

				Ein Strahlen breitete sich über ihr Gesicht aus. »Gern geschehen.«

				»Sprichst du die Sprache deiner Großmutter?« Schützend umschloss er den Ring mit den Fingern, seit Jahrhunderten schon hatte ihm nicht mehr so viel an einem Gegenstand gelegen.

				»Ich kenne nur die paar Worte meiner Mutter.« Lächelnd erinnerte sie sich – es waren glückliche Erinnerungen. »Sie hat das marokkanische Arabisch immer mit dem Pariser Französisch und dem Englischen durcheinandergebracht. Aber wir waren ja daran gewöhnt, wir wussten schon, was sie gemeint hat.« Selbst Jeffrey.

				Damals hatte er gelacht, dachte sie und erinnerte sich plötzlich wieder daran. Ihr Vater hatte über das Sprachendurcheinander ihrer Mutter gelacht, aber eigentlich nicht über sie, sondern über sich selbst.

				»Gnade«, sagte er und hielt sich den Kopf. »Ich bin doch nur ein einfacher Junge vom Land. Ich kann keine exotischen Sprachen.«

				»Mädchen.« Glitzernde, blasssilberne Augen, aus denen der Schalk sprach. »Glaubt eurem Vater kein Wort. Er spricht Französisch wie ein Franzose.«

				»Elena, wo bist du denn gerade?« Sanft hob er ihr Kinn, bis sie in seine blauen Augen sah, ein Blau, in dem sie ertrinken wollte.

				»Zu Hause«, flüsterte sie. »Mein Zuhause, bevor es mir weggenommen wurde.«

				»Wir schaffen uns unser eigenes Zuhause.«

				Tief bewegt und strahlend vor Glück fragte sie: »In Manhattan?«

				»Wo sonst.« Ein ganz, ganz zaghaftes Lächeln spielte um seinen Mund. »Was für eine Art Villa schwebt dir denn vor?«

				Verwünscht, der Erzengel nahm sie schon wieder hoch. Und das Glück strahlte noch heller in ihr, füllte selbst den letzten Winkel. »Eigentlich gefällt mir dein Haus ganz gut.« Sie schlang die Arme um seinen Hals. »Kann ich es haben? Oh und kann ich Jeeves gleich mit dazu haben? Ich wollte schon immer einen Butler haben.«

				»Ja.«

				Verwundert blinzelte sie ihn an. »Einfach so?«

				»Ist doch nur ein Haus.«

				»Wir machen mehr daraus«, versprach sie, ihren Mund auf seinem. »Wir machen es zu unserem.«

				Aber zunächst einmal, dachte sie, als es an die Tür klopfte, müssen wir Lijuans Wahnsinn überstehen.

				

		
			

33

				Elena konnte kaum an sich halten, als sie Raphael im Smoking sah. Scharf zeichnete sich sein Profil gegen den Nachthimmel ab, während sie ihrer Eskorte folgend den gewundenen Weg in die Verbotene Stadt hinunter nahmen. Ihr Erzengel trug ein weißes Hemd zu seiner schwarzen Hose, aber das Hemd war ein Kunstwerk an sich. Der Stoff war zu beiden Seiten der Flügel entlang der Schlitze mit Ranken und Blumenmustern bestickt – gerade noch verspielt genug für den Erzengel von New York.

				»Sexy« reichte bei Weitem nicht aus, um ihn zu beschreiben.

				Und ganz offenkundig dachten die Vampirschönheiten mit ihren seidigen Mähnen genau dasselbe. Elena heftete die Augen auf eine, die die Frechheit besaß, Raphael mit ihrem Fächer Luft zuzuwedeln. Sie ließ den Fächer vor Schreck fallen.

				Zufrieden wandte sie sich wieder Raphael zu. »Was machen Jason und Aodhan?«

				»Sie haben ihre eigenen Aufgaben.«

				Weiß sie von Jason?

				Ja.

				Und dann wurden sie in einen Raum mit kunstvoll bemalten Türen geleitet – einen Raum, der alles Licht, allen Sauerstoff zu schlucken schien, ihr die Brust eng machte. Raphael fing ihren Blick auf und half ihr, sich zu konzentrieren, sodass das Gefühl der Beklemmung ein wenig nachließ. Elena kam es vor, als seien Stunden vergangen, aber es konnten höchstens zwei Sekunden gewesen sein. Als sie sich aber wieder dem Raum zuwandte, immer noch mit stolperndem Herzen, wurde ihr Blick von einer Sitzgruppe angezogen, die vor einer Wand mit Schmetterlingen stand. Sie hatten ihre Flügel für alle Zeiten ausgebreitet, denn sie waren mit einer spitzen Nadel aufgespießt worden.

				»Raphael«, flüsterte Lijuan zur Begrüßung durch den Raum, ihre Pupillen hatten einen eigenartigen Perlmuttglanz, ihr Abendkleid war ein beunruhigend mädchenhaftes Gewand aus mehreren Lagen fließender Gazestoffe, die ihr in einem weißgrauen Nebel um den Leib wirbelten. Ein Wind, den Elena nicht spürte und der weder die schweren Brokatvorhänge noch die erlesenen Wandteppiche bewegte, wehte Lijuan das Haar aus dem Gesicht.

				Ein ungutes Gefühl überkam Elena, Erfahrungen, die Menschen in Jahrtausenden gemacht und weitergegeben hatten, sagten ihr, dass sie am besten nie, nie im Leben die Aufmerksamkeit dieses Wesens auf sich ziehen sollte. Denn es war nicht der Raum, der alles Licht schluckte. Es war Lijuan. Als Elena wie erstarrt stehen blieb, schickte ihr Kleinhirn einen Adrenalinstoß durch den Körper, gab ihr den Befehl, davonzulaufen und sich zu verstecken.

				Aber dafür war es natürlich schon viel zu spät.

				Raphael ergriff Lijuans Hand, neigte den Kopf und berührte mit den Lippen leicht ihre blasse, makellose Haut. Über Raphaels Schultern hinweg sah Lijuan sie an, in ihren Augen war nichts Menschliches, nichts, was Elena hätte deuten können.

				Der zierliche Engel zog die Hand zurück und wandte sich mit ihren gespenstischen Augen wieder Raphael zu. »Du hast dich verändert.«

				»Und du veränderst dich nie.«

				Ein klirrendes Lachen, das auf Elenas Haut ein Gefühl hinterließ, als schnitten Rasierklingen Glas. »Warum sind wir uns nicht begegnet, als ich noch jung war?«

				»Damals hättest du dich nicht für mich interessiert«, gab Raphael zurück und drehte sich herum, um Elena die Hand um die Schulter zu legen. »Das ist Elena.«

				»Deine Jägerin.« Lijuans bleiche Augen ruhten auf Elena, die es eine ungeheure Willensanstrengung kostete, nicht zurückzuweichen und wegzulaufen.

				Denn Lijuan war das Gespenst im Schrank. Das, mit dem einem die Geschwister Angst machten, das sich jedoch nie zeigte.

				»Lady Lijuan.« Den offiziellen Titel hatte sie von Jessamy erfahren, ihre Stimme klang ganz normal. Wie ihr das gelang, wusste Elena selbst nicht.

				Lijuans Augen blieben an Elenas Hals hängen. »Du trägst gar keine Kette.«

				Obwohl jähe Wut und Abscheu sie überkamen, senkte sie den Blick nicht. »Ich ziehe Raphaels Geschenk vor.«

				»Ein Messer – diese Art von Schmuck war in einem anderen Jahrhundert beliebt.« Lijuan wandte ihre Aufmerksamkeit nun anderen Dingen zu, als spielte die Halskette, die Elena so viel Kummer bereitet hatte, gar keine Rolle mehr. »Was für wunderschöne Flügel. Zeigst du sie mir?«

				Am liebsten wollte Elena dieser Kreatur gar nichts von sich zeigen, aber der Wunsch war höflich vorgebracht worden. Und sie würde es nicht zu einem politischen Zwischenfall kommen lassen, nur weil Lijuan solch ein unglaubliches Scheusal war. Elena trat einen Schritt vor, um Platz zu haben, und breitete dann die Flügel aus, die ihr Erzengel ihr geschenkt hatte, als er ihr das Leben schenkte. Doch als Lijuan Anstalten machte, sie anzufassen, klappte sie sie sofort wieder zu.

				Raphael ergriff das Wort: »Es sieht dir aber gar nicht ähnlich, das Protokoll zu verletzen.«

				»Verzeihung.« Lijuan ließ die Hand sinken, aber ihre Augen ruhten noch auf dem sichtbaren Teil der Flügel. »Meine einzige Entschuldigung ist, dass sie außergewöhnlich sind.«

				Elena wünschte, sie könnte die Flügel noch enger an sich ziehen. »Vielen Dank!«

				Wie selbstverständlich nahm Lijuan Elenas Dank entgegen. »Meine eigenen sind, wie du sehen kannst, sehr schlicht.« Sie entfaltete ihre Flügel.

				Sie waren dezent taubengrau. Zart. Exquisit in ihrer seidigen Pracht. »Schlicht vielleicht«, hörte Elena sich sagen, »aber dafür umso schöner.«

				Lijuan faltete ihre Flügel wieder zusammen. »So aufrichtig. Macht das ihre Faszination aus?«

				Raphael antwortete mit einer indirekten Frage. »Dir liegt wenig an irdischen Gefühlen.«

				»Ach, aber du faszinierst mich.« Lijuan tätschelte seine Hand und deutete auf die Sitzgruppe. »Ich dachte, wir könnten ganz zwanglos und bescheiden zusammen das Abendessen einnehmen.«

				Bei dieser Bemerkung musste Elena sich auf die Zunge beißen. Der Raum war kein schlichtes Esszimmer, sondern vielmehr über alle Maßen prächtig. Die hintere Wand bestand aus goldumrandeten, verspiegelten Paneelen, an der rechten Wand hingen Teppiche, die gewiss ein Vermögen wert waren, und durch die vordere Fensterfront konnte man Höflinge in festlicher Stimmung in ihren eleganten Kleidern bewundern. Die linke Wandseite, vor der sie Platz nehmen sollten, war die Schmetterlingswand.

				Widerstrebend näherte sich Elena der Sitzgruppe, stellte sich neben einen mit fantastischem Jadegrün bezogenen Stuhl, und ihr Blick glitt unwillkürlich zu den für immer in stasis erstarrten Geschöpfen hinüber. »Da ist ja überhaupt kein Glas davor«, sagte sie mehr zu sich selbst. »Wie verhindern Sie denn ihren Verfall?«

				Wieder dieses klingende Lachen. Ihr wurde eiskalt, als sie sich die Bedeutung ihrer Worte klarmachte.

				»Hast du ihr denn mein kleines Geheimnis nicht verraten, Raphael?« Ihre Augen blitzten voll mädchenhaftem Schalk.

				Unheimlich.

				Raphael berührte sie sanft im Rücken. »So groß ist das Geheimnis nun auch nicht mehr. Favashi hat gestern mit mir darüber gesprochen.«

				»Aber du hast es vor allen anderen gewusst.« Lijuan setzte sich in einen Stuhl, der mit seiner stützenden Mittellehne und den ausgeschnittenen Seiten genügend Platz für Flügel bot. »Wie geht es denn dem schwarz geflügelten Engel?«

				Raphael wartete, bis Elena sich gesetzt hatte, bevor er neben ihr Platz nahm. »Jason freut sich schon auf den Ball.«

				Unter den höflichen Worten brodelte es gefährlich, Elena spürte eine brennende Hitze in sich aufsteigen. Raphael hatte ihr erzählt, dass Jason von einem der Wiedergeborenen verletzt worden war. Jetzt fragte sie sich, ob der Angriff mit Absicht geschehen war. Eine Warnung?

				Lijuan hob gebieterisch die Hand, und der Körper eines leuchtend blauen Schmetterlings fiel von der Wand direkt in ihre Hand. Die Nadel hatte sich gelöst und war lautlos auf den Teppich gefallen. »Und dieser Junge? Der Hübsche?«

				»Ich habe entschieden, dass es besser ist, wenn Illium nicht mitkommt«, sagte Raphael sogleich. »Er wäre vielleicht eine zu große Versuchung gewesen.«

				Lijuan ließ den Schmetterling auf den Tisch fallen und lachte, diesmal war es dunkler, ein Lachen voll echter Freude – wenn man es überhaupt so nennen konnte. »Hmm, ja, diese Flügel sind in der Tat herrlich.« Ihre Augen wanderten wieder zu Elenas Flügeln. »So ungewöhnlich wie deine.«

				»Leider«, sagte Elena, die wusste, dass sie jetzt Rückgrat zeigen musste, auch wenn dieser Engel sie mit einem einzigen Gedanken töten konnte, »bin auch ich kein Sammlerobjekt.«

				»Oh, ich möchte deine Flügel nicht ausstopfen«, sagte Lijuan, derweil tanzte ihr Haar sanft in der unheimlichen Brise, die sonst nichts zu berühren schien. »Lebend bist du viel interessanter.«

				»Da habe ich ja Glück gehabt.« Nur empfand sie es nicht so. Elena lehnte sich in ihrem Stuhl zurück und überließ Raphael und Lijuan das Gespräch. Während sie redeten, hörte sie zu, beobachtete … und versuchte herauszufinden, was mit Lijuan nicht stimmte.

				Sicher, ihre Gabe trieb Elena kalte Schauer über den Rücken, aber Raphael hatte auch schon einmal einem Vampir alle Knochen gebrochen und ihn zur Warnung aller leiden lassen. Und ihre Unterhaltung heute im Flugzeug hatte ihr klargemacht, dass er zu dieser Art von Grausamkeit noch genauso im Stande war wie am Tag ihrer ersten Begegnung.

				Dennoch schlief sie jede Nacht mit ihm in einem Bett, klammerte sich an ihn, wenn die Albträume wieder einmal übermächtig wurden. Vertrauen, zwischen ihnen herrschte Vertrauen. Aber selbst in der Zeit davor, als er für sie lediglich der Erzengel von New York war – hart, grausam, unerbittlich –, hatte sie bei ihm nie dieses unheimliche Kribbeln verspürt, das Gefühl, sich in der Gegenwart von etwas zu befinden, das es eigentlich nicht geben durfte.

				»Ah, da kommt ja das Essen.«

				Elena hatte ihren Kopf schon zur Tür gedreht, denn sie hatte die Vampire bereits gerochen.

				Jasmin und Honig.

				Mit Zimt bestäubtes süßes Fichtenholz.

				Ein Sonnenkuss mit einem Hauch frischer Farbe.

				Seltsame Kombinationen, ungewöhnliche Düfte, aber so waren die Vampire nun einmal. Einmal hatte sie Dmitri gefragt, welche Düfte sie untereinander von sich wahrnähmen. Mit einem höhnischen Lächeln, das eigens für sie reserviert war, hatte er ihr geantwortet: »Überhaupt keine. Wir sparen uns unsere Sinne auf für die Sterblichen – für die Mahlzeiten.«

				Die drei Vampire, die den Raum betraten, waren alle Männer, doch nur einer hatte die für Lijuans Heimatland typischen schwarzen, seidig glänzenden Haare und mandelförmigen Augen. Er war das Fichtenholz. Neben ihm stand ein Eurasier mit den breiten Schultern eines Boxers und den himmelblauen Augen eines Jungen aus Kansas, sein Gesicht war nicht ganz richtig zusammengesetzt, aber trotzdem oder gerade deshalb fesselte es einen. Er war der Jasmin. Und der Sonnenkuss – bei der Erinnerung an diesen Duft drehte sich ihr der Magen um: Blut und Tod, verwestes Fleisch und Uram, der ihren zertrümmerten Fußknöchel malträtierte.

				Der Sonnenkuss kam näher, deckte den niedrigen Tisch mit den Holzschnitzereien, den einzigen Gegenstand zwischen ihr, Raphael und Lijuan, mit zartem, handbemaltem Porzellangeschirr. Seine Hände glänzten so dunkel wie das Mark eines Mpingo-Baums, ein Holz, das so edel war, dass Möbel daraus ein Vermögen kosteten.

				Seine schöne Haut erinnerte sie an die Monate, die sie in Afrika verbracht hatte, und erst, als sie ihm in die Augen sah, bemerkte sie, dass er tot war.

				Raphael schloss sofort aus Elenas Reaktion, dass etwas nicht stimmte. Erkannte, dass der Vampir, der ihr den honigfarbenen Oolongtee in die Tasse goss, ein Wiedergeborener war. Elena verharrte vollkommen reglos, so reglos wie ein Jäger auf der Pirsch.

				Natürlich hätte er mit ihr telepathisch kommunizieren können, ihr einschärfen, auf keinen Fall Angst zu zeigen, doch bei Lijuans umfassend gewordenen Fähigkeiten war zu befürchten, dass sie die Warnung hören konnte – und Raphael wollte auf gar keinen Fall irgendetwas tun, das Elena schwach erscheinen ließ. Stattdessen vertraute er seiner Jägerin, und sie enttäuschte ihn nicht.

				»Vielen Dank!«, sagte sie, nachdem der Wiedergeborene eingeschenkt hatte.

				Ein winziges Kopfnicken von dem Vampir, der noch so frisch wirkte, so neu, dass er noch nicht lange wiedergeboren sein konnte. Aber die Augen – ja, in diesen Augen stand, dass er um sein Schicksal wusste. Raphael wartete geduldig ab, bis der Wiedergeborene auch ihm eingeschenkt hatte, Lijuans Tasse wurde von dem blauäugigen Vampir gefüllt.

				»Einen Toast«, verlangte Lijuan und hob ihre Tasse, die Männer brachten derweil das Essen von dem hölzernen mit Gold verzierten Teewagen zum Tisch. »Auf den Neuanfang.« Ihr Blick war auf Elena gerichtet.

				Raphael kämpfte mit dem animalischen Verlangen, etwas zu unternehmen, um Elena vor einer Gefahr zu schützen, die sie unmöglich überleben konnte … aber schließlich hatte seine Jägerin ja auch ihn überlebt. »Auf die Veränderung«, sagte er.

				Lijuans Augen wanderten zu Raphael, aber sie stellte die kleine Variation des Trinkspruchs nicht infrage. »So sei es.« Mit einer unauffälligen Geste bedeutete sie den drei Männern zu gehen, und sie verschwanden ebenso lautlos, wie sie gekommen waren.

				»Kein Publikum?« Raphael reichte Elena einen kleinen Teller mit süßem Kuchen aus roten Bohnen, von denen er wusste, dass sie sie gern mochte.

				»Heute nicht.« Lijuan beobachtete, wie Elena ihren Kuchen aß. »Findest du am Essen immer noch Genuss, Raphael?«

				»Ja.« Die Antwort war leicht gewesen. Immer noch war er auf dieser Erde, in dieser Welt fest verwurzelt. »Isst du denn nicht mehr?« Eigentlich war es reine Spekulation, denn er hatte überhaupt nicht damit gerechnet, dass sie zustimmend nicken würde.

				»Essen ist überflüssig geworden.« Sie nippte an ihrer Teetasse. »Wenn Freunde zu Gast sind, dann mache ich mir die Mühe, aber …«

				Raphael verstand, was sie sagen wollte. Verhungern würde kein Erzengel, selbst wenn er oder sie völlig das Essen einstellen würde. Doch der Mangel an Nahrung würde irgendwann zu einem Kräfteverlust führen. Vielleicht würde es Jahre oder sogar Jahrzehnte dauern, aber der Verlust könnte irreparabel sein. Ein Erzengel konnte ein solches Risiko nicht eingehen.

				Lijuan hatte sich darüber hinweggesetzt. Was die Frage aufwarf, woraus sie jetzt ihre Kraft zog.

				»Blut und Fleisch?«, fragte er. Ihm war aufgefallen wie außergewöhnlich still Elena neben ihm war. Nach außen hin konnte es durchaus den Anschein erwecken, dass sie zu eingeschüchtert war, um sich an dem Gespräch zu beteiligen. Doch er wusste nur zu gut, dass sie ganz genau zuhörte, ihr Wissen weiter ausbaute, jede potenzielle Schwäche registrierte.

				»Das wäre Degeneration«, sagte Lijuan, ihr Haar bewegte sich, als würden Geisterfinger es durchkämmen, »und bei mir ist es die Evolution.«

				Erst hinter ihren verschlossenen Schlafzimmertüren ließ Elena ihrem Entsetzen freien Lauf. »Sie ist … was ist sie?«

				»Macht in ihrer reinsten Form.« Er öffnete die bemalten Holztüren, die auf einen kleinen Innenhof und von dort aus auf den Balkon führten. »Komm. Die Luft ist frisch und reinigend.«

				Sie ergriff seine ausgestreckte Hand, ließ sich von ihm in die prickelnde Winterluft hinausgeleiten. Wie ein buntes Sternenmeer erstreckte sich die Verbotene Stadt unter ihnen, immer noch drehten sich die Tänzer im Haupthof elegant, während die Musiker so schön und schwermütig spielten, dass Elenas Augen sich mit Tränen füllten.

				Eng umschlungen und den Kopf an seine Schulter gelehnt, schöpfte Elena tief Atem. Endlich. Wie eine Ertrinkende sog sie die Luft in die Lungen, ihre Kehle entspannte sich mit einem erleichterten Zittern. »Diese Musik … was ist das für ein Instrument?«

				»Ein Erhu.«

				Lange Zeit standen sie einfach nur da, tranken die Musik. Elena fand als Erste die Sprache wieder. »Du glaubst also nicht, dass sie ihre Macht von anderen bezieht?«

				»Nein.« Raphael strich ihr mit den Händen über die Flügel, die Welle der Gefühle, die sie plötzlich ergriff, machte sie froh, zeigte sie ihr doch, dass sie im Gegensatz zu dem Geschöpf, das ihr in diesem stummen Zimmer gegenübergesessen hatte, am Leben und sehr lebendig war. »Wenn das so wäre, sähen ihre Höflinge nicht so gesund und munter aus. Lijuan hat immer zuerst in ihrem eigenen Sandkasten gespielt.«

				»So wie mit den Wiedergeborenen.« Wieder überlief es sie kalt, sie schob die Hand unter Raphaels Hemd, um die Wärme seines Körpers zu spüren. »Dieser Vampir – hat nach Sonnenschein und Farbe gerochen. Er war neu … frisch.«

				»Er glaubt, eine zweite Chance bekommen zu haben«, sagte Raphael und vergegenwärtigte sich noch einmal, wie loyal diese dunklen Augen Lijuan angeschaut hatten.

				»Wann fangen sie denn an zu verwesen?«, zwang sie sich zu fragen.

				»Jason ist schon fast hier.« Sein Meisterspion kam immer näher, das spürte er. »Er wird uns die neuesten Neuigkeiten bringen. Aber soweit wir wissen, hängt das nicht nur von dem Energieaufwand ab, sondern auch davon, womit sie sie füttert.«

				»Fleisch«, flüsterte sie. »Menschenfleisch?«

				»Oder Vampirfleisch. Es scheint keinen Unterschied zu machen.« Bislang gab es noch keine Hinweise darauf, dass auch Engel für Lijuans Lieblinge geopfert wurden, aber Raphael würde dem ältesten Erzengel auch eine solche Schändlichkeit zutrauen.

				In diesem Moment hob Elena den Kopf. »Sturm«, flüsterte sie. »Jason riecht nach Regenschauern, nach Blitz und Feuer.«

				»Hat sich deine neue Fähigkeit stabilisiert?«

				»Nein.« Mit den Augen folgte sie Jasons Sinkflug, wenngleich der schwarz geflügelte Engel bislang nur ein Schatten am Firmament war. »Sie kommt und geht. Meistens geht sie.« Sie drückte ihre Lippen auf seine Wange. »Aber du bist immer der Regen und der Wind in mir gewesen. Ich schmecke dich, wenn ich schlafe, wenn ich wach bin, wenn ich atme.«

				Wenn Jason jetzt nicht gerade gelandet wäre, hätte Raphael sich Elena geschnappt und sich an ihrem einzigartigen Duft berauscht. So strich er ihr nur mit der Hand über den Nacken, fuhr mit den Lippen über ihr Ohr. Heute Nacht werde ich dich verzehren, Elena. Sei bereit für mich – ich werde nicht eher Ruhe geben, bis du schreist vor Lust.

				Er spürte, wie ihr Herz aussetzte und ihr Atem kurz wurde. Aber seine Jägerin hatte sich immer noch jeder Herausforderung gestellt. Jederzeit, Himmelsknabe.

				

		
			

34

				»Sire.« Jason klappte seine Flügel ein und wartete auf die Aufforderung, Bericht zu erstatten.

				Raphael begrüßte ihn mit einem Nicken. »Komm, wir unterhalten uns drinnen.« Lijuan würde sie weder persönlich noch mit technischen Hilfsmitteln in ihrem Wohnzimmer bespitzeln, das würde der seltsame Ehrenkodex ihr verbieten. Die Privatsphäre von Gästen war ihr heilig.

				Elena lehnte mit dem Rücken an der Anrichte, Raphael und Jason gesellten sich zu ihr. Jasons Tätowierung war schon wieder fast vollständig erneuert worden, seine linke Gesichtshälfte war ein richtiges Kunstwerk. Man sah ihm an, dass seine Vorfahren aus sehr unterschiedlichen Kulturkreisen stammten. Unter den Engeln galten seine Eltern als das Liebespaar schlechthin. Und eine Zeit lang waren sie das wohl auch gewesen.

				»Haben deine Männer noch mehr herausfinden können?«, fragte Raphael den Meisterspitzel.

				»Was immer in dem Raum in Lijuans Festung verborgen war«, sagte der schwarz geflügelte Engel mit klarer, wohltönender Stimme, »sie hat es inzwischen herschaffen lassen.«

				»Ist es einer der Wiedergeborenen?«

				»Ja, aber offensichtlich ein ganz besonderer, denn der Transport wurde sorgfältig bewacht.« Deutliche Abscheu lag in seinen nächsten Worten, trübte den reinen Klang der Stimme. »Man hört immer wieder Berichte über junge Frauen, die auf den Karawanenwegen verschwinden.«

				»Versorgt Lijuan ihre Wiedergeborenen mit Lebendfutter?« Zwar war das Töten von Menschen nicht verboten, aber auf diese Weise und für diesen Zweck … selbst Charisemnon wäre davon angewidert.

				»Bis jetzt haben wir noch keine Überreste finden können, um unseren Verdacht zu erhärten«, sagte Jason. »Doch das Verschwinden stimmt genau mit der Reiseroute der Karawane überein – und sie wollten ihre Toten, solche, die die Dorfbewohner erst kürzlich bestattet hatten.«

				»Lijuan wird als Göttin verehrt«, sagte Raphael und dachte dabei an einen anderen Erzengel, der sich auch für einen Gott gehalten hatte. »Die Dorfbewohner würden sich nie laut beschweren.«

				»Bestimmt nicht.« Als Jason den Kopf senkte, verfing sich das Licht in seinem offenen, pechschwarzen Haar. »Aber das ist noch nicht das Schlimmste.«

				»Noch etwas Schlimmeres?«, fragte Elena entsetzt.

				Jason hob den Kopf. »Es geht das Gerücht um, ein Gerücht, das sich hartnäckig hält, dass Sterbliche, die zu ihrem engsten Kreis zählen und die nicht auserwählt wurden, Vampire zu werden …«

				»Oh mein Gott!«, flüsterte Elena. »Wollen sie etwa wiedergeboren werden?«

				»Anscheinend werden sie von den jüngeren Wiedergeborenen dazu verführt«, sagte Jason bekräftigend. »Von denen, die langfristig in einem lebensähnlichen Zustand gehalten werden, indem man ihnen Fleisch zu essen gibt.«

				»Die Jungen oder die Alten?«, fragte Raphael.

				»Die Älteren, aber dabei wird es bestimmt nicht bleiben.«

				»Warum?« Elena sah Raphael verständnislos an. »Die müssen doch wissen oder zumindest ahnen, dass sie auf diese Weise ein viel kürzeres Leben haben als normal.«

				Jason antwortete ihr, noch bevor Raphael dazu kam. »Es lockt die Unsterblichkeit, die Hoffnung, dass Lijuan einen Weg finden wird, sie für immer am Leben zu erhalten. Manche würden alles dafür geben.«

				In dieser Bemerkung steckte noch mehr, der Unterton ließ eine Fülle von Bedeutungen erahnen. Elena musterte das schöne, unergründliche Gesicht des exotischen Engels, der immer ein Schatten war, dessen rußschwarze Flügel übergangslos mit der Nacht verschmolzen. »Nur für ein Versprechen?« Fassungslos schüttelte sie den Kopf. »Ich verstehe das einfach nicht, denn sie sind ja in Wahrheit weniger als Sklaven.«

				»Du hast die Unsterblichkeit nie begehrt«, antwortete Raphael. »Du verstehst also dieses Verlangen nicht.«

				Darüber musste sie erst einmal nachdenken. »Vielleicht tue ich es doch«, sagte sie und wünschte sich, es wäre anders. »Mein Schwager liebt meine Schwester … aber er hat nicht erst abgewartet, bis auch sie als Kandidatin angenommen wurde. Das ewige Leben lag ihm mehr am Herzen als die Liebe zu meiner Schwester.« Und jetzt würde Beth alt werden, während Harry für immer jung blieb.

				Harry hatte geschworen, bei Beth zu bleiben, und Elena glaubte ihm. Aber sie fragte sich, wie Beth damit zurechtkäme. Würde ihre Schwester ihren Mann trotzdem weiter lieben, auch wenn sie wusste, dass sie erst an zweiter Stelle bei ihm kam, nach der Unsterblichkeit? Dass sie eines Tages sterben würde, und Harry dann eine Neue kennen- und lieben lernen könnte?

				Ihr Blick verschmolz mit dem Raphaels, eine zentnerschwere Last lag ihr auf der Seele. Denn auch sie würde Beths Tod mit ansehen müssen.

				Ich werde mich nicht bei dir entschuldigen, Elena – ich konnte es nicht zulassen, dass du mich verlässt.

				Die Ehrlichkeit und Leidenschaft in seinen Worten bewegten sie tief. Ich vergesse es nur immer wieder, und wenn es mir dann einfällt, dann schmerzt es umso mehr.

				Wenn ihre Zeit gekommen ist, wird Beth zu Staub werden, aber sie wird in der Gewissheit sterben, dass ein Engel über ihre Kinder wacht.

				Elena nickte kurz, und als sie dann in Jasons Augen blickte, bemerkte sie zum ersten Mal, dass seine Augen so schwarz waren, dass man die Pupillen kaum erkennen konnte. »Würden sich die Höflinge gegen Lijuan wenden, wenn wir ihnen beweisen, dass die Wiedergeborenen gar nicht unsterblich sind?«

				Jasons Flügel raschelten, als er sie zusammenlegte, aber selbst in diesem hell erleuchteten Raum fand er noch Schatten, und nur mit Mühe konnte sie seine Umrisse sehen. »Vielleicht könnten wir ein paar von ihnen umstimmen, aber die meisten sehen in ihr eine Göttin. Sie folgen ihr blindlings.«

				Und damit würden sie für Lijuan zu einem schier unerschöpflichen Nachschub für ihre Armee der Toten.

				

		
			

35

				Erschöpft und befriedigt lag Elena in Raphaels Armen. Der Erzengel hatte Wort gehalten. Sie hatte geschrien – vor Leidenschaft. Und glücklich sank sie in einen friedlichen Schlaf. So friedlich, dass es eine Zeit lang dauerte, bis sie verstand, was sie hörte.

				Tropf.

				Tropf.

				Tropf.

				»Komm, kleine Jägerin. Koste.« Ein Finger an ihrem Mund.

				Sie presste die Lippen zusammen, aber der Geruch drang trotzdem durch sie hindurch, heimtückisch, unaussprechlich. Nein! Ihr Verstand weigerte sich zu erkennen, was es war, lehnte ab, etwas zu begreifen.

				Doch das Monster ließ ihr keine Wahl. »Schmeckt Belle nicht köstlich?« Seine Augen waren dunkelbraun, mit einem blutroten Kreis darum. »Ich habe dir etwas übrig gelassen. Hier.« Mit den Händen schob er die goldblonden Haare ihrer Schwester beiseite, entblößte das offene Fleisch ihrer Kehle. »Ich glaube, es ist noch warm.« Er vergrub das Gesicht in Belles Hals, seine Hände lagen auf den knospenden Brüsten.

				Ein Schrei entrang sich ihrer Kehle. »Nein!« Dann stürzte sie sich wie eine Furie auf ihn und bearbeitete ihn mit Fäusten und Nägeln, Zähnen und Tritten.

				Aber selbst eine geborene Jägerin kam nicht gegen einen großen Vampir an. Einen Vampir, der satt ist von Blut. Er spielte bloß mit ihr, ließ sie glauben, sie habe ihn verletzt. Und als sie einen Moment unvorsichtig war, sich keuchend von dem Kampf erholte … küsste er sie.

				Röchelnd erwachte Elena.

				Schwarze Flecken vernebelten ihr die Sicht, sie drohte ohnmächtig zu werden, bis der Duft von Regen und Meer in ihren Geist drang. Frisch und ungestüm und so ganz anders als das Grauen, das sie in ihrem Mund schmeckte, riss es sie aus ihrem immer wiederkehrenden Albtraum, sorgte dafür, dass sie wieder Luft bekam. Voller Verzweiflung warf sie sich in Raphaels Arme.

				Wie ein unverrückbarer Felsen, so hielt er sie sicher und geborgen. »Sch, ich bin ja bei dir.«

				»Oh Gott, oh Gott!«

				Raphael hielt Elena so fest an sich gepresst, dass er fürchtete, sie zu zerbrechen. Aber sie zitterte immer noch, überschlug sich beim Sprechen, und er spürte ihre große Angst. »Elena.« Wieder und wieder sagte er ihren Namen, ließ seinen Geist über ihren streifen, bis sie ihn endlich zu erkennen schien. Während er sie in den Armen hielt, streichelte er ihr tröstend über die Flügel, erinnerte sie daran, dass sie hier bei ihm war und nicht für immer gefangen in der Vergangenheit.

				Mühsam hielt Raphael seinen eigenen Ärger, seinen Zorn im Zaum, verschlossen hinter eisernen Schilden. Als Erzengel war er zu vielem imstande, nur die Zeit zurückdrehen und das Böse, das Elena schon so früh gezeichnet hatte, auslöschen, das konnte er nicht.

				»Er hat mir Belles Blut eingeflößt.« Ihre Stimme war nur mehr ein heiseres Flüstern, als sei ihre Kehle wund vom vielen Schreien.

				»Sprich mit mir darüber.«

				»Das Blut meiner Schwester. Er hat mich geküsst, mich dabei Belles Blut trinken lassen.« Wut, Entsetzen und Panik. »Ich habe ja versucht, es auszuspucken, aber er hat meinen Mund und meine Nase bedeckt, da habe ich es runtergeschluckt. Oh Gott, ich habe es getrunken!«

				Raphael spürte, dass sie einem hysterischen Anfall nahe war, und so hob er ihren Kopf von seiner Brust und küsste sie hemmungslos und leidenschaftlich. Einen Moment lang erstarrte sie, doch dann packte sie sein Haar, glitt unter ihn und schlang die Beine um seine Hüfte.

				In diesem Kuss, der vom Salz ihrer Tränen benetzt war, lag abgrundtiefe Verzweiflung. Elena wollte vergessen. Und Raphael würde alles in seiner Macht Stehende tun, um ihr Frieden zu schenken. Er nahm sie so hart, wie sie es wollte, drückte ihre Handgelenke in das Laken, spreizte ihre Beine und drang mit einem einzigen Stoß in sie ein.

				Ihr Schrei hallte in seinem Mund wieder. Während er sie nahm, während ihrer groben, beinahe schmerzhaften Vereinigung hörte er nicht auf, sie zu küssen. Er küsste sie, bis sie keuchend nach Atem rang, bis ihre Augen vor Lust und Ekstase leuchteten. Und dann erneut, als sie nach ihrem Höhepunkt langsam wieder Luft bekam.

				»Noch einmal«, flüsterte er an ihren Lippen.

				Sie kam ihm bei jedem Stoß entgegen, ihre Hüften hoben sich einladend, fordernd. Nachdem sie ihre Hände befreit hatte, presste sie ihn an sich, fuhr ihm mit den Lippen über die Wangen, das Kinn, den Nacken. Am Ende vergrub sie ihren Kopf einfach in seinem Nacken und hielt sich an ihm fest … ließ sich von ihm halten, sich beschützen.

				Und dann war sie es, die ihn bezwang, ihn in ihren Armen die höchste Lust empfinden ließ.

				»Danke!« Elena ließ ihn nicht von sich hinunter, ihre Lippen berührten beim Sprechen sein Ohr, sein dunkles, seidiges Haar fühlte sich kühl auf ihrer Haut an. »Danke!«

				»Nur zu gerne würde ich dir deine Albträume nehmen.«

				»Ich weiß.« Und dass er sie ihr nicht mit Gewalt entrissen hatte, wenngleich sein Wunsch, ihr den Schmerz zu nehmen, übermächtig war, ließ ihr Herz für ihn noch höher schlagen. »Aber sie gehören zu mir.«

				Sie brauchte die Frage gar nicht erst aussprechen, er verstand sie auch so.

				Ohne zu zögern oder den Eindruck zu erwecken, als wollte er sich drücken, sagte er: »Und du gehörst zu mir.«

				»Ich bin völlig durcheinander. Macht dir das denn gar nichts aus?«

				»Du hast gelebt.« Er stützte sich auf, seine Arme wirkten wie zwei Stützpfeiler zu beiden Seiten ihres Kopfes. »Und ich ebenso. Würdest du mich deswegen fallen lassen?«

				Allein der Gedanke, ihn zu verlieren, schnürte ihr die Brust zu. »Ich habe doch gesagt – du bist mein. Da gibt es jetzt kein Zurück mehr.«

				Seine Lippen lagen auf ihren, langsam, ganz langsam küsste er sie, ein Schauer durchrieselte sie, und der Albtraum schien ein ganzes Menschenleben weit entfernt zu sein. Ihr Atem ging unregelmäßig, während sie ihre Brüste an seiner breiten Brust rieb. »Es liegt an diesem Ort …« Sie schüttelte den Kopf, schob sich eine feuchte Haarsträhne aus dem Gesicht. »Der Tod, hier lauert überall der Tod. Das beeinflusst meine Fantasie.«

				»Du hältst es also nicht für eine wirkliche Erinnerung?«

				»Ich wünschte, es wäre nicht wahr.« Nur ein Flüstern, denn in ihrem Herzen wusste sie, dass es nicht nur eine Ausgeburt ihrer Einbildungskraft war. »Wenn es sich so zugetragen hat …« Tränen standen ihr in den Augen. »Dann ist er meinetwegen gekommen und hat einen Teil von sich in mir hinterlassen.«

				»Nein.« Raphael drängte sie, ihm in die Augen zu sehen, die sich verdunkelten, bis nur noch Kobaltblau in ihnen war. »Wenn er dich gezwungen hat, das Blut deiner Schwester zu trinken« – seine Stimme durchschnitt den Schrei, den sie nun nicht länger zurückhalten konnte – »dann war es ein Teil von ihr.«

				»Inwiefern ist das besser? Ich kann sie schmecken.« Sie griff sich an die Kehle. »Es war dickflüssig, schwer und voller Lebenskraft.« Wie eine Schlinge lag das Entsetzen um ihren Hals.

				»Selbst meine Mutter«, sagte Raphael, schmiegte seine Hand um ihre Wange, »ganz gleich, was aus ihr geworden ist, hat mich nie für etwas verantwortlich gemacht, das nicht mehr zu ändern war. Deine Schwester hatte ein weitaus sanftmütigeres Wesen – sie hat dich geliebt.«

				»Ja. Belle hat mich geliebt.« Sie musste es jetzt einfach aussprechen, es hören. »Sie hat es mir andauernd gesagt. Sie hätte mich nie ein Monster genannt.« Ihr Vater nannte sie so.

				»Ich lasse es nicht zu, dass eines meiner Kinder zum Abschaum gehört!« Hände schütteln sie, schütteln sie so kräftig, dass sie kein Wort mehr herausbringt. »Erwähne ja nie wieder diesen Geruchsquatsch! Haben wir uns verstanden?«

				»Erzähle mir von deiner Mutter«, sagte sie mit einem Mal, denn sie spürte, dass sie im Moment den Erinnerungen an jene Nacht, in der ihr Vater sie so gekränkt hatte, nicht gewachsen war.

				Es passierte einen Monat nach der Beerdigung ihrer Mutter. Im Eifer des Gefechts hatte sie etwas zur Sprache gebracht, über das sie drei Jahre lang geschwiegen hatte. Ihre Jagdinstinkte waren die einzige Konstante in ihrem Leben, und sie hatte geglaubt, Jeffrey würde verstehen, dass sie etwas brauchte, woran sie sich festhalten konnte. Aber sein Zorn in jener Nacht … »Etwas Schönes«, fügte sie hinzu. »Erzähl mir eine schöne Geschichte über deine Mutter.«

				»Caliane hatte eine himmlische Stimme«, sagte er. »Nicht einmal Jason kann so schön singen wie meine Mutter.«

				»Jason – singt?«

				»Er hat wahrscheinlich die herrlichste Stimme unter den Engeln, aber er hat schon seit Jahrzehnten nicht mehr gesungen.« Auf Elenas fragenden Blick hin schüttelte er nur den Kopf. »Das sind seine Geheimnisse, Elena, nicht meine, und es ist nicht an mir, sie zu erzählen.«

				Das verstand sie gut – Loyalität und Freundschaft waren schließlich keine Fremdworte für sie. »Hat er es von deiner Mutter gelernt?«

				»Nein. Caliane war schon lange fort, als Jason geboren wurde.« Er lehnte seine Stirn an ihre, ihr Atem verschmolz miteinander. »Sie hat mir immer vorgesungen, als ich noch sehr klein war, kaum laufen konnte. Und wenn sie sang, hielt die gesamte Zufluchtsstätte den Atem an, denn ihr Gesang öffnete die Herzen, ließ die Seelen frei. Alle lauschten ihr … doch sie sang nur für mich.«

				»Ich war«, fuhr er gedankenversunken fort, »so stolz auf dieses Vorrecht, das Vorrecht auf ihren Gesang. Nicht einmal mein Vater machte mir dieses Recht streitig.« Damals fing es mit seinem Vater schon an, bergab zu gehen, aber Raphael hatte auch noch schöne Erinnerungen an die Zeit, bevor er ganz dem Wahnsinn verfiel. »Mein Vater hat immer gesagt, meine Mutter singe so schön, weil ihr Lied aus reiner Liebe bestehe – einer Liebe, wie sie nur eine Mutter für ihr Kind empfinde.«

				»Ich wünschte, ich hätte sie singen gehört.«

				»Eines Tages«, sagte er, »wenn unsere Seelen wahrhaft miteinander verschmelzen, wenn du reif genug bist, werde ich meine Erinnerungen an ihren Gesang mit dir teilen.« Das war sein größter Schatz, ein größeres Geschenk konnte er ihr nicht machen.

				Selbst in der Dunkelheit leuchteten ihre Augen, und er wusste, dass sie ihn verstand. Eines Tages.

				Eng umschlungen verbrachten sie den Rest der Nacht. Mehr als einmal suchte sie Zuflucht bei ihm, und bereitwillig half er ihr zu vergessen.

				Am nächsten Morgen ertappte Elena sich dabei, wie sie dem Engel, der neben ihr herging, immer wieder Blicke zuwarf – wie um sich zu vergewissern, dass es ihn wirklich gab. Sein Haar leuchtete wie die gleißende Sonne. Noch nie zuvor hatte sie solch hellblondes Haar gesehen, es war heller als ihr eigenes. Hätte sie die Farbe benennen müssen, so hätte sie sie als Weißgold bezeichnet, doch selbst das war nicht ganz richtig. Denn das Haar dieses Engels war farblos, es schimmerte im Sonnenschein, als wäre jede einzelne Strähne mit Diamantstaub überzogen.

				Dem Haar entsprechend war auch sein Teint. Bleich, so bleich – man hätte ihn für eine Marmorstatue halten können, wäre da nicht dieser goldene Glanz gewesen, der ihn in einen lebendigen, atmenden Mann verwandelte. Alabaster im Sonnenlicht, so könnte man seinen Teint beschreiben, dachte sie.

				Und dann diese Augen.

				Die schwarzen Pupillen gingen über in gezackte Ringe aus kristallklarem Grün und Blau. Immer wieder konnte man in diese Augen blicken und doch nichts anderes sehen als nur das eigene Spiegelbild. Sie waren mehr als durchsichtig, mehr als durchscheinend und trotzdem undurchdringlich.

				Seine Flügel waren weiß. Makellos weiß und von demselben diamantenen Glanz wie sein Haar. In der Wintersonne glitzerten die Flügel so hell, dass Elena die Augen abwenden musste. Er hätte schön genannt werden können. Und das war er auch. So schön, wie niemals ein Mensch hätte aussehen können. Doch er schien der Welt so entrückt, dass man eine Statue oder ein Kunstwerk vor sich zu haben glaubte.

				Tatsächlich war dieser Engel einer von Raphaels Sieben. Er hieß Aodhan und trug auf dem Rücken zwei Schwerter, deren Griffe schmucklos waren bis auf ein Symbol, das einem keltischen Knotenmuster glich und sich dennoch von diesen abhob in seiner Einzigartigkeit. Wenn sie ihn besser kannte, würde Elena ihn danach fragen, doch bis jetzt hatte er so wenig gesprochen, dass selbst der Klang seiner Stimme ihr noch fremd war. Nach Illiums Späßen, Venoms bissigen Bemerkungen und Dmitris Anzüglichkeiten kam ihr sein Schweigen seltsam vor. Aber so konnte sie sich voll und ganz auf ihre ungewohnte Umgebung konzentrieren.

				Als sie an einer Treppenflucht vorbeikamen, fiel ihr Blick auf eine ganz besondere Holzschnitzarbeit am Fuß der Treppe. Sie stieg die Stufen hinab und war nun auf einer Höhe mit dem Haupthof, links von ihr ein Baum, winterlich kahl, rechts das Holzpaneel. Die anwesenden Höflinge nahmen keine Notiz von ihr, und Elena tat es ihnen gleich, widmete sich stattdessen der Holzschnitzerei.

				Sobald sie sie berührt hatte, wusste sie, dass sie alt war. Schon immer hatte sie das Alter von Dingen, besonders Gebäuden, gut schätzen können. Und dieser Holzschnitt war mindestens mehrere Jahrhunderte alt. Mit größter Sorgfalt war eine Szene herausgearbeitet worden, die das Leben bei Hof darstellte. Lijuan saß auf ihrem Thron, zu ihren Füßen tanzten Höflinge, und Akrobaten vollführten ihre Kunststücke. Nichts Ungewöhnliches … aber dennoch. Stirnrunzelnd betrachtete sie ihn erneut.

				Da.

				»Das ist ja Uram.« Eigentlich hätte es sie nicht weiter überraschen sollen, hier auf eine Darstellung von Uram zu stoßen. »So habe ich ihn noch nie gesehen.« Neben der eleganten Lijuan war seine dunkle Schönheit geradezu unwiderstehlich. »Ich habe ihn nur als Monster kennengelernt.«

				Elena war überrascht zu hören, dass in Aodhans Stimme die ganze Musik des Landes der grünen Hügel und Elfengräber lag. »Das war er auch damals schon«, antwortete er.

				»Ja«, sagte sie, überzeugt, dass solche Verderbtheit nicht über Nacht gekommen sein konnte. »Aber wahrscheinlich hat er es damals besser verbergen können.«

				Gerade wollte sie einen schmalen Weg einschlagen, als ihre Instinkte sie davon abhielten. Elena machte kehrt und sah einen Engel auf sich zukommen. Seine Augen waren bernsteinfarben, ebenso seine Flügel, die Haut dunkler als die Naasirs.

				Auch wenn sie ihm noch nie begegnet war, erkannte sie ihn. Nazarach.

				Ashwini hatte mit Grauen in der Stimme von ihm gesprochen.

				»Die Schreie dort, Ellie.« Sie erschauderte, ihre braunen Augen verdunkelten sich, wurden pechschwarz. »Mehr als irgendjemand sonst ergötzt er sich an Leid und Schmerz.«

				»Raphaels Jägerin.« Der Engel neigte den Kopf zum Gruß.

				»Elena.« Sie fuhr in die Tasche und schloss die Hand um die Waffe. Das Kurzschwert, für das sie und Galen sich entschieden hatten, da es ihr für ihre Kampftechnik am besten lag, hing an ihrer rechten Hüfte. Aber selbst Galen hatte einsehen müssen, dass das Schwert nur im Notfall zum Einsatz kommen konnte – im Kampf gegen andere Engel war sie damit einfach noch nicht schnell genug.

				»Ich bin Nazarach.« Seine bernsteinfarbenen Augen wanderten zu Aodhan. »Dich habe ich ja schon seit Jahrhunderten nicht mehr in der Öffentlichkeit gesehen.«

				Aodhan antwortete nicht, aber Nazarach erschien auch keine Antwort zu erwarten, seine Aufmerksamkeit galt wieder Elena. »Ich freue mich schon darauf, mit Ihnen zu tanzen, Elena.«

				Elena war sich absolut sicher, dass sie diese Hände keinesfalls in ihrer Nähe wollte. Vielleicht war sie nicht wie Ashwini mit einem siebten Sinn geboren, aber so wie Nazarach sie ansah … als stellte er sich schon ihre Schreie vor. »Tut mir leid, aber meine Tänze sind schon alle für Raphael reserviert.«

				Bei seinem Lächeln zog sich alles in ihr zusammen. »Ich gebe nicht so leicht auf.«

				»Dann sehen wir uns wohl heute Abend.«

				»Ja.« Sein Blick schoss nach rechts. »Ich muss mit meinen Männern reden.«

				Nachdem Nazarach gegangen war, bemerkte Elena, wie angespannt Aodhan dastand. »Geht es Ihnen gut?«

				Überrascht sah er sie an, nickte dann kurz.

				Offenbar trieb Nazarach selbst einem der Sieben Schauer über den Rücken; Elena deutete auf einen schmalen Durchgang, der sie von Nazarach wegführen würde. »Nehmen wir diesen Weg.«

				Aodhan folgte ihr wortlos, und als sie in den Weg einbogen, berührten sich ihre Flügel. »Verzeihung«, sagte sie und ging rasch weiter.

				Schnell presste er die Flügel an sich.

				Anscheinend hatte Aodhan es gar nicht gerne, wenn man seine Flügel berührte. Seine Flügel … oder sonst irgendetwas. Erst verspätet bemerkte sie, dass er, seit Raphael ihn ihr vorgestellt hatte, mit niemandem Körperkontakt gehabt hatte. Im Geiste machte sie sich eine Notiz, auf Abstand zu gehen. Als sie am anderen Ende des Durchgangs herauskamen, musste sie blinzeln, so hell war das Licht.

				Sie waren in einen kleinen, menschenleeren Hof gelangt, der von kunstvoll bemalten Holzwänden umgeben war, die ländliche Szenen darstellten: Bauern bei der Feldarbeit, junge Mädchen auf dem Markt, ein alter Mann in der Sonne sitzend. Mit seinen Nadelbäumen, die für eine wohltuende Mischung aus Sonne und Schatten sorgten, und seiner Stille war der ganze Hof ein Ort des Friedens. Buntes Licht fiel auf das Pflaster, und als Elena hochblickte, um festzustellen, woher es kam, entdeckte sie ein altes, gewölbtes Buntglasfenster.

				Hübsch. Und ablenkend.

				Deshalb merkte sie erst einen Sekundenbruchteil zu spät, dass die fremden Gerüche viel zu nah waren, dass der kleine Gegenstand, der in dem Baumstamm direkt neben ihr steckte, ein Dolch der Gilde war … und dass das kaum hörbare Geräusch vom Spannen einer Armbrust stammte.

				

		
			

36

				»Los, runter!«, brüllte Elena in dem Augenblick, als geschossen wurde.

				Nicht eine, nein zwei Armbrüste.

				Aodhan kam, um sie zu schützen, und das war sein Verhängnis. Während Elena sich mit dem Gesicht nach unten aufs Pflaster warf und einer der Bolzen über sie hinwegpfiff, durchbohrte ein zweiter Aodhans Flügel und nagelte ihn an die Wand. Er griff danach, wollte ihn herausziehen, doch noch bevor es ihm gelang, heftete ein weiteres Geschoss ihn mit der anderen Schulter an die Wand.

				Elena rollte sich über die Seite – ein schwieriges Manöver, das sie mit ihren Flügeln ganz neu hatte erlernen müssen – hinter einen der Bäume unweit von Aodhan ab. Instinktiv wollte sie die Pistole ziehen, aber die Kugeln waren dafür gedacht, Engelsflügel in Stücke zu reißen. Sie wusste nicht, welchen Schaden sie bei Vampiren anrichten würden, doch wenn sie wie normale Kugeln funktionierten, bestand die Gefahr, dass sie ihre Angreifer damit tötete – und sie wollte sie lebend, um der Angelegenheit auf den Grund gehen zu können.

				Nachdem sie sich für ihre Messer entschieden hatte, ließ sie sie aus ihren Armscheiden in die Hände gleiten, blendete die Projektile aus, die hinter ihr in den Stamm schlugen … und konzentrierte sich.

				Um sie herum wurde es totenstill, bis sich die Welt nur noch in Zeitlupe zu drehen schien und die Sonnenstrahlen wie ein greller Nebel vor ihren Augen tanzten. Wieder hörte sie, wie die Armbrust gespannt, der Bolzen eingelegt wurde. Doch sie hatte sich noch nie auf ihr Gehör verlassen.

				Gezuckerte Holunderbeeren.

				Sie zielte, warf.

				Splitternd zerbrach das bunte Glas, hinterließ nichts als Tausende winziger bunter Scherben. Ihr zweites Messer war schon unterwegs, traf den Vampir hinter dem Fenster in den Hals. Das Blut sprudelte nur so hervor, doch Elenas Aufmerksamkeit galt dem zweiten Schützen. Er hielt die Stellung, stand versteckt hinter einer niedrigen, massiven Mauer. In Sicherheit. Aber um schießen zu können, musste er seine Deckung aufgeben.

				Elena kroch aus ihrem Versteck, war mit drei Schritten bei Aodhan und riss ihm den Bolzen aus dem Flügel, während er sich um seine Schulter kümmerte. »Hinter der Mau…« Sie riss den Kopf hoch, als sie Holunderduft in die Nase bekam. Einen Moment später hatte sich ein reicher, bitterer Kaffeeduft zu ihm gesellt.

				Sofort ließ sie das blutige Projektil fallen, rannte zu einer Treppe, die aus dem Hof nach oben führte, und verfluchte den Umstand, dass sie nicht senkrecht starten konnte. Hinter ihr erhob sich Aodhan in die Lüfte, und sie spürte den Aufwind, erreichte den höher gelegenen Pavillon, der den Vampiren als Versteck gedient hatte. Der Duft von Kaffee war sehr stark, der von Holunderbeeren war mit Blut versetzt.

				Sie hatten die Treppe auf der anderen Seite nach unten genommen.

				Elena trat ein paar Schritte zurück, nahm Anlauf und war im selben Augenblick schon in der Luft. Ein Hochgefühl ergriff von ihr Besitz, ein Rausch, den sie beim Fliegen jedes Mal aufs Neue empfand. Am liebsten hätte sie sich jetzt einfach der Luftströmung überlassen, aber sie widerstand der Versuchung. Sie blickte auf die Verbotene Stadt hinunter, die von hier oben sogar noch größer aussah, ein weitverzweigtes Labyrinth aus hoch und tief gelegenen Höfen, die durch zierliche Stege und Brücken miteinander verbunden waren, und sich immer wieder gabelnden Straßen, die schließlich zu eleganten Häusern und der Privatsphäre geschlossener Tore führten.

				Über dem Haupthof traf sie in der Luft mit Aodhan zusammen. Seine Schulter blutete, einer seiner Flügel war verletzt, aber dennoch zu gebrauchen. »Sie haben sich unter die Höflinge gemischt.«

				»Zeit für die Jagd. Gib mir Deckung!« Sie konzentrierte sich auf ihren Geruchssinn, entschied sich für den verletzten Vampir. Er wäre der Langsamere und somit leichter zu jagen.

				Wie ein buntes Band wirbelten ihr die Gerüche um die Nase.

				Veilchen. Üppig. Süß. Betörend.

				Holz. Frisch geschlagen.

				Sommerregen. Erfrischend.

				Champagner und zerwühlte Laken. Schwer. Weiblich.

				Dunkelrote, tropfende Holunderbeeren.

				Von Jagdfieber gepackt, flog Elena dorthin, wo der Duft der Holunderbeeren herkam. Es war beinahe zu einfach. Der Vampir war in einen pfauenblauen Mantel gekleidet, trug einen Schal um den Hals und befand sich inmitten einer Gruppe von Höflingen. Der Schal war getränkt mit seinem Lebenselixier.

				Gerade wollte sie Aodhan auf ihn aufmerksam machen, da ging ein Zucken durch den Vampir, und er fiel um, als erlitte er einen epileptischen Anfall. Bestürzte Schreie ertönten, und die anderen Höflinge umschwärmten ihn wie bunte Schmetterlinge. Elena landete neben dem Vampir, rüttelte ihn leicht und rollte ihn auf die Seite, blutiger Schaum quoll ihm aus dem Mund. »Halt ihm den Mund auf!«, rief sie Aodhan zu, der neben ihr gelandet war. »Wenn er sich an seiner eigenen Zunge verschluckt …«

				Aber noch unter ihren Händen wurde der Körper reglos.

				Vampire konnten eine Menge aushalten, aber dieser hier war tot, ein Werkzeug, das seine Schuldigkeit getan hatte. »Was für eine sinnlose Verschwendung.« Er war noch so jung. Wahrscheinlich noch nicht einmal ein Jahrzehnt lang ein Vampir gewesen. Seinem Gesicht nach zu urteilen, musste er bei seiner Verwandlung gerade mal Ende zwanzig gewesen sein. »Eine schöne Unsterblichkeit ist das.«

				Mit eisigem Blick sagte Aodhan: »Verfolge den anderen! Ich komme gleich nach.«

				»Wir brauchen die Leiche.«

				Er nickte kurz.

				Mit der Pistole in der Hand richtete Elena sich auf, witternd hielt sie die Nase in die Luft. Der Duft hatte sich verändert, Angst und eine unterschwellige sexuelle Erregung waren hinzugekommen. Angeekelt schob sie den Gedanken beiseite und machte sich zu Fuß auf die Suche nach dem zweiten Schützen.

				Er war ziemlich weit gekommen, hatte den gesamten Hof hinter sich gebracht, einen Durchgang mit Schnitzereien, der auf einen sonnigen Platz mündete, passiert, Stufen erklommen, drei Brücken überquert und war dann in einen abgeschiedenen Teil der Stadt abgetaucht. An dem einzigen Baum, der weit und breit zu sehen war, hingen keine Lampions. Hier kokettierten keine schön gekleideten Frauen mit ihren Fächern. Und Musik war auch nicht zu hören.

				Stattdessen saß ein weiblicher Engel auf der Marmorbank unter dem kahlen Baum, zu seinen Füßen ein Vampir. Und dann geschah etwas völlig Überraschendes. Eben noch hatte der Vampir heftig atmend vor dem Engel gekniet, und im nächsten Augenblick schon rollte sein Kopf auf Elena zu. Unvermittelt und ungerührt hatte der Engel ihm den Kopf abgeschlagen.

				»Ein Dummkopf«, murmelte Anoushka, legte den Krummdolch neben sich auf die Bank und klopfte sich den weißen Rock ab, als hätte sie gar nicht bemerkt, dass die winzig kleinen eingestickten Spiegelpailletten voller Blutspritzer waren. »Er hat dich direkt zu mir geführt.«

				Elena spürte den Schädel an ihren Stiefeln, einzelne Haarsträhnen lagen auf dem schwarzen Leder. Angewidert machte sie einen Schritt zur Seite, und um Anoushkas Mundwinkel spielte ein Lächeln. »Sie werden bald keine Leute mehr haben, wenn Sie sie einfach so niedermetzeln«, sagte Elena und schätzte ab, ob sie aus diesem Winkel eine Chance hätte, Anoushkas Flügel zu treffen.

				Zweifelhaft, war die Erkenntnis.

				Weglaufen war auch keine Alternative. Es sei denn, sie wäre scharf darauf, eine Klinge in den Rücken gestoßen zu bekommen.

				»Wenn du auf den Zerbrochenen wartest«, sagte Anoushka, »der wurde aufgehalten. Unglücklicherweise, noch bevor er Verstärkung anfordern konnte.« Der Engel erhob sich. »Hast du gehört?«

				Es war unheimlich, wie schwer Stille wiegen konnte. »Warum haben Sie es auf mich abgesehen?«

				»Das weißt du doch längst, willst nur Zeit schinden. Soll ich dir den Gefallen tun?« Anoushka hielt ihre Flügel eng an den Körper gepresst und griff nach ihrem Messer, immer noch bot sie Elena kein gutes Ziel. Einem Engel in den Körper zu schießen, selbst mit Viveks Spezialmunition, war ungefähr so, als würde sie mit einer Fliegenklatsche auf sie losgehen. Einzig die Flügel waren verletzlich.

				Ihre Augen wanderten zu Anoushkas Messer. Sie kannte es aus ihrem Unterricht an der Gilde-Akademie. Es war ein Kukri. Die gebogene Klinge hatte eine sehr scharfe Schneide. Perfekt geeignet, um jemandem den Kopf abzuschneiden.

				Und Anoushkas nächste Worte bestätigten das. »Es wird ein fabelhafter Auftritt – wenn ich mit deinem Kopf in das Kadertreffen hineinplatze. Es wird für einige Aufregung sorgen, und niemand wird mich mehr ignorieren können. Eigentlich wollte ich ja bis zum Ball warten, aber man muss flexibel sein.« Sie seufzte. »Schade, dass wir nur so wenig Zeit füreinander hatten. Vielleicht hätte ich sogar Gefallen an dir gefunden, wenn die Dinge sich anders entwickelt hätten.« Das Kukri verschwamm vor Elenas Augen.

				Ihr war klar, dass die Prinzessin sehr wohl wusste, wie sie mit einer Klinge umzugehen hatte.

				Sobald Anoushka ihre Flügel ein wenig ausbreitete, zögerte Elena deshalb keine Sekunde, sondern feuerte. Aber Nehas Tochter bewegte sich reptilienschnell, faltete die Flügel zusammen, bevor die Kugel sie erreichte. Mörtel rieselte aus der Wand, als das Projektil einschlug. Mist! Elena feuerte ein zweites Mal und sah voll Genugtuung, dass aus Anoushkas Wade Blut sickerte, doch ohne Notiz davon zu nehmen, griff der Engel nach etwas, das Elena für einen Gürtel gehalten hatte.

				Was es aber nicht war.

				Die Peitsche wickelte sich um Elenas Handgelenke wie eine Schlangenzunge, drohte ihr die Knochen zu brechen. Noch im Fallen schoss sie ein weiteres Mal. Damit lenkte sie Anoushka zumindest so weit ab, dass sie ihre Hand wieder frei bekam. Aber jetzt war das Magazin leer, und bei einer Gegnerin, die sie in Sekundenbruchteilen töten könnte, konnte sie es sich nicht leisten nachzuladen – genau davor hatte Galen sie gewarnt.

				Sie ließ das unnütze Metallding fallen, nahm ein Messer zur Hand und baute sich vor Anoushka auf.

				»So, so«, zischte Anoushka vor Schmerz, oben an ihrem linken Flügel hatte sie ein Brandmal. »Hat dir dieser Grobian, den Raphael so unbedingt bei seinen Sieben behalten will, also doch etwas beigebracht.«

				»Ich bin eine geborene Jägerin«, antwortete sie, blieb ständig in Bewegung, um Anoushka kein Angriffsziel zu bieten.

				Geschmeidig und elegant folgte der Engel all ihren Bewegungen.

				Elena erinnerte sich an Venoms kleinen Kniff und versuchte, mit den Augen zu täuschen. Anoushka lachte. »Du bist wirklich clever. Schade, dass du damals noch zu jung warst, um deine Familie zu retten.«

				Elena zuckte zusammen, als sei sie getreten worden, und war einen Moment unvorsichtig. Darauf hatte Anoushka nur gewartet, griff an und schnitt ihr tief in den Arm. Ohne auf die brennenden Schmerzen in ihrem Arm und ihrem Herzen zu achten, ließ Elena ein zweites Messer in die andere Hand gleiten. »Auf Leben und Tod also?«

				»Hast du denn etwas anderes erwartet?« Anoushka holte mit ihrem Kukri mit unvorstellbarer Schnelligkeit aus.

				Elena warf beide Messer gleichzeitig; eines blockte Anoushka mit ihrer Klinge ab, während sie sich zugleich aus der Reichweite des zweiten wand. Und dennoch gelang es ihr, auch Elenas zweitem Arm eine Schnittwunde beizubringen.

				Das Aas spielte mit ihr.

				Und genau das sollte sich als Anoushkas Schwachpunkt herausstellen. Das und ihr übergroßes Ego, das sie glauben ließ, sie sei würdig, ein Erzengel zu werden. »Es heißt, Ihr Blut sei reines Gift.«

				»Thomas hat von mir getrunken, bevor er dir einen Schrecken eingejagt hat.« Geschickt wirbelte Anoushka ihre Klinge durch die Luft, Elena warf sich zu Boden und konnte sich gerade noch rechtzeitig zur Seite rollen, sonst hätte sie einen Teil ihres Flügels eingebüßt. »Beeindruckend.« Höhnisch verbeugte sie sich, als käme es jetzt noch auf Etikette an.

				Allmählich machte sich der Blutverlust bei Elena bemerkbar. Noch war sie kampffähig. Noch. Aber bald schon würde sie nicht mehr so reaktionsschnell sein. »Thomas’ Tod war eine Spätfolge des Gifts?«

				»Er glaubte, aus meinen Adern zu trinken sei eine besondere Ehre.«

				»Also stand sein Tod schon fest, ganz gleich, ob er mich finden würde oder nicht?«

				»Der Gute wurde ein wenig besitzergreifend.« Sie seufzte. »Männer sind solche Dummköpfe. Selbst Raphael – gleich bei eurer ersten Begegnung hätte er dich töten sollen. Nun ist er durch dich verwundbar geworden.«

				In diesem Augenblick veränderte sich Anoushkas Gesichtsausdruck, und Elena wusste, dass sie dem Tod ins Auge blickte. Sie warf ihr Messer. Anoushka wich ihm aus, und es landete harmlos auf dem Boden … aber durch das Ausweichmanöver wurde Anoushka einen kurzen Moment von der Sonne geblendet. Elenas nächste beiden Messer trafen ins Ziel, schlugen ihr in die Augenhöhlen, sodass sie nach hinten taumelte.

				Anoushka schrie und ließ das Kukri fallen. Elena schnappte sich das kurze Schwert an ihrem Gürtel, und ohne groß zu überlegen, stach sie es dem Engel mitten durch das Herz, streckte ihn nieder. Blut quoll aus der Wunde, tränkte das weiße Gewand; Elena öffnete ihren Geist und rief: Raphael! Dabei war es ihr völlig gleichgültig, wer sie sonst noch hörte, solange es Raphael tat.

				Wutschäumend riss sich Anoushka die Messer aus den Augen und schleuderte sie von sich. Obwohl das Schwert sie am Boden festhielt, versuchte sie sich aufzurichten und streckte ihr die zu Krallen gekrümmten Finger entgegen. Geschickt wich Elena ihren Klauen aus und drehte ihr das Schwert in der Brust herum. Mit einem langen, dünnen Schrei, der Elena das Blut in den Adern gefrieren ließ, sank Anoushka wieder auf den Boden, ihre hochgiftigen Finger, ein Erbe ihrer Mutter, zitterten und öffneten sich kraftlos. Elena bezwang die aufsteigende Übelkeit und drehte die Klinge abermals herum, bis nichts mehr von Anoushkas Herz zu erkennen war.

				Zwar würde es sich wieder erholen, aber im Augenblick lag sie zuckend am Boden, aus den blinden Augenhöhlen rann das Blut.

				Die Augen ihrer Mutter, so schön, genau wie ihre eigenen, tot und entstellt, scharlachrot leuchten die Gefäße in dem Weiß.

				Elena riss sich von ihren Erinnerungen los, kämpfte gegen den Abgrund, der sie zu verschlingen drohte und sie immer hilflos zurückließ.

				»Ich bin nicht stark genug. Verzeiht mir, meine Lieblinge.«

				Verzweifelt hatte sie damals versucht, die geflüsterten Worte ihrer Mutter zu überhören. In jener Nacht war sie schon fast eingeschlafen, die kleine Beth unter der Decke an sie gekuschelt. Ihre kleine Schwester hatte Angst, alleine in ihrem neuen Zimmer in dem Großen Haus zu bleiben. Aber in der Nacht schlief sie tief und fest, als wüsste sie, dass sie bei Elena sicher war. Nur Elena hatte vernommen, dass die Mutter ins Zimmer gekommen war, und Elena hatte nichts begreifen wollen.

				Elena.

				Der Duft von Regen und Wind ließ sie erschauern. Grenzenlose Erleichterung durchströmte sie, machte sie unvorsichtig, und mit einem Aufschrei schnellte Anoushka hoch, trat nach Elena und krallte sich in ihren vor Überraschung wehrlosen Körper.

				Ein stechender Schmerz durchfuhr ihren Oberschenkel. Elena fiel auf die Knie und hörte, wie Anoushka beinahe gleichzeitig mit einem heftigen Aufprall auf dem Boden aufschlug. Kurz darauf berührte Raphael ihr Bein … nichts, sie hatte kein Gefühl mehr darin.

				»Raphael«, flüsterte sie panisch. Die Taubheit breitete sich in ihrem ganzen Körper aus, ihr Herz begann zu flattern.

				Er schirmte sie mit seinen Flügeln vor den Blicken anderer ab, beugte sich dann näher über sie. »Nur ein Kratzer.«

				Elena wusste, dass es mehr sein musste. Hatte es gefühlt, aber sie verstand den Wink. Nickte, biss sich auf die Lippen und versuchte ruhig zu bleiben. Als sie sich ihr Bein ansah, lagen Raphaels Hände zu beiden Seiten der Wunde. Sie glühten blau.

				Es jagte ihr Angst ein, auch wenn sie sicher war, dass das kein Himmlisches Feuer sein konnte. Ebenso empfand sie keinen Schmerz. Eigentlich spürte sie nur eine angenehme Wärme. Ihre Augen wurden immer größer, als eine bersteinfarbene Flüssigkeit aus der Wunde trat und die Pflastersteine ringsum färbte. »Oh Gott«, flüsterte sie unhörbar. Das Zeug verätzte selbst die Steine.

				»Alles in Ordnung, Elena. Es war nur der Schreck.« Zeig keine Schwäche!

				Elena ließ sich von ihm hochziehen und verdeckte die verfärbten Steine mit dem Fuß. Raphael faltete seine Flügel zusammen, und ihr wurden zwei Dinge bewusst: Zum einen hatten die Kratzwunden und die Schnitte an ihren Armen aufgehört zu bluten, zum anderen hatte Raphael den gesamten Kader mitgebracht. Neha kniete neben ihrer Tochter. Das Schwert hatte sie weit weg geschleudert, Blutsprenkel säumten die Spur. Auf ihrer dunklen Haut glänzte das Blut ihrer Tochter tiefrot, mit eisigem Blick wandte sie sich um: »Sie wird sterben.«

				Elena nahm nicht einen Moment lang an, dass sie Anoushka meinte.

				

		
			

37

				Mit ausdrucksloser Stimme entgegnete Raphael: »Elena ist jedenfalls nicht für die Misshandlung eines Kindes verantwortlich.«

				Laut hörbar hielt jemand den Atem an, es war Michaela. Sie stand neben Raphael, lehnte sich jetzt aber weit zu Anoushka vor.

				»Lügen«, sagte Anoushka, die mit zunehmender Heilung ihres Körpers wieder atmen konnte. »Die Jägerin wollte sich mit dem Tod eines Engels einen Namen machen.«

				Sie konnte nichts dagegen tun, sie musste es einfach sagen: »Ich habe mitgeholfen, einen Erzengel zu töten. Ich habe es nicht mehr nötig, mich zu beweisen.«

				Neha erhob sich, sanft und schlängelnd wie die Pythonschlangen, die sie als Haustiere hielt. »Gib mir deinen Geist.«

				Auf einmal schwappte eine Woge aus salziger See über Elena hinweg, und Raphael hob seine mit Himmlischem Feuer gefüllte Hand. »Niemand rührt Elena an. Du solltest lieber Anoushkas Geist inspizieren.«

				Über ihnen waren undeutliche Bewegungen in der Luft zu spüren, und dann landete Aodhan direkt neben Elena. Der Engel war so mit Blut besudelt, dass seine diamanthellen Flügel die Farbe von Rost angenommen hatten. Doch das war es nicht, was den Ort mit eisigem Schweigen erfüllte. Im Arm hielt Aodhan einen Vampir. Dem Vampir fehlten alle Gliedmaßen. Aber er lebte noch.

				Elena versuchte ihr Entsetzen zu verbergen. Als sie das letzte Mal einen Vampir in einem solchen Zustand gesehen hatte, hatte es sich um das Opfer von Vampirhassern gehandelt, die ihn tagelang gefoltert hatten.

				»Sire.« Aodhan legte seine Last auf den Steinen ab. »Anoushkas Meisterwächter hat mich aufgehalten. In seinem Geist steckt die Wahrheit.«

				Anoushkas Gesichtsausdruck nach zu urteilen, bestand kein Zweifel an der Identität des Vampirs. Nur weil Elena die Prinzessin ganz aufmerksam ansah, erkannte sie einen Funken von Trauer und Abschiedsschmerz in ihren Augen. Anoushka empfand also tatsächlich etwas für diesen Vampir. Offenbar aber nicht genug, denn sie sprang auf die Beine, schnappte sich das Kukri und schleuderte es dem Vampir in den Hals.

				Raphael fing die Klinge im Flug, aus seiner Hand tropfte Blut auf die übel zugerichtete Brust des Vampirs. »Favashi, Titus, schnappt euch seinen Geist.«

				Der stille persische Engel schloss die Augen, der massige schwarze Erzengel tat es ihm gleich.

				»Schuldig«, sagte Favashi leise und schaute Neha dabei an. »Selbst wenn Astaad ihr vergeben sollte, dass sie seine Mätresse ermordet, Titus, dass sie eine Bewohnerin seines Landes getötet, und Raphael, dass sie einen seiner Männer gefoltert und versucht hat, seine Gefährtin zu töten, kannst du sie nicht retten.«

				»Sie hat unser oberstes Gesetz gebrochen.« Für einen Mann mit seiner Statur, dessen muskulöse Arme aus dem stahlgrauen Brustpanzer hervortraten, hatte Titus eine ungewöhnlich sanfte Stimme.

				»Kindesmisshandlung«, murmelte Astaad in einem geradezu schulmeisterlichen Ton und strich sich dabei mit zwei Fingern über sein gepflegtes Bärtchen, »ist vielleicht das letzte Tabu, was wir noch haben. Wenn wir diese Grenze auch noch überschreiten, dann werden wir untergehen in unserer eigenen Dunkelheit.«

				»Der Junge ist ja nicht tot«, erwiderte Neha.

				»Mord oder brutale Körperverletzung, die Strafe ist dieselbe – und das Kind war dem Tod schon so nah, dass es wahrlich keinen Unterschied macht.« Der Erzengel, der dies gesagt hatte, hatte eine eiserne Stimme und goldbraune Augen. Elias. »Das Schlimme daran ist, dass sie es nicht allein getan hat. Sie hat andere gelehrt, sich am Schmerz Unschuldiger zu weiden.«

				»Als Mitglied des Kaders hätte sie noch mehr Engelskinder entführt«, sagte Favashi sorgenvoll. »Die Kinder als Geiseln, um die Eltern nach Gutdünken zu lenken.«

				»Das kann ich bezeugen«, erklang Titus’ weiche Stimme.

				»Nicht einmal ich bin so weit gegangen«, murmelte Lijuan überrascht. Im Tageslicht waren ihre hellen Augen kaum zu erkennen. »Was hast du nur für eine Bestie in die Welt gesetzt, Neha.«

				Das Folgende nahm Elena nur undeutlich wahr. Michaela holte zu einem blitzschnellen harten Schlag aus. Es dauerte einen Augenblick, bis Anoushkas Kopf fiel, das Blut spritzte aus ihrer Aorta wie aus einer Fontäne. Elenas Gesicht, ihre Kleidung, alles war nass von Blut, doch sie blieb, wo sie war. Mit einem Schrei bäumte Neha sich auf, ihre Nägel wurden immer länger, färbten sich schwarz, doch Michaela ließ sich nicht aufhalten, ließ einen Schlag auf den anderen folgen.

				Erbarmen! Anoushka wurde langsam zerstückelt.

				Da schlug die rasende Neha ihre Krallen in Michaelas Gesicht, auf dem sie tiefe schwarze Spuren hinterließen. Michaela stieß sie mit einer Hand brutal zurück. Die Spuren nahmen eine ungesunde, faulige Grünfärbung an … und verblassten, als hätte der Körper das Gift sogleich ausgeschieden. Als Neha wieder auf den Beinen war, war Michaelas Gesicht schon wieder geheilt, das Gift tropfte auf die Pflastersteine.

				Voller Verzweiflung wandte Neha sich ihrer Tochter zu. »Sie ist alt genug, um …«

				Himmlisches Feuer, kalt und blau, verschlang alles, was von Anoushka noch übrig geblieben war. Raphaels Gesichtszüge waren hart, die Strafe eines Erzengels war gnadenlos. Elena war zwar entsetzt darüber, wie schnell diese Hinrichtung vonstattenging, dem Urteil an sich aber stimmte sie zu – der Anblick des kleinen Sams, blutig und zusammengekrümmt in der Truhe, würde sie wohl für immer begleiten.

				Nehas Schrei durchbrach die Stille, er war so wild und markerschütternd, als sei er nicht von dieser Welt. Die Königin der Schlangen und der Gifte fiel auf die Knie und raufte sich mit ihren Klauen die Haare. Raphael trat einen Schritt zurück und begegnete Elenas Blick. Es war an der Zeit aufzubrechen. Sie machten sich schweigend zu Fuß auf den Weg, auch Lijuan. Aus Respekt vor der Trauernden.

				Auch als sie in das gleißende Licht des Haupthofes traten, hielt das Schweigen an. Zum ersten Mal erlebte Elena den Hof menschenleer. Kurze Zeit später verdunkelte sich die Sonne, von Osten her war eine riesige Wolkenbank aufgezogen. Elena schaute in den Himmel, eine Gänsehaut lief ihr über den Rücken.

				Das war erst der Anfang.

				Elena ließ Raphael den Vortritt beim Betreten des Zimmers, Aodhan bildete den Schluss. Jason hatte sich ausnahmsweise einmal bei Tage blicken lassen, um Anoushkas Oberwächter zu den Heilern zu bringen, deshalb hatte Aodhan die beiden anderen begleiten können. »Sire«, sagte Aodhan, nachdem sich die Türen hinter ihnen geschlossen hatten. »Ich bin verletzt.« Seine Stimme hatte ganz ruhig geklungen.

				Unter dem blutigen Hemd kam ein Schnitt zum Vorschein, der so tief ging, dass nicht viel gefehlt hätte und er wäre in zwei Hälften geteilt worden. »Mein Gott! Wie haben Sie es damit nur bis zu uns geschafft?«

				Aodhan antwortete Elena nicht, stattdessen richtete er seine Worte an Raphael, der direkt vor ihm stand. »Ich bin heute Nacht vielleicht ein wenig langsam.«

				»Bleib stehen!« Raphael legte ihm die Hand auf, die ein warmer blauer Feuerschein umgab.

				Zum ersten Mal zeigte Aodhan Gefühle. Panik, Wut, Angst wechselten sich in seinen Augen ab. Aber er rührte sich nicht vom Fleck, ließ sich von Raphael berühren, und man musste schon sehr genau hinschauen, um sein Zucken zu sehen. Einen Moment später ließ ihn Raphael wieder los. Die Wunde sah längst nicht mehr so gefährlich aus.

				Die Erleichterung war Aodhan anzumerken, aber Elena war sich nicht sicher, ob es etwas mit der Heilung zu tun hatte. Erst als er sich in sein eigenes Zimmer zurückgezogen hatte, ergriff sie das Wort: »Er mag nicht angefasst werden.«

				»Nein«, bestätigte Raphael, zog sich das Hemd aus und wischte seine blutigen Hände damit ab.

				Verwundert fragte sie sich, was – oder wer – einen Unsterblichen wohl so traumatisiert haben mochte, dass er schon bei einer zufälligen Berührung zusammenzuckte. Elena begann ihre Waffen abzulegen. »Zum Glück hatte ich reichlich Reserven dabei.« Sie besah sich ihren Oberschenkel. Zwar war die Wunde noch gerötet, aber sie brauchte keinen Verband. »Dusche?«

				»Ja.«

				Erst als sie beide geduscht hatten und in die wohlverdiente wohlige Wärme der Wanne tauchten, sagte sie: »Du bist der Grund dafür, dass Sam sich schneller als erwartet erholt.« Ihr Herz machte einen Hüpfer vor Stolz.

				»Ich habe mich wieder ein Stück weiterentwickelt«, sagte er und machte einen beinahe verlorenen Eindruck. In der Hand, die er aus dem Wasser hob, brannte ein blauer Feuerring. »Diese Gabe ist neu, schwach … vollständig habe ich Sam damit jedoch nicht heilen können, auch wenn ich viele Male bei ihm gewesen bin.«

				»Aber du hast den Heilungsprozess beschleunigt.« Sie umfing sein Gesicht mit beiden Händen, lehnte ihre Stirn an seine. »Du hast alles wiedergutgemacht, Raphael.«

				»Nein«, sagte er. »Es wird nie wieder gut sein. Ich darf nie vergessen, was in der Stille aus mir geworden ist.«

				Sie musste daran denken, wie schnell am heutigen Abend ein Urteil gefällt worden war, wie schmal der Grat zwischen Macht und Grausamkeit war, und musste ihm letztlich zustimmen. »Eins steht aber fest, wenn du heute Abend nicht da gewesen wärst, wäre ich jetzt tot.«

				Seine Augen wurden wieder so unendlich blau, ein blaues Meer, in dem sie unterzugehen drohte. »Du darfst dich niemals von Neha berühren lassen«, sagte er und zog sie näher zu sich heran. »Anoushkas Gift habe ich nur aufhalten können, weil es noch nicht eingedrungen war. Nehas Sekret ist tausendmal giftiger.«

				Elena ließ ihn gewähren, spürte seine Angst und war sich doch sicher, dass er sie niemals offen zeigen würde. Sie wusste, wie viel sie ihm bedeutete. Jedenfalls wusste sie das meistens, manchmal aber fand sie sich in der Rolle eines verschüchterten Teenagers wieder, der ängstlich darauf wartete, dass Raphael ihrer bald überdrüssig würde, dass ihre Liebe ihm nicht reichen könnte.

				»So viele Albträume«, flüsterte er und fuhr ihr sanft über den Rücken, während sie sich rittlings auf ihn setzte.

				»Sie hat mich verlassen«, hauchte Elena. »Sie hat mich geliebt, aber sie hat mich dennoch verlassen.«

				»Ich werde dich niemals verlassen, Elena.« Als Erzengel war er Herrschaft und Macht gewöhnt, diese Seite ließ er nun durchscheinen. »Und ich werde dich auch niemals gehen lassen.«

				Andere Frauen hätten gegen diese besitzergreifenden Worte sicher aufbegehrt, aber Elena hatte noch nie zu jemandem gehört. Nun endlich tat sie es, und diese Gewissheit hatte einen inneren Heilungsprozess in Gang gesetzt. »Das gilt aber für uns beide, Erzengel«, erinnerte sie ihn.

				»Von dieser Jägerin in Besitz genommen zu werden – dagegen habe ich nicht das Mindeste.« Kräftig und fordernd packte er sie bei den Hüften. »Nimm mich in dir auf. Lass uns eins werden.«

				Seine Worte mochten sanft sein, doch nicht sein Geschlecht, das sich jetzt in sie schob. Mit den Händen hielt sie sich an seinen Schultern fest, ließ sich auf ihn hinunter, zitternd nahm sie seine ganze Länge in sich auf, spürte, wie sie gedehnt wurde. »Raphael«, flüsterte sie an seinen Lippen, während sie ihn einschloss in sich.

				Er rang nach Atem, senkte den Kopf. Mit den Lippen fuhr er ihr über den Hals, und dann spürte sie seine Zähne. Er biss zu. Gar nicht sanft. Sie hielt die Luft an, dann besänftigte er die schmerzende Stelle mit seiner Zunge, wanderte dann weiter mit dem Mund bis zu ihrem Kinn. Du hast mich nicht gerufen, als Anoushka angegriffen hat.

				Sie zerwühlte ihm das Haar, biss ihm in die Unterlippe, als er seinen Kopf hob. Ich habe dich gerufen, als ich dich brauchte.

				Ihre Blicke verschmolzen miteinander. Als wenn er ihr ins Herz, ja bis in die Seele hineinsehen könnte.

				Aber auch sie erkannte ihn, dieses herrliche Wesen voller Macht und Geheimnisse, die so alt und gut gehütet waren, dass Elena nicht wusste, ob sie je alle erfahren würde.

				Der Kuss raubte ihr den Atem, die Gedanken. Stöhnend strich sie ihm über den Bogen seines Flügels und spürte ihn in sich noch härter werden. Beinahe unerträgliche Lust erfüllte sie. Mit quälender Langsamkeit erhob sie sich, er küsste sie, bis sie nur noch Verlangen und Wolllust war.

				Er zog sie ebenso langsam wieder zu sich herunter. Und sie verging fast vor Lust. »Raphael.« Seine Lippen ließen von ihrem Mund ab, und er streichelte ihre Brust, rieb über die harten Brustwarzen, die sich ihm entgegenstreckten.

				Es erregte sie zuzusehen, wie er sie mit seinen erfahrenen Fingern berührte, seine Augen brannten wie zwei Fackeln. In seine Flügel gekrallt, stieß sie ihn ungeduldig. Er fuhr hoch, seine Augen glänzten fiebrig. Nun begann er die so unglaublich empfindliche Innenseite ihrer Flügel zu streicheln.

				»Lass das!«, sagte sie gegen seine Lippen gepresst, doch sie konnte sich nicht gegen ihn behaupten, bei jeder seiner Berührungen wurde ihr Atem schneller.

				So empfindlich, Hbeebti.

				Sie kannte das Wort nicht, und dennoch verstand sie es. Er hatte etwas Wundervolles zu ihr gesagt, in einer Sprache, die sie nur noch verschwommen aus ihren Träumen kannte, die aber – ganz gleich, wie viele schmerzhafte Erinnerungen damit verbunden waren – immer nur Liebe für sie bedeutet hatte.

				Elena führte seine Hand an ihre Lippen. Sanft drückte sie ihren Mund in seine Handfläche, kobaltblau loderten seine Augen auf. Und dann gab es keine Worte mehr. Nur noch Lust. Zügellose, leidenschaftliche Lust. Sie explodierte in den Armen eines Erzengels, der sie für immer halten würde.

				»Mama?« Was machte denn der hochhackige Schuh ihrer Mutter hier auf den Dielenfliesen? Und wo war der andere? Mama hatte diese Schuhe schon seit … Ewigkeiten nicht mehr getragen. Wahrscheinlich war sie nur ungeduldig gewesen und hatte den Schuh von den Füßen geschleudert. Ja, so musste es sein. Aber wenn sie sie wieder trug … vielleicht würde alles wieder besser werden, vielleicht würde sie wieder lächeln, und alles wäre wieder in Ordnung.

				Ihre Brust schmerzte vor quälender Hoffnung.

				Sie betrat die kühle Eingangshalle des Großen Hauses, des Hauses, das ihren Vater in einen Menschen verwandelt hatte, den sie nicht mehr kannte, und näherte sich dem verwaisten Schuh. In diesem Augenblick sah sie den Schatten. Schmal, sanft in der Luft schwingend.

				Sie hatte es gewusst.

				Sie hatte es gewusst.

				Wollte es aber nicht wissen.

				Ihr Herz krampfte sich in ihrer Brust zu einem Stacheldrahtknäuel zusammen, sie schaute hoch. »Mama.« Sie schrie nicht. Denn sie hatte es gewusst.

				Das Geräusch von Autoreifen auf Kies, Beth wurde von der Grundschule nach Hause gebracht. Elena ließ ihre Schultasche fallen und rannte hinaus. Sie hatte es gewusst. Aber Beth durfte es nie erfahren. Beth durfte es nie zu Gesicht bekommen. Sie schnappte sich den zarten Körper ihrer Schwester, zwängte sich an dem Mann vorbei, der einst ihr Vater war, und schoss hinaus in den strahlend hellen Sommertag.

				Wünschte, sie hätte es nicht gewusst.

				Am Abend des Balls kleidete sich Elena mit wilder Entschlossenheit an. Wie ein dickes schwarzes Laken lag die Vergangenheit auf ihr und drohte sie zu ersticken. Sie hätte sich am liebsten durch Schreien Luft verschafft, aber sie durfte keine Schwäche zeigen. Denn hier wäre jedes Zeichen von Schwäche Blut, das die Haie anlockte, die sich dort unten im Takt einer Musik wiegten, die die ganze Stadt erfüllte.

				Hinter ihr hing das kleine Blaue, das der Schneider ihr eigens für den Ball angefertigt hatte. Es war ein Kleid, aber ein Kleid für eine Kriegerin. Den Slip und schwarze, schenkelhohe Stiefel mit Pfennigabsätzen trug sie bereits, ihre Waffen waren an ihrem Körper befestigt, es fehlte also nur noch das Kleid. Als sie es in die Hand nahm, rann ihr der Stoff wie Wasser durch die Finger.

				»Du führst ja jeden Mann in Versuchung.«

				Als sie einen Blick auf ihren Erzengel warf, wie er mit bloßer Brust und schwarzer Hose vor ihr stand, musste sie tief durchatmen. »Das musst gerade du sagen.« Er war eine Schönheit, der das Alter nichts anhaben konnte, eine tödliche Waffe, geschliffen durch die Jahrhunderte.

				Elena stieg in das Kleid. Beim Hochziehen blieb es ihr an den Hüften hängen. Raphael kam angeschlichen, seine Augen glitten über ihren nackten Busen, und ohne weitere Vorwarnung küsste er sie stürmisch, streichelte sie … Engelsstaub kroch ihr in jede Pore.

				Er wollte sie schon loslassen, als sie ihn festhielt. »Noch nicht.« Dann küsste sie ihren Erzengel so leidenschaftlich, bis jede Ader, jede einzelne Zelle mit seinem Duft gefüllt war.

				»Du«, flüsterte Raphael an ihren Lippen, als sie ihn endlich freigab, »wirst mich heute Nacht noch einmal so küssen.«

				Mit solchen Anweisungen konnte sie leben. »Abgemacht.«

				Raphael streichelte ihre Brüste, nahm die beiden Stoffteile in die Hand, die das Oberteil ausmachten, kreuzte sie in ihrem Nacken und verknüpfte sie schließlich mit einem Knoten.

				»Ich glaube«, sagte sie und fuhr sich mit der Zunge über die Lippen, spürte, wie sich ihre Schenkel zusammenpressten, »Make-up brauche ich heute nicht.« Wie Diamanten schimmerte der Engelsstaub auf ihrer Haut.

				Nachdem der Knoten gebunden war, umfing Raphael sie und drückte ihr einen Kuss auf den bloßen Nacken. Sie hatte sich für eine Hochfrisur entschieden, die sie am liebsten mit einem Paar Stäbchen verziert hätte, aber ihr Haar war dafür zu glatt. Stattdessen steckte sie sich eine mit einer kleinen Wildblume verzierte Haarnadel in die Frisur.

				Einfach. Passend. Nicht umzubringen.

				Sara hatte ihr die Nadel geschenkt, als sie sie gebeten hatte, den Ring für Raphael zu bestellen. Der Bernstein stammte von einem Händler, der Elena einen Gefallen schuldig war, und dieser besondere Ring hatte zu seiner Privatsammlung gehört. Balli hatte ihr den Wunsch nicht abschlagen können, natürlich nicht, aber es musste ihm wehgetan haben, sich davon zu trennen. Als er jedoch erfahren hatte, für wen der Ring bestimmt war, hatte das natürlich alles geändert… Die Vorstellung, wie sein rundes Gesicht sich zu einem Lachen verzogen hatte, ließ Elena leicht ums Herz werden.

				Raphael rieb ihr gedankenverloren über den Bauch, in seinem Ring fing sich das Licht. »Und deine Verletzungen?«

				»Alles halb so wild.« Ihr Oberschenkel tat immerhin noch so weh, dass sie Anoushkas Übergriff nicht so schnell vergessen würde, aber die Schnitte an ihren Armen waren schon verschorft.

				»Kannst du dich frei bewegen?«

				Elena wirbelte herum, griff nach den Messern, die für jedermann sichtbar in dem geschmeidigen Leder ihrer Armscheiden steckten. Zur Hölle mit dem Protokoll. Die Röcke ihres Kleides waren weit genug, vollzogen jede ihrer Bewegungen nach. In hohem Bogen warf sie Raphael das Messer zu.

				Mühelos fing er es auf und warf es ihr zurück. Sie versenkte es in der Armscheide, dann probierte sie, ob es ihr wohl schwerfallen würde, an die am Oberschenkel fixierte Pistole zu gelangen. »Kein Problem.«

				Als Elena sich erhob, war sie wieder vollkommen von dem Stoff umhüllt, alle Schlitze raffiniert verborgen. »Was meinst du, werde ich meine Waffen heute Abend brauchen?«

				Raphaels unverblümte Antwort war ein Schock für sie. »Lijuans Wiedergeborene geistern durch die Säle.«

				

		
			

38

				Der Ball fand im Freien auf einem gewaltigen Hof statt, der von niedrigen, hell erleuchteten Gebäuden umgeben war, in denen üppig aufgetafelt worden war und sich auch die Musiker befanden – die Luft war angefüllt mit dem hypnotisierenden Klang der Ehru. Elena konnte nicht umhin, die atemberaubende Einfachheit ihrer Umgebung zu bewundern: Die hübschen quadratischen Pflastersteine waren zu Ehren der Gäste geschrubbt worden und glänzten jetzt in hellem Beige, das gesamte Geviert wurde von Lämpchen erleuchtet, die in tausend verschiedenen Farben strahlten und deren Lichter durch die Sterne am Himmel vervielfacht wurden.

				Kirschbäume in voller Blüte – wie ein Wunder – breiteten ihre üppigen rosa Blütenzweige schützend über die Höflinge, wie Diamanten glitzerten die Lichterketten, die um ihre Äste geschlungen waren. Elena pflückte sich eine einzelne makellose Blüte aus dem Haar, die herabgefallen war. »Ganz lässt sich die Wirklichkeit nicht verbergen«, sagte sie und nahm einen Hauch von Moder und Tod wahr, »aber nach außen hin ist es schön wie in einem Märchen.«

				»Über den Hof einer Königin spricht man. Der Hof einer Göttin jedoch bleibt unvergesslich.«

				Flügel so weit das Auge reichte; ein Engel nach dem anderen setzte anmutig zur Landung an, ihre wunderbare Schönheit wurde durch die elegante Kleidung noch unterstrichen. Sogar die Vampire, die ja selbst recht ansehnlich waren, starrten sie wie verzaubert an. Die wenigen Menschen, die geladen oder als Begleitung erschienen waren, bemühten sich, sich ihre Bewunderung nicht zu sehr anmerken zu lassen – vergeblich.

				Vielleicht hätte Elena genauso reagiert, wenn sie nicht gerade selbst neben dem unwiderstehlichsten Mann gestanden hätte. Raphael hatte sich an diesem Abend für Schwarz entschieden, der strenge Ton brachte die Farbe seiner Augen ganz besonders zum Leuchten. Er war überirdische Schönheit und kriegerischer Herrscher in einem, jemand, der sich nicht scheuen würde, Blut zu vergießen.

				»Mit ihrer Anwesenheit habe ich eigentlich nicht gerechnet.«

				Als Elena seinem Blick folgte, erkannte sie Neha, die einen schmucklosen weißen Sari trug und ihr Haar zu einem strengen Knoten geschlungen hatte. Hasserfüllt bohrte sich der Blick ihrer dunklen Augen in Michaela.

				Michaela schien das nicht zu kümmern, ein knöchellanges Kleid in den Farben der untergehenden Sonne umschmeichelte ihren Körper. Sie hatte sich bei Dahariel untergehakt, auf dessen Gesicht sich noch nicht einmal der Anflug eines Lächelns zeigte. Er wirkte unbeteiligt wie ein Raubvogel, an den nur noch die Flügel erinnerten. Doch gab es keinen Zweifel, dass zwischen den beiden eine sexuelle Spannung herrschte.

				Elena wandte die Augen ab, und ihr Blick kreuzte sich mit dem Nehas, die gerade in diesem Augenblick zu ihr und Raphael herüberschaute. Elena erstarrte. Neha war eine eiskalte Kreatur ohne Seele und Gefühle, älter als das ganze Menschengeschlecht. Elena gefror das Blut in den Adern, als sie sich ihnen, entgegen ihrer sonstigen Grazie, mit unbeholfenen Schritten näherte.

				Flügel raschelten, Aodhan und Jason tauchten aus dem Dunkel auf, flankierten sie.

				Neha sah niemanden außer Raphael. »Ich vergebe dir, Raphael«, sagte sie mit ausdrucksloser Stimme. »Anoushka hat unser wichtigstes Gesetz gebrochen. Dafür musste sie sterben.«

				Schweigend sah Raphael zu, wie Neha sich umdrehte und sich ohne ein weiteres Wort zu einer Gruppe von Vampiren begab, deren dunkle Augen und Haut von einem uralten heißen Land und gefährlicher Hinterlist und Gewalt kündeten, gleich den Tigern, die die Wälder dieses Landes durchstreiften.

				»Was sollte das bedeuten?«, fragte Elena und nahm die Hand wieder von der Pistole.

				»Alles und nichts.« Neha wird sich wie ein Erzengel verhalten, aber der Hass vergiftet ihre Seele.

				Elena hatte gar nicht gemerkt, dass sie die ganze Zeit den Atem angehalten hatte. Nun ließ sie die Luft erleichtert wieder entweichen und ihre Blicke zu den Treppenstufen schweifen, die ganz offensichtlich zu einem Thron hinaufführten. Lijuan saß auf einem kunstvoll geschnitzten Stuhl aus Elfenbein. Neben ihr standen drei Männer: Xi mit seinen rot gemusterten Flügeln auf grauem Grund, ein chinesischer Vampir mit glattem Gesicht und der Wiedergeborene, der Elena und Raphael am ersten Abend den Tee serviert hatte. Doch nun war er nicht mehr der Einzige seiner Art.

				Um die Menge herum standen sie, eine stumme Armee, die mit ihren Augen alle Bewegungen der Anwesenden verfolgte. Ein seltsamer Glanz lag in ihrem Blick, ein Hunger, der Elenas Instinkte in Alarmbereitschaft versetzte. Fleisch, dachte sie, und rief sich noch einmal den Bericht ins Gedächtnis zurück, den sie in Jessamys sonnigem Klassenraum gelesen hatte: Sie ernährten sich von Fleisch. »Ihre Wiedergeborenen umzingeln uns«, sagte sie und wunderte sich, dass die anderen Gäste die Verwesung und den Moder geschändeter Gräber nicht riechen konnten.

				Raphael nahm seine Augen keinen Moment von Lijuan, doch seine Worte verrieten ihr, dass ihm trotzdem nichts entging. »Ein Engel ohne Flügel ist ein Krüppel, eine leichte Beute.«

				Elena atmete tief durch, Bilder von dem wilden Garten in der Abendsonne drängten sich in ihren Geist, verschwommen sah sie Illiums Schwert vor Augen, das Michaelas Wachen die Flügel amputierte. Instinktiv zog sie ihre eigenen Flügel noch enger an den Körper, bevor sie ihre Aufmerksamkeit wieder dem Thron zuwandte.

				Um festzustellen, dass Lijuan sie jetzt direkt ansah.

				Selbst noch aus dieser Entfernung spürte Elena das Bezwingende ihres Blicks. Und es überraschte sie nicht im Mindesten, dass die gesamte Gesellschaft verstummte, als Lijuan sich erhob.

				»Heute Abend«, sagte Lijuan, und ihre Stimme übertrug sich mühelos mittels unheimlicher, warmer Luftströme, »feiern wir den Beginn einer neuen Ära, die Erschaffung eines Engels.«

				Die Köpfe der Anwesenden folgten Lijuans Blick, bis Elena ihre Aufmerksamkeit spürte. Neugier, Argwohn, Böswilligkeit schlugen ihr entgegen. Und … Die Haare in ihrem Nacken stellten sich auf. Das Böse. Es strich über sie hinweg, ein vergifteter Kuss, den sie bis zum letzten Atemzug bekämpfen wollte. Aber sie blieb unbewegt, still. Sollten sie doch ruhig glauben, sie merke nichts, sei nicht vorbereitet.

				»Elena«, fuhr Lijuan fort und stieg die Stufen zu ihr hinab, »ist eine einzigartige Schöpfung, eine Unsterbliche mit dem Herzen einer Sterblichen.« Die Menge teilte sich vor ihr … nur ein von Ehrfurcht ergriffenes Menschen-Vampir-Paar räumte den Weg nicht schnell genug. »Adrian.« Ein kaum hörbares Flüstern.

				Der wiedergeborene Mann – der, dessen Teint an die afrikanische Savanne erinnerte – riss der Frau das Herz heraus, schlug ihr fast gleichzeitig die Reißzähne in den Hals und zerfetzte ihr die Halsschlagader. Die Frau stand noch, als Adrian sich bereits die Kehle des Vampirs vornahm, den Unglückseligen mit bloßen Händen in Stücke riss, bis er nur noch ein Haufen rohes Fleisch war. Die tote Frau war neben ihm zusammengebrochen, Dampf stieg von den warmen Eingeweiden auf; einen Moment zögerte Adrian, als sei er versucht, sich das Blut von den Händen zu lecken, bevor er schließlich ein Taschentuch hervorholte und sich damit säuberte.

				Als sei nichts geschehen, ging Lijuan an dem niedergemetzelten Paar vorbei und blieb schließlich vor Elena stehen. »Manche würden sagen, dass dieses menschliche Herz eine Schwäche ist, die Raphaels Geschenk der Unsterblichkeit zunichtemacht.«

				»Lieber ein menschliches Herz als ein kaltes Herz, das gar nichts fühlt«, sagte Elena leise.

				Mit einem beinahe unheimlichen, mädchenhaften Lächeln antwortete Lijuan: »Schön gesagt, Elena. Schön gesagt.« Sie klatschte einmal kurz in die Hände, ein wortloser Befehl. »Um diesen Augenblick, diese Begegnung zwischen dem Neuen und dem Althergebrachten zu feiern, möchte ich dir ein Geschenk machen. Es ist so besonders, so einzigartig, dass ich es selbst vor meinem eigenen Hofstaat versteckt gehalten habe.«

				Noch immer brannte der Schmerz von Lijuans letztem Geschenk ihr in der Seele, aber Elena nahm allen Mut zusammen, wich keinen Millimeter, denn sie wusste, dass sie diese Prüfung bestehen musste – sonst würde sie bis an ihr Lebensende nur als Raphaels ehemals sterbliches Spielzeug gelten.

				»Philip.« Lijuan richtete ihren Blick auf den chinesischen Vampir mit dem herzzerreißend schönen Gesicht.

				Er verschwand daraufhin in der Menge.

				»Es dauert nur einen kleinen Moment.« Lijuan wandte sich Raphael zu. »Wie geht es Keir? Ich habe ihn schon seit Jahrhunderten nicht mehr gesehen.«

				Es war ein Versuch, Konversation zu machen, aber er ging völlig daneben, denn Lijuan wollte eine Rolle spielen, die ihr nicht lag. Elena hörte zwar, dass Raphael ihr antwortete, aber ihre Augen waren auf die Stelle gerichtet, an der Philip verschwunden war. Mit dumpfen Schlägen hörte sie ihr Herz gegen die Brust hämmern, eine Schweißperle rann ihr den Rücken hinab.

				Mit jedem Herzschlag spürte sie das Böse näher kommen, bis sie es förmlich auf der Zunge schmecken konnte.

				Die süße Fäulnis, die den Wiedergeborenen anhaftete.

				Ein Gewürz, dessen Namen sie nicht kannte, ein Hauch von Ingwer, goldenem Sonnenlicht.

				 Elena wusste, was ihr bevorstand, noch ehe Philip mit dem attraktiven Mann mit dem rotbraunen Haar zurückkehrte, dessen dunkelbraune Augen jede Frau um den Verstand gebracht hätten. Vor seiner Verwandlung war er ein Filmstar gewesen. Junge Mädchen hatten Poster von ihm in ihren Zimmern hängen gehabt, kichernd seinen Namen geflüstert.

				Er sah ihr in die Augen.

				»Komm, kleine Jägerin. Koste.«

				Heiseres Geflüster in ihrem Kopf, tausend Schreie zu einem einzigen vereint. Lijuan sagte etwas zu ihr, aber Elena hörte nur diesen Singsang, der sie nun schon seit zwei Jahrzehnten quälte.

				»Lauf, lauf weg.« Lachend äffte er Aris verzweifelten Versuch, ihr zu helfen, nach. »Sie wird nicht weglaufen. Siehst du, es gefällt ihr.«

				Ein Abgrund tat sich vor Elena auf, der sie zu verschlingen drohte. Das Monster lachte sie mit seinen Augen aus, ein widerwärtiges Vergnügen lag darin – als wären sie für alle Zeiten aneinandergekettet, als hätte er einen Anspruch auf sie. Ihre Beine zitterten, das Herz blieb ihr stehen, im Geist war sie wieder in der Küche ihres Elternhauses, kroch rückwärts auf den blutigen Fliesen, immer wieder rutschten ihr die Hände weg – für immer eine Gefangene. Kalt und nass war der Boden, aber Aris Augen …

				Regen peitschte in ihre Gedanken, rein und unverdorben, der Duft der tosenden See, der stürmischen Winde. Elena, ich bin bei dir.

				Mit einem Schlag wurde ihr klar, dass sie nicht allein in dieser Küche war. Nicht mehr. Beseelt von diesem Gedanken trat sie von dem Abgrund zurück, der sich vor ihr aufgetan hatte, und kehrte in die Gegenwart zurück.

				Vor ihr, direkt neben Lijuan, stand der Widerling Slater Patalis.

				Der Ausschnitt seines T-Shirts zeigte deutlich, dass seine Haut glatt und makellos war – von der hässlichen Y-förmigen Narbe, die ihm der Pathologe der Gilde bei der Autopsie beigebracht hatte, war nichts mehr zu sehen. Immer wieder hatte sich Elena das Video angesehen, bis sie sich davon überzeugt hatte, dass Patalis wirklich tot war. Für das, was er ihr genommen hatte, war sein Tod eine viel zu milde Strafe gewesen, aber immerhin war es eine Strafe. Lijuan hatte kein Recht, das ungeschehen zu machen, kein Recht, aus dem Tod ihrer Schwestern einen Zeitvertreib zu machen.

				Wut stieg in ihr auf, rein und klar. Noch nie im Leben hatte Elena eine solche Wut verspürt. Das Monster stand grinsend vor ihr, während ihre Schwestern unter der Erde lagen und ihre tote Mutter nur noch als ein leise sich im Wind bewegender Schatten in den Katakomben ihrer Erinnerung weiterlebte.

				Trauer und Schmerz hatten sie hart gemacht. »Aodhan, würde es Ihnen etwas ausmachen, kurz niederzuknien?«, fragte Elena. Sie war überzeugt davon, dass Lijuan ihre Absicht nicht erahnen würde, ihr eine Tat wie diese nicht zutrauen würde.

				Anmutig kniete der Engel nieder, neigte den Kopf … ermöglichte es ihr, eines der Schwerter zu ziehen, die eng an seinem Rücken lagen. Elena zog eine der tödlich scharfen Klingen aus der Scheide und schlug Slater Patalis mit einem einzigen Streich den grinsenden Kopf ab – der Kummer so vieler Jahre hatte ihr ungeahnte Kräfte verliehen.

				Eine Fontäne aus Blut traf sie ins Gesicht, färbte die Kirschblüten schwarz, sie aber stieß ihm noch einmal das Schwert ins Herz, zermalmte es. Als sie die glänzend rote Klinge herauszog, fiel der zuckende Körper zu Boden. »Wird sie ihn aus diesem Zustand wiedererwecken können?«, fragte sie Raphael. Dabei verriet ihre Stimme nicht die geringste Gefühlsregung. Slater verdiente kein Mitgefühl, das Einzige, was er verdiente, war der Tod.

				»Vielleicht.« Ein blauer Feuerreif tanzte in Raphaels Hand. »Aber hiermit müsste sein Tod endgültig sein.«

				Und von dem schrecklichsten Vampirmörder aller Zeiten blieb nichts weiter übrig als ein Häufchen dunkler grauer Asche.

				Alles hatte nur Sekunden gedauert. Immer noch mit dem Schwert in der Hand sah Elena Lijuan an. »Ich bitte um Entschuldigung«, sagte sie in die Stille hinein, »aber das Geschenk hat mir nicht gefallen.«

				Gespenstisch flatterte das Haar des chinesischen Erzengels, als er vortrat, nur durch Slaters Überreste von Elena getrennt. »Du hast mir den Spaß verdorben.«

				»Wenn der Tod das Einzige ist, was dir noch Freude macht, solltest du dich vielleicht aus der Welt der Lebenden zurückziehen«, sagte Raphael mit schneidender Stimme.

				Lijuan sah ihn an, ihre Augen waren so blass, dass weder Iris noch Pupille zu erkennen waren, nur ein perlweißes Meer. »Nein, die Zeit des Schlafens ist für mich noch nicht gekommen.« Mit dem Handrücken strich sie dem dunkelhäutigen Wiedergeborenen über das Gesicht. »Adrian ist auch noch nicht bereit zu sterben.«

				Macht erfüllte die Luft, bis Elena die Spannung auf der Haut spürte. Raphael begann zu leuchten, Aodhan erhob sich und zog das zweite Schwert aus der Scheide, Jason löste sich aus den Schatten, und sie wusste, dass dieser Kampf sie alle das Leben kosten konnte. Der Tod ist ein geringer Preis, um Lijuan Einhalt zu gebieten, Raphael.

				Du bist so tapfer, meine Jägerin. Er küsste sie.

				Nachdem sie Aodhan das Schwert zurückgegeben hatte, zog sie die Pistole. Zwar würde sie damit keinen Vampir ausschalten können, aber möglicherweise einen Engel, wenn auch nur für Sekundenbruchteile. Dann spürte sie zu Raphaels Rechter ein Aufflackern von Macht. Macht, die sie schon einmal gespürt hatte. Michaela. Stand neben Raphael.

				Noch ein Aufflackern von Macht. Dann noch eins und noch eins und noch eins.

				Elias, Titus, Charisemnon, Favashi, Astaad.

				Was auch immer die Erzengel bewogen hatte, sich mit Raphael gegen Lijuan zu verbünden, ihre vereinte Macht verströmte eine Glut, die Elena aus dem Kreis gedrängt haben würde, hätte sie nicht zwischen Raphael und Aodhan gestanden.

				Ein kalter, eiskalter Wind. Macht, unvorstellbare Macht. Gezeichnet vom Tod.

				Lijuan lachte. »Ihr würdet euch also alle gegen mich stellen«, stellte sie vergnügt fest. »Ihr habt ja keine Ahnung, was ich bin.«

				Lijuans Macht war kalt und eisig, im Gegensatz zu der Hitze der anderen. Zu ihrem Entsetzen musste Elena feststellen, dass Raphael recht gehabt hatte, der älteste Erzengel war möglicherweise wahrhaftig unsterblich geworden, hatte den Tod hinter sich gelassen. Da begegnete sie Adrians Blick.

				Feuchte, dunkle Augen schauten sie geduldig an … unendlicher Schmerz lag darin. Er wusste es jetzt, wusste, was er war. Doch trotz allem spürte sie seine Ergebenheit, es tat Elena in der Seele weh. Adrian trat hinter Lijuan, strich ihr das Haar aus dem Nacken. Der Erzengel schien es nicht zu bemerken, vielleicht war er als ihre Schöpfung so sehr Teil von ihr, dass sie seine Nähe einfach hinnahm.

				Als Adrian seinen Kopf neigte und seine Lippen auf Lijuans Hals drückte, hielt Elena es einfach für eine makabere Geste, einen Kuss zu Ehren der Göttin. Dann aber sah sie eine einzelne Träne auf seiner mitternachtsfarbenen Haut glitzern – er liebt sie, dachte Elena voller Mitleid, aber gefangen in der Stummheit, ihrem Geschenk an ihn, sah er auch die Gräuel in ihr. Noch bevor die Träne sein Kinn erreicht hatte, fing Lijuan an zu bluten. Zwei dünne rote Rinnsale schlängelten sich ihren Hals hinab, wurden von dem durchsichtigen Stoff ihres Kleides aufgesogen.

				Lijuan geriet ins Taumeln. »Adrian?« Vor lauter Verblüffung klang sie fast menschlich. »Was machst du denn da?«

				»Er tötet dich«, sagte Raphael. »Du hast deinen eigenen Tod erschaffen.«

				Sie versetzte Adrian einen solchen Stoß, dass er gegen Favashi stieß und sie mit zu Boden riss. Der persische Engel war Sekunden später schon wieder auf den Beinen, aber der Wiedergeborene blieb leblos liegen.

				»Ich bin der Tod«, sagte Lijuan, und obwohl ihr das Blut nach wie vor in das Kleid rann, war ihre Stimme schon wieder kräftig. »Ihr habt kein Recht, hier in diesem Land zu sein. Wenn ihr es sofort verlasst, werde ich euch verschonen.«

				Elias schüttelte den Kopf. »Deine Wiedergeborenen sind ansteckend.«

				Elena folgte seinem Blick, und ihre Augen weiteten sich vor Entsetzen, als sie sah, dass die Frau, die Adrian umgebracht hatte, aufzustehen versuchte. Ihre Finger scharrten über die Pflastersteine, während ihr die Leute ringsum ungläubig zusahen.

				Um Gottes willen.

				

		
			

39

				»Ich werde nicht zulassen, dass sich die Seuche auch über meine Länder ausbreitet.« Neha, Lijuans unmittelbare Nachbarin, trat als Letzte in den Kreis, endlich hatte ihr Zorn ein Ventil gefunden.

				Lijuan machte eine rasche Bewegung mit der Hand, und ohne Ausnahme begannen alle Erzengel aus Schnitten an Gesicht und Brust zu bluten. »Vielleicht ist es an der Zeit, dass die Welt nur noch einen Erzengel hat.«

				Elena fragte sich, ob die anderen Engel bemerkten, dass auch Lijuan nach wie vor blutete. Und dass ihr Blut sich langsam dunkel, fast schwarz färbte. Elenas Blick wanderte zu Adrians leblosem Körper hinüber. Einen Vampir schuf man, indem man ihn mit dem Gift eines Engels vollpumpte. Wenn alles seinen gewohnten Gang ging, dann wandelte das Gift den Menschen in einen Vampir, und dadurch wurde das Gift für Engel und Vampir gleichermaßen ungefährlich. Aber – Was geschah mit dem Gift, wenn ein Vampir von den Toten erweckt wurde? Wenn er ein Wiedergeborener war?

				Raphael streifte sie mit dem Flügel. Anscheinend wurde das Gift selbst auch wiedergeboren. Und damit noch stärker, tödlicher.

				Wird es sie töten?

				Nein. Aber es wird es einfacher machen, sie zu besiegen. Sanft berührte er ihren Geist. Du würdest diesen Kampf nicht überleben. Zieh dich aus der vordersten Front zurück und nimm die anderen mit.

				Elena stockte das Herz. Wenn du stirbst, dann zwinge ich sie, dich von den Toten zurückzuholen.

				Das würdest du mir nicht antun, Elena. Eine frische Meeresbrise durchflutete ihre Sinne. Außerdem habe ich nicht die Absicht zu sterben – wir haben noch nicht im Himmel getanzt.

				Dann war er aus ihrem Kopf verschwunden. Sie unterdrückte ihre Angst und ihren Schmerz und wandte sich Aodhan zu, um Raphaels Wunsch zu entsprechen. Zusammen mit Jason und überraschenderweise auch Nazarach und Dahariel gelang es ihnen, die Höflinge mit Feuer in die Flucht zu schlagen. Nur die Wiedergeborenen blieben zurück.

				»Tötet die Wiedergeborenen«, befahl Elena, ihr Mitgefühl hatte sie in der hintersten Ecke begraben. »Wenn Lijuan sie erst einmal ruft …«

				»Lijuan könnte Raphael und den übrigen Kader ausschalten.« Jason blickte auf die Pistole in Elenas Hand. »Köpfen geht am schnellsten.« Und er zog ein glänzend schwarzes Schwert hinter dem Rücken hervor, das ihr bis dahin noch gar nicht aufgefallen war. »Nimm du dir ihr Herz vor, Elena. Wir kümmern uns um den Rest, bis sie ein für alle Mal tot sind.«

				»Einverstanden.« Elena eröffnete das Feuer. Es stellte sich heraus, dass die Kugeln, die dafür vorgesehen waren, Engelsflügel zu pulverisieren, bei den Herzen der Wiedergeborenen – Menschen wie Vampiren – nicht ganz so viel anrichteten wie herkömmliche Munition, aber sie taten ihren Dienst. Als sie alle Kugeln verschossen hatte, wechselte sie zu ihren Messern.

				Grausam und auch traurig war die Aufgabe. Ohne Lijuans Anweisungen wussten die Wiedergeborenen nicht, was sie tun sollten. Viele standen nur unentschlossen herum. Ein paar von ihnen versuchten wegzulaufen, aber selbst das taten sie ohne große innere Überzeugung. Elena fühlte sich überhaupt nicht wohl in ihrer Haut, aber sie wusste, dass all diese Wesen getötet werden mussten. Denn wenn die Wiedergeborenen erst einmal damit anfangen würden, auf Nahrungssuche zu gehen, wenn sie ihre Opfer zwar tot, aber doch als Ganzes hinterließen, würden diese wiederauferstehen. Und eine todbringende Welle von Wiedergeborenen würde die Erde überschwemmen.

				Wenn doch nur einer von ihnen es einsehen würde …

				Als sie das nächste Mal das Messer einsetzte, blickte sie in ein Paar blauer Augen. Und darin las sie nur Dankbarkeit, als ihr Messer in das Herz traf. Kurz darauf schlug Jason dem Wiedergeborenen den Kopf ab, und die Glut seines schwarzen Schwerts verwandelte ihn binnen kürzester Zeit in Asche. Elena starrte auf die Klinge und auf den Engel der Dunkelheit.

				»Es ist vollbracht«, sagte Aodhan und steckte sein Schwert zurück in die Scheide; alle Wiedergeborenen, die Jason nicht eingeäschert hatte, hatte er zerstückelt.

				Nazarach und Dahariel hatten ihre eigenen Methoden, doch das Ergebnis war ein Ort, an dem es, abgesehen von ihrem kleinen Grüppchen und dem Kader, kein Leben mehr gab.

				»Ich glaube, wir sollten uns zurückziehen.« Nazarach hielt ihr seine Hand hin. »Ein Tanz zum Abschied?«

				»Ich kann allein nach Hause fliegen.« Lieber würde sie sich die Gurgel durchschneiden, als irgendwo mit ihm hinzugehen.

				Der Engel mit den Bernsteinaugen verbeugte sich höflich. »Dann hoffe ich, dass Sie mir beim nächsten Mal einen Tanz gewähren.« Er erhob sich in die Lüfte.

				Dahariel wartete noch, bis Nazarach verschwunden war, und sagte dann: »Wenn Raphael das hier überlebt, sagt ihm, er kann den Vampir haben, den er mir unbedingt abkaufen wollte. Der Junge nützt mir nichts mehr, er ist zu gebrochen.« Die Worte waren noch nicht ganz verklungen, da hatte er sich schon in die Lüfte geschwungen.

				»Wir müssen von hier verschwinden.« Elena verstand ihn kaum, denn Jason stieß die Worte mit zusammengepressten Zähnen hervor.

				Als sie einen Blick zurückwarf, sah sie nur einen weißen Feuerball, ihre Versuche, Raphael mit ihrem Geist zu erreichen, prallten an einer elektrostatischen Mauer ab. Ihr Herz zog sich schmerzhaft zusammen. Aber sie verließ den Platz trotzdem, denn sie hatte es ihrem Erzengel versprochen. Und er würde es ihr übel nehmen, wenn er überlebte – und er würde auf jeden Fall überleben – und dann feststellen musste, dass sie tot war. Während Jason, Aodhan und Elena ihre Schritte beschleunigten, spürten sie die Macht hinter sich immer größer werden, ein Flammenmeer, das ihnen bereits den Rücken versengte.

				Jason und Aodhan liefen im Eilschritt neben Elena die Stufen einer Treppenflucht hoch. »Es ist nicht hoch genug!«, schrie sie und wusste, dass sie von hier aus nicht in die Luft kommen würde.

				Eine Hand griff ihr unter den linken, die andere unter den rechten Arm. Im Nu klappte Elena die Flügel ein. Da trat auf einmal eine ungeheuer große Stille ein. Energie wurde abgezogen, hinterließ ein Vakuum, bevor sie sich wieder ausdehnte, und sie wären fast von diesem mächtigen Vakuum zermalmt worden. Aber irgendwie gelang es den beiden Engeln trotzdem, sich dagegen zu behaupten und sich mit Elena zusammen in die Luft emporzuheben.

				»Lasst mich los!«

				Aber die Engel warteten noch ein wenig damit, sie alleine fliegen zu lassen. Instinktiv breitete Elena ihre Flügel aus, die Spitzen krümmten sich, um der unter ihr lauernden Todesgefahr zu entkommen. Gefährliche Hitzewellen schlugen ihnen entgegen. Elena hörte Schreie, als menschliche Behausungen in Flammen aufgingen, sah, wie Vampire zu Fall kamen, wie fliehende Engel immer höher stiegen. Doch Jason und Aodhan blieben stoisch an ihrer Seite, obwohl sie so schwach und so langsam war.

				Feuer leckte ihr am Hals. Das Flammenmeer war direkt hinter ihnen. »Runter!«, schrie sie. »Runter!«

				Die Welle überholte sie mit tonnenschwerer Wucht, zerquetschte ihnen die Flügel und schmetterte sie mit ihrer ganzen Gewalt auf den Boden.

				Lijuan umzubringen war unmöglich, das war Raphael schon gleich nach ihrer ersten Angriffswelle klar gewesen. Sie hatte Leben und Tod miteinander vereint, ihr gelang der Spagat zwischen den Welten.

				Immer noch lief ihr das Blut den Hals hinunter, schwarz und zähflüssig, doch ihre Macht wuchs unaufhörlich. Ihre Flügel leuchteten im Widerschein des blendenden Lichts, bis sie ganz in ihm aufgegangen waren. Der Kader hielt mit ihrem Machtzuwachs mit, zügelte aber dennoch die Lichtwelle, die die Welt zerstören konnte. Schon jetzt hatten vermutlich Tausende den Tod gefunden. Wenn der Kader jetzt aufgab und Lijuan ihre Wut mit ungeminderter Kraft entlud, würde die Zahl der Todesopfer immer weiter wachsen.

				Doch nicht aus diesem Grund kämpften Raphaels Mitstreiter. Menschenleben bedeuteten den meisten von ihnen wenig. Sie kämpften um ihr eigenes Leben und weil Lijuan einen Fehler gemacht hatte. Noch immer spürte Raphael ihren Schock, als Adrian den unglückseligen Vampir, der so gebannt von Lijuan war, in Stücke gerissen hatte. Das Blut und der Tod waren nichts Neues. Aber die Macht, die sie als Alleinherrscherin über ihre Wiedergeborenen hatte, und mit welcher Leichtigkeit diese die Vampire niedergemetzelt hatten … kein Erzengel wollte einer solchen Armee gegenübertreten. Und dass diese Armee eine Seuche war, die sie eines Tages alle ausrotten würde – all dies hatte sie in ihrem Entschluss bestärkt, gemeinsam den Kampf gegen Lijuan aufzunehmen.

				Man kann mich nicht aufhalten. Niemand wird mich aufhalten.

				Lijuans klare, von keinem Irrsinn getrübte Stimme hallte in ihren Köpfen wider, und das war noch viel verstörender, als Urams Grausamkeiten es damals in New York gewesen waren. Beijin stand in Flammen. Und irgendwo unter den Trümmern lag Elena. Verzweifelt kämpfte Raphael gegen den Wunsch an, sie zu suchen. Doch er musste die Stellung halten. Denn seine Kriegerin mit dem allzu menschlichen Herzen würde nichts anderes von ihm erwarten.

				Wieder und wieder wirkten ungeheure Kräfte auf ihn ein, bis schließlich eine Sehne in seinem linken Flügel nachgab. Nur Favashi, die noch jünger als er war, zeigte ähnliche Ermüdungserscheinungen.

				»Dann wird sie dich töten. Sie wird dich sterblich machen.«

				Raphael war schwächer, als er eigentlich hätte sein sollen, gleichzeitig aber auch stärker. Aus Lijuans Gesicht war jede Menschlichkeit gewichen, nur noch namenlose Dunkelheit stand in ihm. »Jetzt«, sagte Raphael zu den sie umringenden Erzengeln, Lijuan selbst hörte schon längst nichts mehr. Jetzt!

				Wogen der Macht konzentrierten sich auf ein einziges Ziel. Lijuan krümmte sich unter dieser Macht, und einen kurzen Augenblick lang war der Himmel taghell erleuchtet. Als die Nacht zurückkehrte, war Zhou Lijuan verschwunden, die Verbotene Stadt nur noch ein schwarzer Krater, Beijin lediglich eine Erinnerung in den Köpfen sterblicher und unsterblicher Seelen.

				Und die Qualen der Sterbenden wurden nur noch von der Stille des Todes übertönt.

				Begraben unter den Flügeln seiner beiden Sieben fand er sie. Jason und Aodhan waren bewusstlos, ihre Beine unnatürlich verdreht. Aber solche Verletzungen waren für Unsterbliche ihres Alters nicht weiter schlimm. Sie würden schon durchkommen. Elena aber war wesentlich jünger.

				Allerdings hatte sie die Zähigkeit einer geborenen Jägerin.

				Raphael spürte ihren beharrlichen Überlebenswillen, als er ihren geschundenen Körper schließlich ganz vor sich sah. Ihre Hände waren aufgerissen, im Gesicht hatte sie Prellungen, aber der Rest ihres Körpers … Als er sie mit den Händen abtastete, konnte er nur ein paar gebrochene Knochen feststellen. Unbedeutend. Selbst für einen solch jungen Engel. Eigentlich hätte er sie weiterschlafen lassen sollen, aber er konnte die Stille nicht ertragen.

				Elena.

				Ihre Lider flatterten.

				Da er seine Kräfte im Kampf gegen Lijuan fast ganz aufgebraucht hatte, konnte er ihre Heilung nicht beschleunigen. Es würde einige Zeit dauern, bis sie sich ganz erholt hatte.

				Meine Jägerin.

				Aus blassen silbernen Augen sah sie ihn an.

				Und während er sie an sein Herz drückte, dachte er, welch unendliche Qual die Liebe doch war.

				EPILOG

				Raphael war nicht sonderlich überrascht, als vor ihm im klaren Regenwasserpool Lijuans Gesicht auftauchte. Er kniete am Rand und blickte hinein, während Elena in eine Decke gehüllt ihr Gesicht in die Sonne hielt. Aber sobald Lijuans Abbild auf dem Wasser aufgetaucht war, hatte sie zu ihm hinübergeschaut, auch wenn sie unmöglich etwas gesehen haben konnte.

				»Ich lebe, Raphael.« Lijuans Stimme war erfüllt von endloser Stille und den Schreien Abertausender. »Hast du gar keine Angst?«

				»Du hast dich weiterentwickelt«, sagte er. Ihre Hand löste sich in Nebel auf, die Hälfte ihres Gesichtes verschwamm, bevor die Züge wieder deutlicher wurden. »Du brauchst keinen Körper mehr. Und deine Belange gehen uns nichts mehr an.«

				Ein Lachen, Geflüster und etwas, das von düsterer Zärtlichkeit kündete, warmes, dickes Blut. »Ich habe meinen letzten Wiedergeborenen getötet.« Ihre Umrisse wurden klarer, bis sie beinahe normal wirkten. »Manchmal brauche ich doch noch Fleisch.«

				»Warum erzählst du mir das?«, fragte er. »Die Wiedergeborenen sind dein schwacher Punkt.«

				»Ich mag dich, Raphael.« Ihr Lächeln brachte das Wasser im Pool zum Gefrieren, ihr Gesicht war von Eis gerahmt.

				Er sah ihr in die Augen und wollte die Wahrheit wissen: »Musstest du sterben, um dich weiterzuentwickeln?«

				»Stell mir die Frage, wenn wir uns das nächste Mal begegnen. Vielleicht beantworte ich sie dir dann.«

				»Du wandelst zwischen Leben und Tod«, sagte er. »Was siehst du da?«

				»Geheimnisse, Antworten, Vergangenes, Zukünftiges.« Mit einem rätselhaften Lächeln verabschiedete sie sich: »Wir unterhalten uns wieder. Ich mag dich wirklich, Raphael.«

				Ihre Worte klangen immer noch nach, als ihr Bildnis längst schon erloschen war. Er stand auf, ergriff Elenas ausgestreckte Hand und zog sie sanft hoch. Bekümmert schaute sie ihn an. »Lijuan?«

				»Von ihr droht keine Gefahr.« Er schloss sie fest in die Arme. »Ich glaube, Lijuan hat im Moment wenig Interesse an unserer Welt.« In ihrem Gesicht hatte eine fast unheimliche kindliche Freude über ihr neues Leben gestanden, ihre neue Existenz.

				»Mehr wollte ich nicht wissen.« Elena atmete tief durch, warf die Decke von sich und schlang die Arme um ihn. »Ich will nach Hause, Erzengel.«

				Er fuhr die hinreißende Linie ihrer Hüften nach und fragte sich, ob New York wohl schon bereit war für eine Jägerin, die zum Engel geworden war. »Bei Sonnenaufgang brechen wir auf.«

		
			

	EPILOG

				Raphael war nicht sonderlich überrascht, als vor ihm im klaren Regenwasserpool Lijuans Gesicht auftauchte. Er kniete am Rand und blickte hinein, während Elena in eine Decke gehüllt ihr Gesicht in die Sonne hielt. Aber sobald Lijuans Abbild auf dem Wasser aufgetaucht war, hatte sie zu ihm hinübergeschaut, auch wenn sie unmöglich etwas gesehen haben konnte.

				»Ich lebe, Raphael.« Lijuans Stimme war erfüllt von endloser Stille und den Schreien Abertausender. »Hast du gar keine Angst?«

				»Du hast dich weiterentwickelt«, sagte er. Ihre Hand löste sich in Nebel auf, die Hälfte ihres Gesichtes verschwamm, bevor die Züge wieder deutlicher wurden. »Du brauchst keinen Körper mehr. Und deine Belange gehen uns nichts mehr an.«

				Ein Lachen, Geflüster und etwas, das von düsterer Zärtlichkeit kündete, warmes, dickes Blut. »Ich habe meinen letzten Wiedergeborenen getötet.« Ihre Umrisse wurden klarer, bis sie beinahe normal wirkten. »Manchmal brauche ich doch noch Fleisch.«

				»Warum erzählst du mir das?«, fragte er. »Die Wiedergeborenen sind dein schwacher Punkt.«

				»Ich mag dich, Raphael.« Ihr Lächeln brachte das Wasser im Pool zum Gefrieren, ihr Gesicht war von Eis gerahmt.

				Er sah ihr in die Augen und wollte die Wahrheit wissen: »Musstest du sterben, um dich weiterzuentwickeln?«

				»Stell mir die Frage, wenn wir uns das nächste Mal begegnen. Vielleicht beantworte ich sie dir dann.«

				»Du wandelst zwischen Leben und Tod«, sagte er. »Was siehst du da?«

				»Geheimnisse, Antworten, Vergangenes, Zukünftiges.« Mit einem rätselhaften Lächeln verabschiedete sie sich: »Wir unterhalten uns wieder. Ich mag dich wirklich, Raphael.«

				Ihre Worte klangen immer noch nach, als ihr Bildnis längst schon erloschen war. Er stand auf, ergriff Elenas ausgestreckte Hand und zog sie sanft hoch. Bekümmert schaute sie ihn an. »Lijuan?«

				»Von ihr droht keine Gefahr.« Er schloss sie fest in die Arme. »Ich glaube, Lijuan hat im Moment wenig Interesse an unserer Welt.« In ihrem Gesicht hatte eine fast unheimliche kindliche Freude über ihr neues Leben gestanden, ihre neue Existenz.

				»Mehr wollte ich nicht wissen.« Elena atmete tief durch, warf die Decke von sich und schlang die Arme um ihn. »Ich will nach Hause, Erzengel.«

				Er fuhr die hinreißende Linie ihrer Hüften nach und fragte sich, ob New York wohl schon bereit war für eine Jägerin, die zum Engel geworden war. »Bei Sonnenaufgang brechen wir auf.«

		
			

				Danksagung

				Mir hat es unglaubliche Freude gemacht, dieses Buch zu schreiben, und das lag nicht zuletzt an der begeisterten Resonanz auf den ersten Band Engelskuss. Ich möchte mich bei all denen bedanken, die für diese neue Serie offen waren, selbstverständlich auch für die vielen E-Mails und Briefe, die mich außerordentlich gefreut haben.

				Ganz besonderen Dank schulde ich Tiazza, die mir mit dem Marokkanischen geholfen hat, Helen und Pamela, die meinem Französisch auf die Sprünge geholfen haben, und Travis für die Spitzentipps (das meine ich ganz ohne Hintergedanken) bezüglich geeigneter Hieb- und Stichwaffen. Sie alle verstehen ihr Handwerk, und sollten Fehler in dem Buch stecken, sind sie ganz sicher mir zuzuschreiben.

				Ein Riesendankeschön gebührt auch meinen Eltern für ihre allumfassende Anwesenheit, während der Abgabetermin näher rückte, und meiner Schwester, die eine gesunde Portion Wahnsinn beisteuerte. Genauso dankbar bin ich meinen Freunden von RWNZ und Online: Ihr seid einfach fabelhaft! Ganz, ganz herzlich danke ich insbesondere Hari Aja für ihre Unterstützung.

				Und zu guter Letzt gilt mein Dank jedem Einzelnen bei Night Agency und Berkley Sensation, ganz besonders meiner Agentin Nephele Tempest und meiner Lektorin Cindy Hwang. Ihr dürft euch nie zur Ruhe setzen. Hört ihr: Nie!

		
			

				Die Originalausgabe erschien 2010
unter dem Titel Archangel’s Kiss. A Guild Hunter Novel
bei Berkley Sensation/The Berkley Publishing Group, New York.

				Deutschsprachige Erstausgabe August 2010 bei LYX
verlegt durch EGMONT Verlagsgesellschaften mbH,
Gertrudenstr. 30–36, 50667 Köln.

				Copyright © 2010 by Nalini Singh

				Published by Arrangement with Nalini Singh

				Dieses Werk wurde vermittelt durch die Literarische Agentur
Thomas Schlück GmbH, 30827 Garbsen.

				Copyright © der deutschsprachigen Ausgabe 2010 bei
EGMONT Verlagsgesellschaften mbH

				Alle Rechte vorbehalten.

				Redaktion: Angela Herrmann

				Umschlaggestaltung: HildenDesign, München,

				www.hildendesign.de

				Umschlagillustration: © HildenDesign, München,

				unter Verwendung eines Motives von Bliznetsov / Shutterstock

				Satz: Greiner & Reichel, Köln

				ISBN 978-3-8025-8439-8

				www.egmont-lyx.de

OEBPS/images/cover.jpg
| NGELSZ@RN

GIEDEEJAGERE

OEBPS/images/82752_LYX_SinghJaeger__fmt.jpeg
NGELSZO
E GILDE EJAGEII}N

OEBPS/images/LYX_Bitmap_fmt.jpeg
LYX]

