
 [image: Cover]

 P.C. Cast | Kristin Cast

 Geweckt/House of Night 8

 Aus dem Amerikanischen von Christine Blum

 Fischer e-books

 [image: Verlagslogo]

 Impressum

 Umschlagabbildung: Herman Estevez

 Die Originalausgabe erschien unter dem Titel »Awakend A House of Night Novel«

 © 2010 by P.C.Cast and Kristin Cast

 Dieses Werk wurde im Auftrag von St. Martin’s Press LLC durch die Literarische Agentur Thomas Schlück GmbH,

 30827 Garbsen, vermittelt.

 Für die deutschsprachige Ausgabe:

 © S. Fischer Verlag GmbH, Frankfurt am Main 2011

 Abhängig vom eingesetzten Lesegerät kann es zu unterschiedlichen Darstellungen des vom Verlag freigegebenen Textes kommen.

 Dieses E-Book ist urheberrechtlich geschützt.

 ISBN 978-3-10-401405-0

 Kristin und ich möchten dieses Buch allen LGBT-Jugendlichen widmen.

 Nicht eure geschlechtliche Orientierung definiert euch, sondern euer Geist.

 Es kann nur besser werden.

 Wir stehen hinter euch.

 Egal was ›sie‹ sagen: Im Leben geht es allein um Liebe–

 die Liebe, auf immer und ewig.

 Danksagung

 Wie immer möchten wir unserer Familie bei St. Martin’s Press danken; es ist so herrlich, von ganzem Herzen sagen zu können, dass wir unseren Verlag lieben und wertschätzen!

 Ein ganz lieber Gruß an unsere Agentin Meredith Bernstein, ohne die es kein House of Night geben würde.

 Tausend Dank an unsere Fans– die schlausten, coolsten, BESTEN LESER IM GESAMTEN UNIVERSUM!

 Und ein besonderes Dankeschön an unsere Fans daheim in Tulsa. Die House of Night Tulsa Tour mit euch war ein Riesenspaß!

 Ganz herzlich danken wir Stephen Schwartz dafür, dass wir den Text seines zauberhaften Songs verwenden durften. (Jack liebt Sie auch, Stephen!)

 P.S.: An Joshua Dean von Phyllis: Danke für die Zitate! Hihihihi!

 Eins

 Neferet

 Ein unangenehmes Gefühl der Gereiztheit weckte Neferet. Noch ehe sie das gestaltlose Reich zwischen Traum und Wachen ganz verließ, streckte sie die langen, eleganten Finger aus und tastete nach Kalona. Der Arm, den sie zu fassen bekam, war muskulös, die Haut unter ihren Fingerspitzen zart, straff und appetitlich. Schon auf ihre federleichte Berührung hin rührte er sich und wandte sich ihr zu.

 »Meine Göttin?« In seiner Stimme lagen Schläfrigkeit und der erste Keim neuen Verlangens.

 Sie war wütend auf ihn.

 Sie war wütend auf sie alle, weil sie nicht er waren.

 »Verschwinde… Kronos.« Sie musste erst in ihrem Gedächtnis nach seinem lächerlichen, viel zu ehrgeizigen Namen suchen.

 »Habe ich etwas getan, um Euch zu verärgern, Göttin?«

 Neferet schielte zu ihm hinüber. Der junge Sohn des Erebos lag neben ihr auf dem Bett und sah sie mit offenem, willigem Gesichtsausdruck an. Seine aquamarinfarbenen Augen waren im Dämmerschein ihres kerzenerleuchteten Schlafzimmers nicht weniger eindrucksvoll als einige Stunden zuvor beim Training draußen auf dem Burghof. Dort hatte er ihr Verlangen geweckt, und auf ihren einladenden Blick hin war er bereitwillig mit ihr gekommen und hatte enthusiastisch, wenn auch vergeblich, zu beweisen versucht, dass seine Göttlichkeit sich nicht nur auf seinen Namen erstreckte.

 Das Problem war: Neferet hatte schon in den Armen eines Halbgottes gelegen. Sie wusste nur zu genau, welch ein Blender dieser Kronos war.

 Gelangweilt erwiderte sie seinen Blick. »Ja, atmen.«

 »Atmen, meine Göttin?« Verwirrt runzelte er die Stirn, auf der ein Tattoo prangte, das eigentlich Streitkolben und Morgensterne darstellen sollte, sie aber eher an ein kitschiges Feuerwerk zum 4.Juli erinnerte.

 »Du hast gefragt, womit du mich verärgert hast, und ich habe geantwortet: indem du geatmet hast. Und zwar viel zu nahe bei mir. Das hat mich verärgert. Es ist an der Zeit, dass du aus meinem Bett verschwindest.« Sie seufzte und winkte nachlässig mit der Hand. »Geh schon, los.«

 Fast lachte sie laut auf, als sie das offenkundige Entsetzen und sein gekränktes Gesicht sah.

 Hatte der Junge wirklich geglaubt, ihren göttlichen Gefährten ersetzen zu können? Diese Unverfrorenheit fachte ihren Zorn nur noch mehr an.

 In den dunklen Ecken ihres Schlafzimmers erbebten voller Erwartung tiefe Schatten. Sie ließ sich nichts anmerken, aber sie spürte und genoss es.

 »Kronos, du hast mich ein paar Stunden lang gut unterhalten und mir ein gewisses Maß an Vergnügen bereitet.« Wieder berührte sie ihn, diesmal nicht so sanft. Ihre Fingernägel hinterließen erhabene Striemen auf seinem muskulösen Unterarm. Der junge Krieger zuckte nicht zusammen und entzog ihr auch nicht den Arm. Die Berührung ließ ihn erzittern, und sein Atem beschleunigte sich. Neferet lächelte. In dem Moment, da sie ihm in die Augen gesehen hatte, hatte sie gewusst, dass dieser hier Schmerz brauchte, um Begehren zu fühlen.

 »Ich würde Euch noch mehr Vergnügen bereiten, wenn Ihr es erlaubtet«, sagte er.

 Neferet lächelte. Langsam fuhr sie sich mit der Zungenspitze über die Lippen, während sie ihn dabei beobachtete, wie er sie mit Blicken verschlang. »Vielleicht ein andermal. Vielleicht. Jetzt wünsche ich mir von dir, dass du mich verlässt– und natürlich, dass du mich weiterhin verehrst.«

 »Ich wollte, ich könnte Euch zeigen, wie sehr ich mich danach sehne, Euch noch einmal zu verehren.« Die letzten Worte waren eine verbale Liebkosung, und dann beging Kronos einen großen Fehler– er streckte die Hand nach ihr aus.

 Als hätte er das Recht, sie zu berühren.

 Als hätte sie ihre Wünsche seinen Trieben unterzuordnen.

 Aus der Tiefe ihrer verschütteten Erinnerungen stieg ein winziges Echo ihrer fernen Vergangenheit auf– einer Zeit, die sie gemeinsam mit ihrer Menschlichkeit begraben zu haben glaubte. Plötzlich überlagerte ihre Kindheit die Gegenwart, und sie spürte die Berührung ihres Vaters und konnte sogar seinen fauligen, alkoholgeschwängerten Atem riechen.

 Neferet reagierte sofort. Leicht wie ein Atemzug hob sie die Hand von seinem Arm und hielt sie, Handfläche nach außen, einem der Schatten in den Zimmerecken entgegen.

 Noch weit schneller als Kronos reagierte die Finsternis auf ihre Berührung. Neferet genoss die von ihr ausgehende tödliche Kälte, vor allem weil diese die Erinnerung zurückdrängte. Fast beiläufig schleuderte sie die Finsternis auf Kronos. »Wenn es Schmerz ist, wonach dich so verlangt, so koste mein eisiges Feuer.«

 Begierig drang die Finsternis in die junge, zarte Haut des Kriegers ein und verzierte den Arm, den Neferet soeben noch gestreichelt hatte, mit dünnen scharlachroten Bändern. Er stöhnte auf, doch diesmal mehr vor Angst denn vor Verlangen.

 »Und nun tu, was ich dir befohlen habe. Lass mich allein. Und denk daran, junger Krieger, dass eine Göttin selbst entscheidet, wann, wo und wie sie berührt wird. Überschreite nie wieder deine Befugnisse.«

 Die Hand um den blutenden Arm gekrampft, verneigte Kronos sich tief vor ihr. »Ja, meine Göttin.«

 »Göttin? Drück dich genauer aus, Krieger! Ich schätze es nicht, mit unbestimmten Titeln bedacht zu werden.«

 Er berichtigte sich unverzüglich. »Fleischgewordene Nyx. So lautet Euer Titel, meine Göttin.«

 Ihr drohender Blick wurde weicher. Ihr Gesicht verwandelte sich wieder in eine Maske der Schönheit und Freundlichkeit. »Sehr gut, Kronos. Sehr gut. Siehst du, wie einfach es ist, mir zu gefallen?«

 Gebannt von ihrem smaragdgrünen Blick nickte Kronos knapp und ballte dann die Faust über dem Herzen. »Ja, meine Göttin, meine Nyx.« Unterwürfig verließ er im Rückwärtsgang ihr Zimmer.

 Wieder lächelte Neferet. Dass sie in Wahrheit keine Inkarnation von Nyx war, war unwesentlich. Tatsächlich war Neferet nicht sehr erpicht darauf, die Rolle einer fleischgewordenen Göttin zu spielen. »Das impliziert lediglich, dass ich etwas Geringeres bin als eine wahre Göttin«, sprach sie zu den um sie versammelten Schatten. Wichtig war allein, Macht zu haben– und wenn der Titel der Fleischgewordenen Nyx ihr half, Macht anzuhäufen, vor allem in Form der Söhne des Erebos, war es der Titel, den sie annehmen würde. »Aber was ich anstrebe, ist weit mehr, als im Schatten einer Göttin zu stehen.«

 Bald schon würde sie für ihren nächsten Schritt bereit sein, und sie wusste, dass einige Söhne des Erebos sich überzeugen lassen würden, ihr zur Seite zu stehen. Oh, nicht so viele, als dass man mit Hilfe ihrer Körperkraft eine Schlacht gewinnen könnte, aber genug, um die Moral des Kriegerverbunds zu schwächen, indem sie Bruder gegen Bruder stellte. Männer, dachte sie verächtlich, wie leicht sind sie durch Schönheit und Titel zu blenden, und wie leicht kann man sie sich für seine Pläne gefügig machen.

 Der Gedanke gefiel ihr, lenkte sie aber nicht genug ab, um ihre Rastlosigkeit zu verscheuchen. Sie stieg aus dem Bett, schlüpfte in einen hauchdünnen Seidenkimono und begab sich hinaus in den Gang. Ehe sie genauer darüber nachdachte, war sie schon auf dem Weg zu der Treppe, die in die dunkelsten Tiefen der Burg führte.

 Lautlos zogen Schatten hinter ihr her, dunkle Magnete, angezogen von ihrer zunehmenden Erregung. Neferet war sich ihrer bewusst. Sie kannte ihre Gefährlichkeit, wusste, dass sie sich von ihrem Unwohlsein, ihrem Zorn, ihrer Rastlosigkeit nährten. Dennoch war es seltsam tröstlich, sie in der Nähe zu haben.

 Nur einmal hielt sie auf ihrem Weg in die Tiefe inne. Warum besuche ich ihn schon wieder? Warum gestatte ich ihm auch heute Nacht, sich in meine Gedanken zu schleichen? Neferet schüttelte den Kopf, wie um die stummen Worte zu verscheuchen, und sprach in den leeren, engen Treppenschacht hinein, zu der Finsternis, die aufmerksam neben ihr waberte: »Ich besuche ihn, weil es mein Wunsch ist. Kalona ist mein Gefährte. Er wurde in meinem Dienst verwundet. Es ist nur natürlich, wenn ich an ihn denke.«

 Mit selbstzufriedenem Lächeln stieg Neferet weiter die gewundenen Stufen hinunter. Es bereitete ihr keine Mühe, die Wahrheit zu verdrängen: dass Kalona verwundet worden war, weil sie ihn gefangen hatte, und der Dienst, den er ihr erwies, ein erzwungener war.

 Dann erreichte sie den Kerker, der vor vielen Jahrhunderten hier unten in den felsigen Grund Capris gehauen worden war, und schritt lautlos den fackelerhellten Gang entlang. Der Sohn des Erebos, der vor dem verriegelten Raum Wache stand, konnte ein überraschtes Zusammenzucken nicht unterdrücken. Neferets Lächeln vertiefte sich. Sein entgeisterter, fast furchtsamer Gesichtsausdruck zeigte ihr, dass sie immer besser darin wurde, scheinbar aus Schatten und Nacht Gestalt anzunehmen. Ihre Laune verbesserte sich, aber nicht so weit, dass der unbarmherzige Befehlston in ihrer Stimme etwa durch ein Lächeln gemildert worden wäre.

 »Geh. Ich will mit meinem Gefährten alleine sein.«

 Der Sohn des Erebos zögerte nur einen Moment lang, doch die winzige Pause genügte Neferet, um sich im Stillen vorzunehmen, dafür zu sorgen, dass dieser Krieger in den nächsten Tagen nach Venedig zurückberufen werden würde. Vielleicht, weil einer ihm nahestehenden Person ein Unglück zustoßen würde…

 »Priesterin, ich überlasse Euch ganz Euch selbst. Aber wisst, dass ich in Rufweite sein und sofort herbeigeeilt kommen werde, solltet Ihr meiner bedürfen.« Ohne ihr in die Augen zu blicken, verneigte er sich mit der Faust über dem Herzen– doch nicht tief genug.

 Neferet sah ihm nach, wie er in dem engen Gang verschwand.

 »Ja«, flüsterte sie den Schatten zu. »Ich spüre, dass seiner Gemahlin etwas höchst Unerfreuliches zustoßen wird.«

 Sie strich ihren seidenen Überwurf glatt und wandte sich der verschlossenen Eichentür zu. Tief atmete sie die feuchte Kerkerluft ein und strich sich ihr dichtes kastanienbraunes Haar aus dem Gesicht, entblößte ihre Schönheit, als gürtete sie sich zum Kampf.

 Auf einen Wink von ihr öffnete sich wie von selbst die Tür, und sie betrat den Raum.

 Kalona lag auf der nackten Erde. Sie hätte gern ein Bett für ihn aufgestellt, doch sie musste Umsicht walten lassen. Nicht, dass sie ihn gefangen hielt– sie handelte lediglich vernünftig. Kalona musste seine Aufgabe für sie erfüllen, das war auch in seinem Interesse. Doch wenn sein Körper zu viel von seiner unsterblichen Kraft regenerierte, würde ihn das ablenken, und das wäre höchst ungünstig. Schließlich hatte er ihr versprochen, in der Anderwelt ihr Schwertarm zu sein und ihnen beiden die Unannehmlichkeit vom Hals zu schaffen, die Zoey Redbird in dieser Zeit, in dieser Realität für sie darstellte.

 Neferet trat zu Kalonas Körper. Ihr Gefährte lag flach auf dem Rücken, nackt, nur in seine onyxfarbenen Flügel gehüllt wie in einen Schleier. Anmutig sank sie auf die Knie, streckte sich auf dem Lager aus dicken Tierfellen aus, das sie zu ihrer Bequemlichkeit hier hatte ausbreiten lassen, und betrachtete ihn.

 Mit einem Seufzer berührte sie seine Wange.

 Seine Haut war kühl wie immer, fühlte sich aber leblos an. Auf ihre Anwesenheit zeigte er nicht die geringste Reaktion.

 »Was hält dich so lange auf, mein Geliebter? Kannst du nicht schneller mit diesem lästigen Kind fertigwerden?«

 Wieder streichelte sie ihn; diesmal glitt ihre Hand von seinem Gesicht in seine Halsbeuge, weiter seine Brust hinab und hielt erst auf dem wohlgeformten Relief seiner Bauch- und Hüftmuskeln inne.

 »Denk an deinen Schwur und erfülle ihn, damit ich dich wieder in meine Arme schließen und in mein Bett lassen kann. Bei Blut und Finsternis hast du geschworen, Zoey Redbird daran zu hindern, ihren Körper wieder in Besitz zu nehmen, auf dass sie vernichtet werde und mir der Weg offenstehe, über diese magische Welt der Moderne zu herrschen.« Verstohlen lächelnd ließ Neferet die Hand noch einmal über die schlanken Hüften des gefallenen Unsterblichen gleiten. »Oh, und natürlich wirst du dann den Platz an meiner Seite einnehmen.«

 Unsichtbar für die törichten Söhne des Erebos, die sich einbildeten, sie für den Hohen Rat ausspionieren zu können, erzitterten die schwarzen spinnennetzartigen Stränge, die Kalona auf der Erde gefangen hielten, und streiften eisig Neferets Handrücken. Betört von ihrer verlockenden Kälte öffnete sie die Hand und ließ zu, dass die Finsternis sich ihr ums Handgelenk wand und kaum merklich in die Haut schnitt– nicht so, dass der Schmerz unerträglich gewesen wäre, nur so weit, um vorübergehend ihren unersättlichen Durst nach Blut zu stillen.

 Da fielen Worte über sie her wie ein frostiger Sturm über einen kahlen Baum. Denk an deinen Eid…

 Neferets Miene verfinsterte sich. Es war nicht notwendig, sie daran zu erinnern. Natürlich war sie sich ihres Eides bewusst. Im Austausch dafür, dass die Finsternis ihr zu Diensten war– dass sie Kalonas Körper gefangen hielt und seine Seele in die Anderwelt eingeschleust hatte–, hatte sie sich bereiterklärt, eine unschuldige Seele zu opfern, die niemals von der Finsternis befleckt worden war.

 Wieder umwehten sie Worte. Der Eid hat Bestand, Tsi Sgili, selbst wenn Kalona versagen sollte…

 »Kalona wird nicht versagen!«, rief Neferet, außer sich vor Zorn, dass auch die Finsternis es wagte, sie zurechtzuweisen. »Und falls doch, ist sein Geist an meinen gebunden, solange er unsterblich ist, so dass selbst sein Versagen ein Sieg für mich wäre. Aber er wird nicht versagen.« Langsam und deutlich wiederholte sie den Satz, um die Kontrolle über ihr zunehmend unbeständiges Temperament wiederzuerlangen.

 Die Finsternis leckte an ihrer Handfläche. So gering der Schmerz war, sie genoss ihn und betrachtete zärtlich die schwarzen Stränge, als wären sie nichts als Kätzchen, die übereifrig um ihre Aufmerksamkeit buhlten.

 »Habt Geduld, meine Lieblinge. Seine Mission ist noch nicht beendet. Mein Kalona ist immer noch eine bloße Hülle. Ich kann nur annehmen, dass Zoey weiter in der Anderwelt schmachtet– nicht voll am Leben und leider noch nicht gänzlich tot.«

 Die Stränge um ihr Handgelenk erzitterten, und einen flüchtigen Moment lang war es Neferet, als höre sie in der Ferne spöttisches Gelächter.

 Doch sie hatte keine Zeit, sich zu überlegen, was das Geräusch bedeuten mochte– ob es real war oder nur ein weiterer Bestandteil der sich stetig ausdehnenden Welt der Finsternis und Macht, die mehr und mehr von dem verschlang, was sie einst als Wirklichkeit gekannt hatte–, denn in diesem Augenblick verkrampfte sich Kalonas gefesselter Leib, und er rang keuchend nach Luft.

 Sofort flog ihr Blick zu seinem Gesicht, und so wurde sie Zeuge des entsetzlichen Anblicks, wie seine Augen sich öffneten und nichts als blutige, leere Augenhöhlen enthüllten.

 »Kalona! Geliebter!« Neferet beugte sich über ihn und nahm fahrig sein Gesicht zwischen die Hände.

 Die Finsternis, die ihre Handgelenke liebkost hatte, dehnte sich in einem plötzlichen Einstrom von Macht aus, was Neferet zusammenzucken ließ, löste sich dann abrupt von ihr und gesellte sich zu den Myriaden klebriger Tentakel, die wie ein Netz pulsierend unter der Gewölbedecke des Kerkers schwebten.

 Ehe Neferet einem von ihnen den Befehl geben konnte, zu ihr zu kommen– ihr eine Erklärung für ihr bizarres Benehmen zu liefern–, blitzte an der Decke ein gleißendes Licht auf, so grell, dass sie die Augen mit der Hand schützen musste.

 Im nächsten Atemzug bemächtigte sich die Finsternis des Lichts, zog sich mit unirdischer Brutalität darum zusammen und fing es ein.

 Kalona öffnete den Mund zu einem tonlosen Schrei.

 »Was ist los? Ich verlange zu erfahren, was hier geschieht!«, rief Neferet.

 Dein Gefährte ist zurückgekehrt, Tsi Sgili.

 Unter Neferets Augen riss die Finsternis die gefangene Sphäre aus Licht von der Decke und trieb Kalonas Seele mit grausamem Zischen durch dessen leere Augenhöhlen in seinen Körper.

 Der geflügelte Unsterbliche krümmte sich vor Schmerzen. Er presste die Hände vors Gesicht und schnappte keuchend und unregelmäßig nach Luft.

 »Kalona! Mein Gefährte!« Neferet handelte automatisch, wie zu der Zeit, als sie noch eine junge Heilerin gewesen war. Sie legte ihre Hände über Kalonas, erlangte rasch und geübt den Zustand tiefer Sammlung, der vonnöten war, und sagte: »Lindere seine Qual… tröste ihn… lass seine Agonie wie die sinkende Sonne sein, die milder wird und mit einem winzigen Aufblitzen vor dem wartenden Nachthimmel hinter den Horizont entschwindet.«

 Fast augenblicklich wurden die Krämpfe, die Kalona durchliefen, schwächer. Der geflügelte Unsterbliche tat einen tiefen Atemzug. Seine Hände zitterten, als er sie von seinem Gesicht nahm und fest um die ihren schloss. Dann öffnete er die Augen, und sie waren klar und scharf, von jener tiefen Honigfarbe, die edlen Whisky auszeichnet. Er war wieder voll und ganz er selbst.

 »Du bist zu mir zurückgekehrt!« Einen Moment lang überkam Neferet solche Erleichterung, ihn wach und bei klarem Verstand zu sehen, dass sie fast in Tränen ausgebrochen wäre. »Du hast deine Mission erfüllt.« Sie strich die Tentakel beiseite, die sich weiter an ihn klammerten, und betrachtete sie finster wegen ihrer zähen Weigerung, von ihrem Geliebten abzufallen.

 »Nimm mich von der Erde weg.« Seine Stimme war nach seinem langen Schweigen heiser, doch er sprach in sicherem Ton. »Zum Himmel. Ich muss den Himmel sehen.«

 »Ja, natürlich, mein Geliebter.« Neferet winkte mit der Hand, und die Tür öffnete sich wieder. »Krieger! Mein Gefährte erwacht. Hilf ihm hinauf aufs Dach!«

 Der Sohn des Erebos, über den sie vorhin so aufgebracht gewesen war, gehorchte ihrem Befehl ohne Widerrede. Neferet bemerkte, dass Kalonas plötzliche Wiedererweckung ihn zu bestürzen schien.

 Neferet schenkte ihm ein beißendes, überlegenes Lächeln. Warte nur, bis du die ganze Wahrheit kennst. Sehr bald werden du und deine Gefährten eure Befehle allein von mir entgegennehmen– oder ausgelöscht werden. Genüsslich gab sie sich diesem Gedanken hin, während sie den beiden Männern aus den Tiefen der uralten Festung nach oben folgte, die steinerne Wendeltreppe hinauf, immer höher, bis sie schließlich auf der Dachterrasse anlangten.

 Es war nicht lange nach Mitternacht. Der Mond hing schon tief über dem Horizont, gelb und schwer, doch noch nicht ganz voll.

 »Hilf ihm auf die Bank und lass uns dann allein.« Neferet deutete auf die kunstvoll behauene Marmorbank dicht vor der Brüstung, von der aus man eine wahrhaft herrliche Aussicht über das glitzernde Mittelmeer vor Capri hatte. Doch Neferet war die Schönheit ihrer Umgebung gleichgültig. Mit einer herrischen Geste entließ sie den Krieger und entledigte sich zugleich jedes Gedankens an ihn, wohl wissend, dass er den Hohen Rat darüber unterrichten würde, dass die Seele ihres Gefährten in seinen Körper zurückgekehrt war.

 Momentan spielte das keine Rolle. Damit konnte sie sich später beschäftigen.

 Jetzt waren nur zwei Dinge von Bedeutung: Kalona war zu ihr zurückgekehrt, und Zoey Redbird war tot.

 Zwei

 Neferet

 »Sprich. Erzähl mir alles klar und ausführlich. Ich möchte jedes Wort auskosten.« Neferet kniete sich vor Kalona hin und streichelte die dunklen, weichen Flügel, die lose um den Unsterblichen spielten, der auf der Bank saß, das Gesicht dem Nachthimmel zugewandt, seine gebräunte Haut vom goldenen Mondlicht überflutet. Sie versuchte ein Beben zu unterdrücken, als sie sich vorstellte, wie er sie wieder berühren würde– wie seine eisige Leidenschaft, sein gefrorenes Herz wieder ihr gehören würden.

 Er erwiderte ihren Blick nicht, sondern bot sein Gesicht der Ferne dar, als wolle er in tiefen Zügen den Nachthimmel trinken. »Was soll ich dir denn erzählen?«

 Seine Frage verblüffte sie. Ihre Lust verebbte, und sie hielt inne, seinen Flügel zu streicheln.

 »Ich möchte, dass du mir alle Einzelheiten unseres Sieges schilderst, damit wir uns gemeinsam über deine Erzählung freuen können.« Sie sagte es ganz langsam, weil sie dachte, sein Gehirn könnte durch die kürzliche Entfernung seiner Seele noch beeinträchtigt sein.

 »Unseres Sieges?«

 Neferets grüne Augen verengten sich. »In der Tat. Du bist mein Gefährte. Dein Sieg ist auch der meine, so wie der meine auch der deine wäre.«

 »Deine Gnade ist beinahe göttlich. Bist du während meiner Abwesenheit etwa zur Göttin geworden?«

 Neferet musterte ihn genau. Noch immer sah er sie nicht an; seine Stimme war fast ausdruckslos. Sollte das eine Unverschämtheit sein? Sie tat seine Frage mit einem Achselzucken ab, beobachtete ihn aber weiterhin genau. »Was ist in der Anderwelt passiert? Wie ist Zoey gestorben?«

 In dem Moment, als seine Bernsteinaugen sich endlich auf sie richteten, wusste sie, was er sagen würde, und in kindischer Verleugnung presste sie die Hände auf die Ohren und schüttelte verbissen den Kopf, während er die Worte sprach, die sich wie ein Schwertstreich in ihre Seele bohrten.

 »Zoey Redbird ist nicht tot.«

 Neferet zwang sich, die Hände von den Ohren zu nehmen. Sie stand auf, brachte einige Schritte Abstand zwischen sich und Kalona und starrte auf den flüssigen Saphir der nächtlichen See hinaus, ohne wirklich etwas zu sehen. Mit langsamen, bedächtigen Atemzügen bemühte sie sich, ihr brodelndes Temperament unter Kontrolle zu bekommen. Als sie sicher war, dass sie wieder sprechen konnte, ohne ihren Zorn in den Himmel hinauszuschreien, sagte sie: »Warum? Warum hast du deine Mission nicht erfüllt?«

 »Es war deine Mission, Neferet. Niemals die meine. Du hast mich gezwungen, in ein Reich zurückzukehren, aus dem ich verbannt worden war. Was geschehen ist, war vorhersehbar: Zoeys Freunde sind ihr zur Seite gesprungen. Mit ihrer Hilfe konnte sie ihre zerschmetterte Seele heilen und ihre Persönlichkeit wiederfinden.«

 »Warum hast du es nicht verhindert?« Sie sagte es eisig, ohne ihm den geringsten Blick zu schenken.

 »Nyx.«

 Der Name kam über seine Lippen wie ein Gebet– weich, tief, ehrfurchtsvoll. Ein Speer der Eifersucht durchbohrte sie.

 »Was war mit ihr?«, zischte sie.

 »Sie hat eingegriffen.«

 Neferet wirbelte herum. Fassungslosigkeit, gemischt mit Furcht, raubte ihr den Atem. »Was? Du willst mich glauben machen, dass Nyx sich wahrhaftig in die freie Wahl der Sterblichen eingemischt hat?«

 »Nein.« Kalona klang sehr müde. »Sie hat sich nicht eingemischt; sie hat eingegriffen, und das erst, als Zoey sich bereits selbst geheilt hatte. Nyx hat sie dafür gelobt. Unter anderem war es dieses Lob, das zur Rettung Zoeys und ihres Kriegers führte.«

 »Zoey lebt«, sagte Neferet flach, kalt, leblos.

 »Ja.«

 »Dann schuldest du mir den Gehorsam deiner unsterblichen Seele.« Sie wandte sich ab und ging auf den Eingang des Treppenhauses zu.

 »Wohin gehst du? Was geschieht jetzt?«

 Angewidert von der unüberhörbaren Schwäche in seiner Stimme drehte Neferet sich um. Sie richtete sich hoch auf und breitete die Arme aus, so dass die klebrigen Fäden ungehindert ihre Haut liebkosen konnten.

 »Was jetzt geschehen wird? Ganz einfach. Ich werde dafür sorgen, dass Zoey nach Oklahoma zurückkehrt. Und dann werde ich aus eigener Kraft vollbringen, worin du versagt hast.«

 »Und was wird aus mir?«, fragte der Unsterbliche ihren Rücken, als sie sich bereits wieder abgewandt hatte.

 Wieder hielt sie inne und warf ihm über die Schulter einen Blick zu. »Auch du wirst nach Tulsa zurückkehren, doch wir werden nicht zusammen dorthin reisen. Erinnerst du dich nicht, mein Geliebter, dass du ein Mörder bist? Du bist für den Tod von Heath Luck verantwortlich.«

 »Wir«, berichtigte er.

 Sie lächelte samtig. »Nicht nach Auffassung des Hohen Rates.« Sie sah ihm in die Augen. »Folgendes wird geschehen. Du musst so schnell wie möglich deine Kraft zurückerlangen. Morgen bei Sonnenuntergang werde ich dem Hohen Rat berichten, dass deine Seele in deinen Körper zurückgekehrt ist und du mir gestanden hast, den Menschenjungen getötet zu haben, weil du glaubtest, sein Hass auf mich könnte mir gefährlich werden. Ich werde ihnen erklären, dass ich bei deiner Bestrafung Gnade walten ließ, weil du glaubtest, mich zu beschützen– dass ich dich nur mit hundert Schlägen auspeitschen und für hundert Jahre von meiner Seite verbannen ließ.«

 Kalona setzte sich mit Mühe auf. Erfreut sah Neferet in seinen Bernsteinaugen Zorn aufblitzen. »Du willst ein Jahrhundert lang meine Berührung entbehren?«

 »Natürlich nicht. Ich werde dir gnädig erlauben, an meine Seite zurückzukehren, nachdem deine Wunden verheilt sind. Doch auch bis dahin werde ich auf deine Liebkosungen nicht verzichten; sie werden nur fernab der neugierigen Blicke der Öffentlichkeit stattfinden.«

 Seine Brauen hoben sich. Wie arrogant er doch aussah, selbst in seiner Niederlage und Schwäche.

 »Wie lange erwartest du, dass ich mich unter dem Vorwand, von nicht existierenden Wunden genesen zu müssen, in den Schatten verkriechen werde?«

 »Ich erwarte, von dir getrennt zu sein, bis deine Wunden geheilt sind.« Mit einer raschen, sicheren Bewegung führte Neferet das Handgelenk an den Mund und biss so tief hinein, dass ein ovaler blutiger Abdruck entstand. Dann wirbelte sie den Arm in dichten Kreisen durch die Luft, und gierig wanden sich klebrige Fäden aus Finsternis darum, vom Blut angezogen wie Blutegel. Sie biss die Zähne zusammen und zwang sich, nicht zusammenzuzucken, während die Tentakel sich eins ums andere in sie bohrten. Sobald diese einen gesättigten Eindruck machten, sagte Neferet leise und zärtlich zu ihnen: »Ihr habt eure Bezahlung erhalten. Nun tut, was ich befehle.« Sie wandte den Blick ihrem unsterblichen Geliebten zu. »Peitscht ihn hundertmal aus. Und zwar kräftig.« Und sie schleuderte die Stränge auf Kalona.

 Der geschwächte Unsterbliche konnte noch die Schwingen ausbreiten und auf die Brüstung zuspringen. Die rasiermesserscharfen Fäden erreichten ihn mitten im Sprung und wickelten sich um die empfindlichen Gelenke, wo seine Flügel am Rücken angewachsen waren. Statt sich vom Dach stürzen zu können, wurde er von ihnen auf das uralte Mauerwerk der Brüstung gefesselt, und präzise und genüsslich begann die Finsternis tiefe Furchen in seinen nackten Rücken zu peitschen.

 Neferet sah nur so lange zu, bis sein stolz erhobener Kopf sich entkräftet senkte und sein herrlicher Körper sich bei jedem Streich in Qualen aufzubäumen begann. »Entstellt ihn nicht für immer. Ich habe vor, mich einst wieder an seiner Schönheit zu erfreuen«, sagte sie, ehe sie ihm endgültig den Rücken kehrte und zielstrebig die blutgetränkte Dachterrasse verließ.

 »Offenbar muss ich alles selbst in die Hand nehmen. Und es gibt noch so viel zu tun… so viel…«, flüsterte sie der Finsternis zu, die ihr um die Füße schmeichelte.

 In den Schatten glaubte Neferet einen Moment lang den Umriss eines massiven Stiers zu erkennen, der ihr einen beifälligen Blick zuwarf.

 Neferet lächelte.

 Drei

 Zoey

 Zum hunderttausendsten Mal dachte ich, was für ein phantastischer Ort Sgiachs Thronsaal doch war. Sie war eine uralte Vampyrkönigin, die ›Große Mordklinge‹, wahnsinnig mächtig und umgeben von ihrer persönlichen Kriegergarde, den Wächtern. Mann, es hatte Zeiten gegeben, da hatte sie’s sogar mit dem Hohen Rat der Vampyre aufgenommen und den Sieg davongetragen. Aber ihre Burg war trotzdem keine vorsintflutliche Räuberhöhle mit Außenklo (igitt!). Natürlich war sie eine Festung, aber– wie man hier in Schottland sagt– eine fürnehme. Ich sag euch, der Blick aus jedem einzelnen der Fenster, die aufs Meer rausgehen (vor allem aus denen im Thronsaal) war so atemberaubend, dass ich jedes Mal dachte, das könnte nur HD-TV sein und nicht die Wirklichkeit vor meinen Augen.

 »Es ist so schön hier.« Okay, vielleicht war es keine besonders gute Idee, mit mir selber zu reden, vor allem so kurz nachdem ich in der Anderwelt mehr oder weniger, na ja, nicht mehr so ganz beisammen gewesen war. Ich seufzte und zuckte mit den Schultern. »Was soll’s. Hey, Nala ist nicht da, Stark meistens ausgeknockt, Aphrodite macht mit Darius Sachen, von denen man besser nichts weiß, und Sgiach ist gerade entweder mit magischem Kram beschäftigt oder mit Seoras im Superhelden-Kampftraining. Da hab ich ja keine andere Wahl, als mit mir selber zu reden.«

 »Magischer Kram oder Superhelden-Kampftraining? Ich habe nur höchst unmagisch meine E-Mails gecheckt.«

 Vermutlich hätte ich zusammenzucken sollen– schließlich war die Königin praktisch aus der leeren Luft neben mir aufgetaucht. Aber anscheinend hatte dieses Zerschmettert-und-halb-wahnsinnig-Sein in der Anderwelt meine Schreckschwelle deutlich erhöht. Außerdem fühlte ich mich dieser Vampyrkönigin seltsam nahe. Klar, sie war ehrfurchtgebietend und hatte übermächtige Kräfte und so, aber in der Zeit, seit Stark und ich zurückgekehrt waren, war sie eine wichtige Konstante für mich geworden. Während Aphrodite und Darius händchenhaltend am Strand herumschlenderten und Knutschorgien feierten und Stark schlief und schlief und schlief, hatte Sgiach mir immer wieder Gesellschaft geleistet. Manchmal hatten wir geredet, manchmal geschwiegen. Schon vor Tagen hatte ich beschlossen, dass sie die coolste Frau– Vampyr oder Mensch– war, die ich je getroffen hatte.

 »Das meinen Sie nicht ernst, oder? Sie sind eine uralte Vampyrkönigin, die auf einer Burg auf ’ner Insel wohnt, die niemand ohne Ihre Erlaubnis betreten kann, und Sie checken Ihre E-Mails? Das hört sich ganz schön magisch an, find ich.«

 Sgiach lachte. »Oft erscheint mir die Technik viel geheimnisvoller als die Magie, das ist wohl wahr. Oh, da fällt mir etwas ein– ich habe darüber nachgedacht, wie befremdlich es ist, dass das Tageslicht deinen Wächter so extrem einschränkt.«

 »Nicht nur ihn. Wobei es mit ihm im Moment schlimmer ist, weil er, na ja, halt verletzt ist.« Ich verstummte, weil ich über die Worte stolperte und nicht zugeben wollte, wie hart es war, meinen Krieger und Wächter so vollkommen erledigt zu sehen. »Das ist absolut nicht normal für ihn. Normalerweise kann er tagsüber bei Bewusstsein bleiben, auch wenn er direktes Sonnenlicht nicht erträgt. Und das mit dem Tageslicht ist bei allen roten Vampyren und Jungvampyren so. Die Sonne bringt sie um.«

 »Nun, junge Königin, es könnte sich als merklicher Nachteil erweisen, dass dein Wächter dich in den Tagesstunden nicht beschützen kann.«

 Ich hob eine Schulter, obwohl mir so was wie ein dummes Vorgefühl den Rücken hinunterlief. »Na ja, ich hab in der letzten Zeit gelernt, auf mich selbst aufzupassen. Ich glaube, mit ein paar Stunden Alleinsein pro Tag komm ich schon klar«, sagte ich so scharf, dass ich selbst überrascht war.

 Sgiachs grüngoldene Augen ruhten auf mir. »Gib acht, dass all das dich nicht hart macht.«

 »All das?«

 »Die Finsternis und dein Kampf gegen sie.«

 Ich dachte daran, wie ich Kalona mit Starks Schwert an der Wand einer Arena in der Anderwelt aufgespießt hatte, und mein Magen verkrampfte sich. »Muss man nicht hart sein, um zu kämpfen?«

 Sie schüttelte den Kopf, und das schwindende Tageslicht fing sich in der zimtfarbenen Strähne in ihrem schneeweißen Haar und ließ sie aufglänzen wie einen Strang aus Kupfer und Gold. »Nein. Man muss stark sein. Und weise. Man muss sich selbst genau kennen und nur jenen vertrauen, die sich dessen als wert erweisen. Wenn du zulässt, dass der Kampf gegen die Finsternis dich verhärtet, wirst du die Hoffnung verlieren.«

 Ich wandte den Blick ab und starrte auf die graublaue See hinaus, von der die Isle of Skye umgeben war. Die Sonne war dabei, im Meer zu versinken, und warf dabei einen zartrosa und korallenfarbenen Schimmer über den dunkler werdenden Himmel. Alles war wunderschön und friedlich und sah ganz normal aus. Wenn man hier stand, war es schwer, sich vorzustellen, dass da draußen in der Welt Böses, Finsternis und Tod lauerten.

 Aber die Finsternis war da draußen, vermutlich schon tausendfach vermehrt. Kalona hatte mich nicht getötet– da musste Neferet stinksauer sein.

 Nur bei dem Gedanken daran, was das bedeutete– dass ich mich wieder mit ihr und Kalona und all dem furchtbaren Bockmist, der dazugehörte, würde herumschlagen müssen–, fühlte ich mich unglaublich müde.

 Ich straffte die Schultern und wandte mich Sgiach zu. »Und wenn ich nicht mehr kämpfen will? Wenn ich hierbleiben will, wenigstens eine Zeitlang? Stark ist noch nicht wieder auf dem Damm. Er braucht Ruhe, um zu genesen. Ich hab dem Hohen Rat schon Nachricht geschickt, was mit Kalona war. Sie wissen, dass er Heath umgebracht und mich in die Anderwelt verfolgt hat und dass Neferet dabei ihre Finger im Spiel hatte und sich mit der Finsternis verbündet hat. Der Hohe Rat wird schon mit Neferet fertig. Mann, eigentlich müssen die Erwachsenen sich um sie und diese miese Hölle kümmern, zu der sie mir das Leben ständig zu machen versucht.«

 Sgiach gab keine Antwort. Also atmete ich ein und redete weiter. »Ich bin erst siebzehn. Und das seit knapp ’nem Monat. Ich bin eine Null in Geometrie, und mein Spanisch kann man vergessen. Ich darf noch nicht mal wählen. Es ist nicht mein Job, gegen das Böse zu kämpfen. Mein Job ist, die Schule zu beenden und hoffentlich die Wandlung zu überstehen. Meine Seele war zerborsten und mein Freund wurde ermordet. Hab ich nicht vielleicht mal ’ne Pause verdient? Wenigstens ’ne kleine?«

 Zu meiner totalen Überraschung lächelte Sgiach. »Ja, Zoey. Ich glaube schon.«

 »Sie meinen, ich kann hierbleiben?«

 »Solange du willst. Ich weiß, wie es ist, wenn man das Gefühl hat, von der Welt erdrückt zu werden. Wie du schon sagtest, hier darf die Welt nur auf meine Erlaubnis hin eindringen– und in den meisten Fällen verweigere ich sie ihr.«

 »Und was ist mit dem Kampf gegen die Finsternis und das Böse und so weiter?«

 »Der wird warten müssen, bis du zurückkehrst.«

 »Wow. Ist das Ihr Ernst?«

 »Ja. Bleib hier auf meiner Insel, bis deine Seele wahrhaft geheilt und ausgeruht ist und dein Gewissen dir sagt, dass du in deine Welt, zu deinem Leben zurückkehren musst.«

 Ich ignorierte das kleine Schuldgefühl, das mich bei dem Wort Gewissen durchzuckte. »Stark darf aber auch bleiben, oder?«

 »Natürlich. Der Platz eines Wächters ist an der Seite seiner Königin.«

 »Apropos«, sagte ich schnell, froh, von dem Thema ›Kampf gegen das Böse und schlechtes Gewissen‹ wegzukommen, »wie lange ist Seoras schon bei dir?«

 Der Blick der Königin wurde weich, ihr Lächeln vertiefte sich, und sie schien noch schöner zu werden. »Es ist nun über fünfhundert Jahre her, dass Seoras zu meinem eidgebundenen Wächter wurde.«

 »Heiliger Mist! Fünfhundert Jahre! Wie alt sind Sie denn?«

 Sie lachte. »Meinst du nicht, dass diese Frage ab einem gewissen Alter bedeutungslos wird?«

 »Und ’s ist keine Art, eine Maid nach ihren Jahren zu fragen.«

 Er hätte nichts sagen müssen. Ich hätte trotzdem gewusst, dass Seoras den Raum betreten hatte. Wenn er sich näherte, änderte sich Sgiachs Gesichtsausdruck. Es war, als würde er einen Schalter betätigen, und etwas in ihr finge sanft und warm an zu strahlen. Und wenn er sie ansah, dann sah auch er momentelang nicht so bärbeißig und zernarbt und bleib-mir-bloß-von-der-Pelle aus.

 Die Königin lachte und legte ihrem Wächter so selbstverständlich und zärtlich die Hand auf den Arm, dass in mir die Hoffnung keimte, Stark und ich könnten wenigstens einen schwachen Hauch der Zweisamkeit erlangen, die diese beiden gefunden hatten. Und wenn er mich in fünfhundert Jahren noch Maid nannte, wäre das auch ziemlich cool.

 Heath hätte das auf jeden Fall getan. Na ja, oder eher Mädel. Oder vielleicht auch einfach Zo– seine Zo, für immer und ewig.

 Aber Heath war tot. Er würde mich nie wieder irgendwie nennen.

 »Er wartet auf dich, junge Königin.«

 Verdattert starrte ich Seoras an. »Heath?«

 Der Krieger sah mich weise und verständnisvoll an. Sein Ton war sanft. »Aye, gewiss wartet dein Heath in fernen Tagen auf dich, doch ist’s dein Wächter, von dem ich sprach.«

 »Stark! Oh, dann ist er wach. Gut.« Ich weiß, dass ich schuldbewusst klang. Eigentlich hatte ich mir vorgenommen, nicht mehr an Heath zu denken, aber das war so schwer. Er war ein Teil meines Lebens gewesen, seit ich neun war– und noch keine drei Wochen lang tot. Ich gab mir innerlich einen Ruck, verneigte mich rasch vor Sgiach und wandte mich zur Tür.

 »Such ihn nicht in eurem Gemach«, sagte Seoras. »Du find’st ihn beim Hain. Dort mögest du ihn treffen.«

 Ich hielt erstaunt an. »Er ist draußen?« Seit seiner Rückkehr aus der Anderwelt hatte Stark sich zu schwach und elend gefühlt, um viel zu machen außer zu schlafen, zu essen und mit Seoras Computerspiele zu spielen (was übrigens ein echt schräger Anblick war– Highschool meets Braveheart meets Call of Duty).

 »Aye, der Bursche ist drüber hinweg, sein Los zu bejammern, und hält sich wieder, wie’s einem wahren Wächter gebührt.«

 Ich stemmte die Hand in die Hüfte und funkelte den alten Krieger an. »Er ist fast gestorben. Sie haben ihn in Scheiben geschnitten. Er war in der Anderwelt. Himmel, gönnen Sie ihm vielleicht mal ’n bisschen Ruhe?«

 »Aye, nun, ’s ist nicht, als wär er in der Tat gestorben, nicht?«

 Ich verdrehte die Augen. »Er ist beim Hain?«

 »Aye.«

 »Okidoki.«

 Als ich aus der Tür eilte, holte mich Sgiachs Stimme ein. »Nimm diesen hübschen Schal mit, den du im Dorf gekauft hast. Der Abend ist kalt.«

 Es kam mir etwas komisch vor, dass sie so was sagte. Ich meine, klar, auf Skye war es kalt (und meistens auch noch nass), aber Jungvampyre und Vampyre sind nicht so kälteempfindlich wie Menschen. Aber egal. Wenn eine Kriegerkönigin einem einen Befehl gibt, sollte man besser gehorchen. Also machte ich einen Umweg über das große Zimmer, in dem Stark und ich untergebracht waren, und schnappte mir den Schal, den ich über den Rand des Betthimmels geworfen hatte. Er war aus echtem Cashmere, cremefarben mit eingewobenen Goldfäden, und ich war mir nicht sicher, ob er über dem blutroten Bettvorhang nicht besser aussah als um meinen Hals.

 Eine Sekunde lang hielt ich inne und betrachtete das Bett, das Stark und ich seit unserer Rückkehr teilten. Unsere Tage hatten so ausgesehen, dass ich mich an ihn gekuschelt, seine Hand gehalten, meinen Kopf an seine Schulter gelegt und ihm beim Schlafen zugeschaut hatte– mehr nicht. Er hatte nicht mal versucht, mich zu necken, ich würde mit ihm herummachen.

 Mann, ist er schwer verletzt!

 Innerlich wand ich mich beim Gedanken daran, wie oft Stark meinetwegen hatte leiden müssen: Zuerst war er fast von einem Pfeil durchbohrt worden, weil er den Schuss, der mir hätte gelten sollen, auf sich gelenkt hatte; dann musste er sich zerschreddern lassen und einen Teil seines Ichs umbringen, um zu mir in die Anderwelt überwechseln zu können; und schließlich war er von Kalona tödlich verwundet worden, weil er geglaubt hatte, das sei der einzige Weg, mein zersplittertes Ich zu erreichen.

 Aber ich hab ihn auch gerettet, rief ich mir in Erinnerung. Stark hatte recht behalten– der Anblick, wie Kalona ihn systematisch niedermetzelte, hatte dazu geführt, dass ich meine verlorenen Teile wieder in mich zurückrief, und das wiederum war für Nyx Anlass gewesen, Kalona zu zwingen, Stark eine Spur seiner Unsterblichkeit einzuhauchen, um diesem das Leben zurückzugeben und mir die Schuld für Heath’ Tod zurückzuzahlen.

 Während ich mit solchen Gedanken durch die wunderhübsch eingerichtete Burg marschierte und den Kriegern zunickte, die respektvoll die Köpfe vor mir neigten, beschleunigte ich automatisch meinen Schritt. Was dachte Stark sich dabei, sich in seinem Zustand nach draußen zu schleppen?

 Himmel, ich hatte keine Ahnung, was er dachte. Seit wir zurück waren, hatte er sich verändert.

 Natürlich hat er sich verändert, sagte ich mir streng und kam mir mies und treulos vor. Mein Krieger war in die Anderwelt gereist, gestorben, von einem Unsterblichen wiedererweckt und dann zurück in einen verwundeten, geschwächten Körper gezerrt worden.

 Aber vorher. Vorher, kurz bevor wir in die reale Welt zurückgekehrt waren, war etwas zwischen uns geschehen. Etwas zwischen uns hatte sich verändert. Oder zumindest hatte ich das geglaubt. In der Anderwelt waren wir uns supernahe gewesen. Dass er von mir getrunken hatte, war ein wahnsinniges Erlebnis für mich gewesen. Besser als Sex. Oh ja, es hatte sich gut angefühlt. Verdammt gut. Es hatte ihn gekräftigt, geheilt, und irgendwie hatte es auch das in mir repariert, was zerbrochen gewesen war, und mir meine Tattoos zurückgegeben.

 Und durch diese neue Nähe zu Stark war Heath’ Verlust erträglich geworden.

 Warum also war ich so deprimiert? Was stimmte nicht mit mir?

 Mann, ich wusste es einfach nicht.

 Eine Mutter hätte es bestimmt gewusst. Ich musste an meine Mom denken und fühlte mich plötzlich schrecklich einsam. Klar, sie hatte Mist gebaut und sich im Grunde für ihren neuen Mann statt für mich entschieden, aber trotzdem war sie meine Mom. Ich vermisse sie, gab eine kleine Stimme in meinem Kopf zu. Dann schüttelte ich den Kopf. Ich hatte noch eine andere ›Mom‹. Meine Grandma war Mom genug für mich– nein, sogar mehr.

 »Eigentlich vermisse ich Grandma.« Und dann kriegte ich natürlich Schuldgefühle, weil ich sie nicht mal angerufen hatte, seit ich zurück war. Gut, klar, ich wusste, dass Grandma spüren würde, dass meine Seele wieder da war, dass ich in Sicherheit war. Sie war schon immer wahnsinnig intuitiv gewesen, vor allem, was mich anging. Trotzdem hätte ich sie anrufen sollen.

 Plötzlich fühlte ich mich total schuldig und niedergeschlagen. Ich nagte an der Unterlippe, schlang mir den Cashmereschal um den Hals und zog beide Enden über die Brust, während ich im schneidend kalten Wind die Brücke überquerte, die eine Art Burggraben überspannte. Gerade waren ein paar Krieger dabei, die Fackeln anzuzünden. Ich grüßte sie, und sie neigten die Köpfe. Dann versuchte ich, die scheußlichen aufgespießten Totenschädel zwischen den Fackeln am Weg zu ignorieren. Ehrlich. Totenschädel. Von echten Toten. Okay, sie waren alle uralt und eingeschrumpelt und es war kaum noch Fleisch dran, aber trotzdem. Bäh.

 Mit sorgsam gesenktem Blick folgte ich dem aufgeschütteten Dammweg über das Sumpfgelände, von dem die Burg auf der Landseite umgeben war. An der schmalen Inselstraße angekommen, wandte ich mich nach links. Der heilige Hain fing nicht weit von der Burg an und schien sich auf der gegenüberliegenden Straßenseite unendlich weit in die Ferne zu erstrecken. Dass ich ihn kannte, verdankte ich nicht der Tatsache, dass ich auf dem Weg in die Burg wie eine Leiche auf einer Bahre daran vorbeigetragen worden war. Sondern weil es mich in den letzten Wochen, während Stark sich erholte, immer wieder dorthin gezogen hatte. Wenn ich nicht mit der Königin oder Aphrodite zusammen gewesen war oder nach Stark geschaut hatte, hatte ich endlose Spaziergänge in dem Hain gemacht.

 Er erinnerte mich an die Anderwelt, und dass ich diese Erinnerung zugleich unheimlich und tröstlich fand, erschreckte mich.

 Trotzdem hatte ich den Hain, oder, wie Seoras ihn nannte, den Croabh, oft aufgesucht, aber immer während des Tages. Nie nach Sonnenuntergang. Nie in der Nacht.

 Auch die Straße war von Fackeln gesäumt. Ihr Licht ließ die Schatten am Waldrand zucken und spendete genug Helligkeit, dass ich eine Ahnung von der moosigen, magischen Welt unter den alterslosen Bäumen bekam. Ohne das durch die Zweige sickernde Sonnenlicht sah sie anders aus– nicht mehr so vertraut. Über meine Haut lief ein Kribbeln, als schalteten meine Sinne auf höchste Alarmbereitschaft.

 Wieder und wieder wurden meine Augen von den Schatten des Hains angezogen. Waren sie dunkler als normale Schatten? War etwas darin nicht so, wie es sein sollte? Ich erzitterte, und in diesem Moment fing ich im Augenwinkel eine Bewegung ein Stück voraus auf der Straße auf. Mit wild klopfendem Herzen spähte ich nach vorn und erwartete halb, Schwingen aus Kälte, Wahnsinn und Grausamkeit zu erblicken…

 Aber als mir klar wurde, was ich sah, machte mein Herz eine ganz andere Art von Hüpfer.

 Dort, neben zwei Bäumen, die zu einem verschlungen waren, stand Stark. Die ineinander verflochtenen Zweige der Bäume waren mit festgeknoteten Tuchstreifen geschmückt– manche davon leuchtend bunt, andere ausgebleicht, fadenscheinig und ausgefranst. Es war das reale Pendant zu dem Wunschbaum vor Nyx’ Hain in der Anderwelt, aber dass dieser hier in der ›realen‹ Welt stand, bedeutete nicht, dass er weniger großartig anzusehen gewesen wäre. Vor allem, wenn der Typ, der davor stand und in die Zweige hinaufstarrte, den erdfarbenen Plaid der MacUallis trug, auf die traditionelle Kriegerart, also mit Langdolch und Sporran und allen möglichen sexy nietenbeschlagenen Leder-Accoutrements (wie Damien sagen würde).

 Ich sog ihn mit den Blicken ein, als hätte ich ihn Jahre nicht gesehen. Stark sah gesund und kräftig und einfach umwerfend aus. Ich war gerade in Gedanken zu der Frage abgeschweift, was genau ein Schotte normalerweise unter seinem Kilt trug (oder nicht!), als er sich zu mir umdrehte.

 Sein Lächeln ließ seine Augen aufblitzen. »Ich kann praktisch hören, was du denkst.«

 Sofort stieg mir flammende Röte in die Wangen, weil Stark ja diese Fähigkeit besaß, meine Gefühle zu spüren. »Du sollst mich doch nicht bespitzeln, außer ich bin in Gefahr.«

 Sein Grinsen wurde frech, und seine Augen funkelten spitzbübisch. »Dann denk nicht so laut. Aber du hast recht; ich hätte nicht spionieren sollen. Denn das, was ich von dir empfangen hab, war alles andere als Todesangst.«

 »Klugscheißer«, sagte ich, konnte aber nicht anders, als zurückzugrinsen.

 »Ja, bin ich, aber ich bin dein Klugscheißer.«

 Als ich ihn erreichte, hielt er mir seine Hand hin, und wir verschränkten die Finger. Seine Hand war warm, sein Griff fest und sicher. So nahe, wie ich ihm jetzt war, konnte ich sehen, dass er noch Ringe unter den Augen hatte, aber er war nicht mehr so totenblass wie die ganze Zeit zuvor. »Du bist wieder fit!«

 »Ja. Hat ’ne Weile gedauert. Ich hab zwar nicht so toll geschlafen– nicht so erholsam, wie ich mir gewünscht hätte, aber es ist trotzdem, als hätte jemand einen Schalter in mir angeknipst, und ich wär endlich wieder aufgeladen.«

 »Bin ich froh! Ich hab mir solche Sorgen um dich gemacht.« Da merkte ich erst, wie sehr das stimmte, und mir entfuhr: »Und ich hab dich vermisst.«

 Er drückte meine Hand und zog mich näher heran. Sein großspuriges, neckisches Gehabe verflog. »Ich weiß. Du warst in dich zurückgezogen und verschreckt. Warum?«

 Ich wollte ihm sagen, dass er sich irrte– dass ich ihm nur Raum gegeben hatte, damit er sich erholen konnte, aber die Worte, die sich in mir formten und meinen Lippen entglitten, waren ehrlicher. »Du bist schon so oft meinetwegen verletzt gewesen.«

 »Nicht deinetwegen, Z. Die Finsternis hat mich verletzt, weil sie das eben macht– sie versucht den zu vernichten, der für das Licht kämpft.«

 »Na ja, wär schön, wenn sie zur Abwechslung mal jemand anderen piesacken würde, damit du eine Weile Ruhe hast.«

 Er knuffte mich mit der Schulter. »Als ich dir den Kriegereid geschworen hab, wusste ich, worauf ich mich einließ. Schon damals war das okay für mich, und das ist es immer noch. Und daran wird sich auch in fünfzig Jahren nichts ändern. Und Z, ich komm echt nicht sehr männlich und wächterhaft rüber, wenn du davon redest, dass die Finsternis mich ›piesackt‹.«

 »Hey, ich mein’s ernst. Du wolltest wissen, was mit mir los ist. Ich hab mir einfach Sorgen gemacht, dass– na ja, dass du diesmal zu schwer verletzt worden sein könntest.« Ich hielt inne. Und da begriff ich es endlich, und ich musste mit den Tränen kämpfen. »So schwer, dass du nicht mehr gesund würdest. Dann hättest du mich auch verlassen.«

 Auf einmal war Heath’ Gegenwart so übermächtig zwischen uns, dass ich halb erwartete, ihn gleich aus dem Wald treten zu sehen und ihn sagen zu hören: Hey, hey, Zo. Nicht weinen. Dir läuft immer so furchtbar die Nase, wenn du weinst. Und natürlich wurde es da nur noch schwerer, nicht zu weinen.

 »Hör mir zu, Zoey. Ich bin dein Wächter. Du bist meine Königin, das ist mehr als eine Hohepriesterin, also ist unser Band noch stärker als das von einem gewöhnlichen Kriegereid.«

 Ich kniff ein paarmal heftig die Augen zusammen. »Toll. Mir kommt’s so vor, als wollte das Böse mir alle wegnehmen, die ich mag.«

 »Nichts kann mich dir jemals wegnehmen, Z. Das habe ich geschworen.« Er lächelte, und in seinen Augen war so viel Selbstsicherheit, Vertrauen und Liebe, dass mir der Atem stockte. »Du wirst mich niemals los, mo bann ri.«

 »Gut«, sagte ich leise. Er zog mich in seinen Arm, und ich lehnte den Kopf an seine Schulter. »Ich hab dieses Verlassenwerden satt.«

 Er küsste mich auf die Stirn und murmelte gegen meine Haut: »Ja, ich auch.«

 »Ich glaube, die Sache ist, ich hab ’ne Menge Sachen satt. Ich bin müde und erschöpft. Ich muss mich auch wieder aufladen.« Ich sah ihn an. »Wäre es okay für dich, wenn wir hierbleiben würden? Ich– ich will einfach nicht hier weg und zurück zu… zu…« Ich zögerte. Mir fehlten die richtigen Worte.

 »Zu allem– den guten und den schlechten Sachen. Ich weiß, was du meinst«, sagte mein Wächter. »Was sagt Sgiach dazu?«

 »Sie hat gesagt, wir können bleiben, solange mein Gewissen es mir erlaubt.« Ich lächelte ein bisschen schief. »Und momentan erlaubt mein Gewissen es mir definitiv.«

 »Für mich klingt das gut. Ich hab auch keine Lust auf das Neferet-Drama, das uns zu Hause erwartet.«

 »Also bleiben wir noch ’ne Weile?«

 Stark umarmte mich. »Wir bleiben, bis du den Befehl zum Aufbruch gibst.«

 Ich schloss die Augen und blieb einfach in Starks Armen stehen. Es war, als hätte mir jemand eine Riesenlast von den Schultern genommen. Als er fragte: »Hey, würdest du was mit mir machen?«, kam meine Antwort sofort und unbekümmert. »Klar, alles.«

 Ich spürte, wie er in sich hineinkicherte. »Bei der Antwort bin ich schwer in Versuchung, meine Frage zu ändern.«

 Ich gab ihm einen kleinen Knuff, obwohl ich immens erleichtert war, dass Stark sich wieder so richtig starkmäßig verhielt. »Doch nicht das!«

 »Nein?« Sein Blick wanderte von meinen Augen zu meinen Lippen, und plötzlich war darin weniger Großspurigkeit als Hunger– und etwas in meinem Magen begann zu flattern. Da beugte er sich vor und küsste mich tief und lange, was mir vollkommen den Atem verschlug. »Bist du sicher, dass du nicht doch das meinst?«, fragte er, tiefer und rauer als gewöhnlich.

 »Nein. Ja.«

 Er grinste. »Was jetzt?«

 »Ich weiß nicht. Ich kann nicht denken, wenn du mich so küsst«, erklärte ich ehrlich.

 »Dann muss ich dich noch weiter so küssen.«

 »Okay.« Mir war seltsam schwindelig.

 »Okay«, wiederholte er. »Aber nicht jetzt. Jetzt werde ich dir beweisen, was für ein ehrenhafter Wächter ich bin, und bei meiner eigentlichen Frage bleiben.« Er griff in den Lederbeutel, den er sich umgehängt hatte, zog einen langen dünnen Streifen MacUallis-Plaid heraus und hielt ihn so hoch, dass er im Wind tanzte. »Zoey Redbird, möchtest du deine Träume und Wünsche für die Zukunft mit mir zusammen in den Wunschbaum knüpfen?«

 Ich zögerte nur eine Sekunde lang– nur so lange, wie ich den scharfen Stich von Heath’ Abwesenheit fühlte, die Abwesenheit eines Zukunftsfadens, der nicht mehr weitergesponnen werden würde–, dann blinzelte ich mir die Tränen aus den Augen und gab meinem Wächter eine Antwort.

 »Ja. Ich möchte meine Träume und Wünsche für die Zukunft mit dir verknüpfen, Stark.«

 Vier

 Zoey

 »Ich soll was mit meinem Cashmereschal machen?«

 »Einen Streifen davon abreißen«, sagte Stark.

 »Ganz im Ernst?«

 »Ja. Ich hab meine Instruktionen direkt von Seoras. Komplett mit ein paar besserwisserischen Kommentaren, von wegen was ich denn in meinem Leben bisher so gelernt hätte und dass ich meine Hinterbacken nicht von meinen Ohrläppchen unterscheiden könnte oder so, und irgendwas à la ich wär ein Stiesel, keine Ahnung, was das heißen soll.«

 »Stiesel? Wie Diesel?«

 »Also, damit hat’s bestimmt nichts zu tun…«

 Wir schüttelten einvernehmlich den Kopf über Seoras und seine Schrullen. »Jedenfalls«, fuhr Stark fort, »hat er gesagt, es müssen zwei Streifen sein, von etwas, das mir gehört, und von etwas, das dir gehört, und beides müsse Bedeutung für uns haben.« Er grinste und zog an meinem glitzernden, teuren, wunderschönen neuen Schal. »Du magst das Ding doch ziemlich gern, oder?«

 »Ja, so sehr, dass ich es nicht auseinanderreißen will.«

 Stark lachte, zog seinen Langdolch aus der Scheide an seinem Gürtel und gab ihn mir. »Gut, dann wird daraus sicher ein starkes Band zwischen uns, wenn du es mit meinem Plaid verknüpfst.«

 »Ja, aber dieses Plaid hat dich keine achtzig Euro gekostet, das sind über hundert Dollar. Glaub ich«, brummte ich, während ich nach dem Dolch griff.

 Aber Stark ließ ihn nicht los. Er sah mich an. »Stimmt. Es hat mich kein Geld gekostet. Sondern Blut.«

 Ich ließ die Schultern sinken. »Sorry. Da steh ich und jammer wegen Geld und eines Schals rum. Himmel! Ich klinge schon bald wie Aphrodite.«

 Stark warf den Dolch aus dem Handgelenk hoch und fing ihn mit der Spitze auf seine Brust gerichtet wieder auf. »Wenn du dich in Aphrodite verwandelst, ersteche ich mich.«

 »Wenn ich mich in Aphrodite verwandle, erstich mich bitte zuerst.« Ich streckte die Hand nach dem Dolch aus.

 Diesmal gab er ihn mir und grinste. »Abgemacht.«

 »Abgemacht.« Und dann machte ich einen kleinen Schnitt durch den gefransten Rand des Schals und riss energisch einen langen schmalen Streifen davon ab. »Und jetzt?«

 »Such dir einen Zweig aus. Seoras meinte, du müssest deinen Streifen festhalten und ich meinen. Und wenn wir sie aneinanderknoten, wird der Wunsch, den wir dabei haben, darin eingebunden werden.«

 »Oh. Klingt total romantisch.«

 »Ja, ich weiß.« Er strich mir mit dem Finger über die Wange. »Deshalb wünschte ich, ich hätte mir das eigens ausgedacht, nur für dich.«

 Ich sah ihm in die Augen und sprach genau das aus, was ich in diesem Moment dachte. »Du bist der beste Wächter der Welt.«

 Stark schüttelte den Kopf, seine Miene war angespannt. »Sag das nicht. Das bin ich nicht.«

 Da strich ich ihm mit dem Finger über die Wange, genau wie er mir. »Für mich schon. Für mich bist du der beste Wächter der Welt, Stark.«

 Er entspannte sich etwas. »Ich versuch’s zu sein.«

 Ich sah zu dem alten Baum hinüber. »Da.« Ich zeigte auf einen tiefhängenden, gegabelten Ast, dessen auseinanderstrebende Zweige mit seinen Blättern ein perfektes Herz bildeten. »Da binden wir sie dran.«

 Gemeinsam traten wir zu dem Baum und banden das erdfarbene Plaid und den schimmernden cremefarbenen Schalstreifen aneinander, wie Sgiachs Wächter es beschrieben hatte. Beim Knüpfen berührten sich unsere Finger, und als wir den Knoten festzogen, trafen sich unsere Blicke.

 »Mein Wunsch ist, dass unsere Zukunft so fest ist wie dieser Knoten«, sagte Stark.

 »Mein Wunsch ist, dass unsere Zukunft miteinander verbunden ist wie dieser Knoten«, sagte ich.

 Wir besiegelten unsere Wünsche mit einem Kuss, der mir den Atem raubte. Ich beugte mich schon für den nächsten Kuss vor, da nahm Stark meine Hand. »Darf ich dir was zeigen?«

 »Okay, klar.« In diesem Moment hätte ich mir von Stark alles zeigen lassen.

 Er wollte mich in den Hain hineinführen, schien aber mein Zögern zu spüren, denn er drückte meine Hand und lächelte. »Hey, da drin gibt’s nichts, was dir gefährlich werden könnte, und falls doch, würde ich dich beschützen. Versprochen.«

 »Ich weiß. Sorry.« Ich schluckte den kleinen Angstkloß in meiner Kehle hinunter, drückte zurück, und wir betraten den Hain.

 »Du bist zurück, Z. Wahrhaftig zurück. Und sicher.«

 »Erinnert er dich nicht auch an die Anderwelt?«, fragte ich so leise, dass Stark sich zu mir beugen musste.

 »Ja, aber auf eine gute Weise.«

 »Mich meistens auch. Manches hier drin gibt mir ein Gefühl, wie ich’s bei Nyx und ihrem Reich habe.«

 »Das hat wahrscheinlich was damit zu tun, dass der Ort so alt und so fern von der Welt ist. Okay, hier.« Er blieb stehen. »Hiervon hat Seoras mir erzählt, und gerade vorhin, bevor du kamst, hatte ich gedacht, ich hätte was davon gesehen.« Stark deutete auf eine Stelle rechts vor uns. Ich sog vor Begeisterung die Luft ein. Einer der Bäume leuchtete! Aus den Runzeln in seiner dicken Rinde kam ein weicher blauer Lichtschein, als hätte er schimmernde Adern.

 »Wahnsinn! Was ist das?«

 »Ich nehme an, es gibt eine wissenschaftliche Erklärung dafür, wahrscheinlich was mit phosphoreszierenden Pflanzen oder so. Aber ich würde lieber glauben, dass es Magie ist, schottische Magie.«

 Ich sah ihn an, lächelte und zupfte an seinem Plaid. »Das mit der Magie gefällt mir auch besser. Und wo wir schon bei schottischen Sachen sind, ich find dich echt klasse in dem Outfit.«

 Er sah an sich herunter. »Ja, schon komisch, wie männlich so ’n wollener Wickelrock doch wirken kann.«

 Ich kicherte. »Ich würde gern hören, was Seoras und die anderen Krieger sagen würden, wenn du ihnen erzählst, dass sie wollene Wickelröcke tragen.«

 »Himmel, bloß nicht. Dass ich gerade aus der Anderwelt zurückgekommen bin, heißt nicht, dass ich da gleich wieder hinwill. Für immer.« Dann schien er meine Worte noch einmal zu überdenken. »Du magst mich darin also, hm?«

 Ich verschränkte die Arme, ging im Kreis um ihn herum und unterzog ihn einer genauen Musterung, während er mich beobachtete. Die Farben des MacUallis-Plaids erinnerten mich immer an die Erde– seltsamerweise vor allem an die rote Oklahoma-Erde. Dieses ganz eigene Oklahoma-Rostbraun wechselte sich ab mit dem helleren Rot frischer Herbstblätter, dann kam ein Grauschwarz wie Baumrinde und dann wieder frisches Herbstblattrot. Stark trug das Plaid auf die alte Weise, wie Seoras es ihn gelehrt hatte, indem er die mehrere Meter lange Stoffbahn von Hand in Falten legte, sich darin einwickelte und das Ganze mit Gürteln und coolen alten Broschen befestigte (wobei ich nicht glaube, dass die Krieger Broschen dazu sagen). Ein zweites Stück von dem Stoff konnte er sich um die Schultern legen, was gut war, denn außer den kreuz und quer hängenden Lederriemen trug er am Oberkörper nur ein ärmelloses Muscle-Shirt, das viel Haut freiließ.

 Er räusperte sich und grinste schief, was ihn jungenhaft und etwas nervös aussehen ließ. »Und? Bestehe ich Eure Prüfung, meine Königin?«

 Ich grinste. »Absolut. Mit ’ner Eins mit Sternchen.«

 Ich fand es süß, wie erleichtert mein tougher, heldenhafter Wächter wirkte. »Na, dann ist ja gut. Schau mal, wie praktisch dieses ganze Wollzeug ist.« Er nahm mich an der Hand, führte mich zu dem Baum, breitete ein Stück von dem Plaid als Decke aus und setzte sich darauf. »Mach’s dir bequem, Z.«

 »Klar, gern.« Ich kuschelte mich neben ihn. Stark zog mich in die Arme und schlug eine Ecke des Plaids über mich, so dass ich gemütlich in eine Art Krieger-und-Kilt-Sandwich eingewickelt lag.

 Eine scheinbare Ewigkeit lagen wir so da. Ohne zu reden, einfach nur in wohltuender, wunderbarer Stille. Es fühlte sich gut an, in Starks Armen zu liegen. Sicher und geborgen. Und als seine Hände anfingen, sich zu bewegen, die Linien meines Tattoos nachzuzeichnen, zuerst in meinem Gesicht, dann an meinem Hals, fühlte sich das auch richtig an.

 »Ich bin froh, dass sie wieder da sind«, sagte er leise.

 »Das lag nur an dir«, flüsterte ich zurück. »Daran, was du mich in der Anderwelt hast fühlen lassen.«

 Er lächelte und küsste mich auf die Stirn. »Wahnsinnige Angst und Horror?«

 Ich strich über sein Gesicht. »Nein. Du hast es hingekriegt, dass ich mich wieder lebendig gefühlt hab.«

 Seine Lippen glitten von meiner Stirn zu meinem Mund. Er küsste mich tief und innig, dann flüsterte er gegen meine Lippen: »Gut zu hören. Denn weißt du, bei dieser Sache mit Heath, und als ich dich fast verloren hätte, ist mir eines ganz klar geworden, was mir vorher nur vage bewusst war. Ich kann nicht ohne dich leben, Zoey. Selbst wenn ich nur dein Wächter wäre und du einen anderen Gefährten oder sogar Gemahl hättest. Egal wen du in deinem Leben noch hast, es wird nichts daran ändern, was ich für dich bin. Ich werd nie mehr so wütend und eigensinnig werden, dass ich dich verlasse. Egal was los ist. Ich werd mit anderen Typen klarkommen, ohne dass sich was zwischen uns ändert. Das schwöre ich dir.« Und er seufzte und drückte die Stirn gegen meine.

 »Danke«, sagte ich. »Auch wenn das irgendwie klingt, als wolltest du mich an andere Typen weiterreichen.«

 Er lehnte sich zurück und sah mich finster an. »Schwachsinn.«

 »Na ja, du hast gerade gesagt, dass es okay für dich wäre, wenn ich mit–«

 »Nein!« Er schüttelte mich ein bisschen. »Ich hab nicht gesagt, dass es okay für mich wäre. Ich hab nur gesagt, dass es nichts daran ändern würde, was wir haben.«

 »Und was haben wir?«

 »Uns gegenseitig. Für immer.«

 »Das reicht mir völlig.« Ich schlang die Arme um ihn. »Würdest du etwas mit mir machen?«

 »Klar, alles«, echote er meine Antwort von vorhin, und wir mussten beide lächeln.

 »Küss mich so wie am Waldrand, dass ich nicht mehr denken kann.«

 »Das lässt sich machen.«

 Starks Kuss fing ganz süß und sanft an, blieb aber nicht lange so. Und als der Kuss tiefer wurde, begannen seine Hände meinen Körper zu erkunden. Beim unteren Saum meines T-Shirts angelangt zögerte er, und während dieses winzigen Augenblicks des Zögerns traf ich meine Entscheidung. Ich wollte Stark. Ich wollte ihn ganz und gar. Ich schob ihn so von mir weg, dass ich ihm in die Augen sehen konnte. Wir atmeten beide schwer, und automatisch versuchte er, mich wieder an sich zu ziehen, als könnte er es nicht ertragen, meinen Körper nicht mehr dicht an seinem zu spüren.

 Ich legte ihm die Hand flach auf die Brust. »Warte.«

 »Sorry.« Es klang schroff. »Ich wollte nicht zu scharf rangehen.«

 »Nein, damit hat’s nichts zu tun. Du gehst nicht zu scharf ran. Ich wollte nur… also, äh…« Ich zögerte. Es war schwer, durch den Nebel des Begehrens zu denken. »Ach, Himmel. Ich will das hier.« Bevor mich Schüchternheit oder Verlegenheit überkommen konnten, stand ich auf. Stark sah mir halb neugierig, halb erregt zu, aber als ich mein T-Shirt auszog und die Jeans aufknöpfte und abstreifte, verschwand die Neugier, und seine Augen schienen vor Erregung dunkler zu werden. Ich legte mich zurück in die Geborgenheit seiner Arme und genoss es, das raue Plaid auf meiner nackten Haut zu spüren.

 Stark fuhr das Tattoo um meine Taille nach. »Du bist so schön.« Die Berührung ließ mich erbeben. Er zog mich an sich. »Hast du Angst?«

 »Ich zittere nicht vor Angst«, flüsterte ich zwischen seinen Küssen dicht vor seinen Lippen. »Sondern weil ich dich so sehr will.«

 »Ganz sicher?«

 »Absolut sicher. Ich liebe dich, Stark.«

 »Ich liebe dich auch, Zoey.«

 Da umschlossen seine Arme mich fester, und mit Händen und Lippen blendete er die Welt aus und bewirkte, dass ich nur noch an ihn dachte– nur noch bei ihm sein wollte. Seine Berührung verbannte die hässliche Erinnerung an Loren und meinen Fehler, mich diesem hinzugeben, in die Nebel der Vergangenheit. Gleichzeitig linderte Starks Nähe den Schmerz, den der Verlust von Heath in mir hinterlassen hatte. Ich würde Heath immer vermissen, aber er war ein Mensch gewesen. Während Stark mich streichelte, erkannte ich, dass ich mich früher oder später sowieso von Heath hätte trennen müssen.

 Stark war meine Zukunft– mein Krieger– mein Wächter– meine Liebe.

 Als er sich seines MacUallis-Plaids entledigt hatte und nackt neben mir lag, neigte er den Kopf, und ich spürte erst seine Zunge und dann eine kurze, fragende Berührung seiner Zähne an meiner Halsschlagader.

 »Ja«, sagte ich und war überrascht, wie atemlos und fremd ich klang. Ich rückte so an ihn heran, dass mein Hals sich fester gegen seine Lippen drückte, und küsste die weiche und doch kräftige Stelle, wo sein Bizeps an seinen Schultermuskel grenzte. Auch ich ließ in einer wortlosen Frage meine Zähne über seine Haut streifen.

 »O Göttin, ja! Bitte, Zoey. Bitte.«

 Unmöglich, noch länger zu warten. Im selben Moment, als er sanft in meinen Hals biss, durchbrachen meine Zähne seine Haut, und mit der warmen Süße seines Blutes strömten unsere geteilten Emotionen in mich ein. Wie Feuer brannte das Band zwischen uns– lodernd, verzehrend. Fast schmerzhaft in seiner Intensität. Fast unerträglich in seiner Herrlichkeit. Wir klammerten uns aneinander, pressten Mund gegen Haut, Körper gegen Körper. Alles, was ich spürte, war Stark. Alles, was ich hörte, war das gemeinsame Schlagen unserer Herzen. Ich hätte nicht sagen können, wo ich aufhörte und er begann. Ich hätte nicht sagen können, welcher Anteil an unserer Leidenschaft mir gehörte und welcher ihm. Später, als ich in seinen Armen lag, unsere Beine ineinander verschlungen, unsere Haut noch schweißbedeckt, sandte ich ein stummes Gebet an meine Göttin: Danke, dass du mir Stark gegeben hast, Nyx. Danke, dass du ihm erlaubst, mich zu lieben.

 Wir blieben viele Stunden lang in dem Hain. Später würde ich mich an diese Nacht als eine der glücklichsten meines Lebens zurückerinnern. Im Chaos meiner Zukunft sollte die Erinnerung daran, von Starks Armen gehalten zu werden, Berührungen und Träume mit ihm zu teilen, nur diesen flüchtigen Moment lang absolute Glückseligkeit zu empfinden, mir so kostbar werden wie das warme Licht einer Kerze in der finstersten Nacht.

 Viel später schlenderten wir zurück zur Burg, händchenhaltend, und immer wieder berührten sich unsere Körper beim Gehen. Wir hatten gerade die Brücke über den Burggraben überquert, und ich war so auf Stark fixiert, dass ich die aufgespießten Köpfe gar nicht bemerkt hatte. Im Grunde bemerkte ich so gut wie gar nichts, bis Aphrodites Stimme mich aus meiner Trance riss.

 »Meine Scheiße, von so was wie Diskretion habt ihr zwei noch nie was gehört, stimmt’s?«

 Noch halb im Traum hob ich den Kopf von Starks Schulter. Vor mir am Burgtor stand Aphrodite und tippte entrüstet mit der Fußspitze auf.

 »Lass sie doch, meine Schönheit. Sie haben sich ihr bisschen Glück redlich verdient«, ertönte aus den Schatten neben ihr Darius’ Stimme.

 Eine feine blonde Augenbraue hob sich spöttisch. »Ich würde mal vermuten, dass es ein anderes Bisschen war, was sie Stark gerade geschenkt hat.«

 »Ganz ehrlich, dein dreckiges Geläster geht gerade total an mir vorbei«, sagte ich.

 »An mir vielleicht nicht ganz so«, sagte Stark. »Hast du nicht was anderes zu tun? Möwen die Flügel oder Krabben die Beine ausreißen zum Beispiel?«

 Aphrodite tat, als hätte er überhaupt nichts gesagt, und kam näher. »Ist es wahr?«

 »Was? Dass du ’ne Nervensäge bist?«, fragte ich.

 Stark schnaubte. »Wer zweifelt denn daran?«

 »Wenn es wahr ist, musst du’s ihm sagen. Ich hör mir nicht an, wie er mich vollheult.« Wie um ihre Worte zu unterstreichen, schwenkte Aphrodite ihr iPhone.

 »Himmel, selbst für deine Begriffe benimmst du dich total gestört«, sagte ich. »Brauchst du vielleicht ’ne Shopping-Therapie? Was– ist– wahr?!«, fragte ich ganz langsam, als wäre sie eine ausländische Austauschschülerin.

 »Das, was die Königin über Skye mir gerade erzählt hat– dass du morgen nicht mit uns abreist? Du bleibst hier?«

 Ich scharrte mit den Füßen. Überrascht merkte ich, wie schuldbewusst ich mich fühlte. »Oh. Ja, das ist wahr.«

 »Na toll. Super. Dann– wie gesagt– sag du’s ihm.«

 »Wem?«

 »Jack. Hier. Bestimmt heult er Rotz und Wasser und ruiniert sich sein Make-up und heult deswegen nur noch herzzerreißender. Und mit schwulem Gejammer will ich nichts zu tun haben. Nein danke.« Sie tippte kräftig auf das Display. Das Telefon wählte schon, als sie es mir reichte.

 Als Jack abnahm, klang er freundlich, aber abwehrend. »Aphrodite, wenn du wieder was Fieses über das Ritual sagen willst, dann halt lieber gleich den Mund. Außerdem hör ich dir sowieso nicht zu, weil ich gerade damit beschäftigt bin, der Schwerkraft zu trotzen. Also, bis dann.«

 »Äh, hi, Jack«, sagte ich.

 Fast konnte ich sehen, wie sein Lächeln durch das Handy strahlte. »Zoey! Hi! Ooooh, es ist so toll, dass du nicht tot und auch nicht mehr fast tot bist. Oh, oh, hat Aphrodite dir erzählt, was wir für morgen geplant haben, wenn ihr zurückkommt? Göttin, das wird so cool!«

 »Nein, Jack, hat sie mir noch nicht erzählt, weil–«

 »Klasse! Dann kann ich’s dir ja erzählen. Also, wir halten ein Super-Special-Sonder-Festritual der Töchter und Söhne der Dunkelheit ab, ganz allein zu deinen Ehren, weil wir so wahnsinnig froh sind, dass du nicht mehr zersplittert bist!«

 »Jack, ich muss–«

 »Nein, nein, nein, du musst gar nichts! Ich regle das alles. Ich hab sogar schon das Essen organisiert, also, natürlich mit Damiens Hilfe, ich meine…«

 Ich seufzte und wartete, bis er mal Atem holte.

 »Schau, ich hab’s dir ja gesagt«, sagte Aphrodite halblaut, während er weitersprudelte. »Wenn du seine kleine rosa Seifenblase platzen lässt, fängt er an zu heulen.«

 »… und am schönsten wird die Stelle, wo du in den Kreis trittst. Da werde ich nämlich ›Defying Gravity‹ singen. Weißt du, wie Kurt in Glee, nur dass ich diesen hohen Ton kriegen werde. Also, was sagst du dazu?«

 Ich schloss die Augen, holte tief Luft und sagte: »Ich kann nur sagen, dass du ein wahnsinnig guter Freund bist.«

 »Oooh! Danke!«

 »Aber vielleicht können wir das Ritual verschieben?«

 »Verschieben? Warum das?« Schon zitterte seine Stimme leicht.

 »Weil…« Ich zögerte. Mist. Aphrodite hatte recht. Wahrscheinlich würde er anfangen zu weinen.

 Sanft schälte Stark mir das Handy aus der Hand und drückte auf den Freisprechknopf. »Hi Jack«, sagte er.

 »Hi, Stark!«

 »Kannst du mir einen Gefallen tun?«

 »Meine Göttin! Aber klar!«

 »Also, ich bin immer noch ein bisschen angeschlagen, wegen der Anderwelt und so. Aphrodite und Darius kommen morgen zurück, aber Zoey will bei mir auf Skye bleiben, während ich mich auskuriere. Könntest du also bitte allen ausrichten, dass wir wahrscheinlich erst in ein paar Wochen nach Tulsa kommen? Und könntest du dafür sorgen, dass sie es einigermaßen gut aufnehmen?«

 Ich hielt den Atem an und wartete auf die Tränen, aber Jack klang total erwachsen und reif. »Natürlich. Mach dir keine Gedanken, Stark. Ich sag’s Lenobia und Damien und den anderen. Und Z, kein Problem. Wir können das Ganze problemlos verschieben. Dann hab ich auch mehr Zeit, den Song zu üben und mir zu überlegen, wie ich die Origamischwerter falte. Als Deko, wisst ihr. Ich hab mir gedacht, ich könnte sie mit so durchsichtiger Angelschnur aufhängen, dann würde es aussehen, als würden sie der Schwerkraft trotzen. Defying gravity.«

 Ich musste lächeln und formte lautlos Danke in Starks Richtung. »Hört sich absolut klasse an, Jack. Wenn du dich um die Deko und die Musik und so weiter kümmerst, kann das nur perfekt werden.«

 Aus dem Lautsprecher perlte sein fröhliches Lachen. »Das wird ein supergeniales Ritual! Wart’s nur ab. Erhol dich noch gut, Stark. Oh, und Aphrodite, du musst echt nicht glauben, ich würde bei der ersten Änderung meiner Partypläne in Tränen ausbrechen.«

 Aphrodite schenkte dem Telefon einen bösen Blick. »Woher zum Teufel weißt du, was ich denke?«

 »Ich bin schwul. Ich weiß so was.«

 »Ach was. Sag jetzt tschüs, Jack. Das Netz hier ist verdammt teuer.«

 »Tschüs, Jack!«, rief Jack kichernd, während Aphrodite Stark das Handy aus der Hand zog und den Anruf beendete.

 »Na schön, ›sie‹ hat’s ganz gut verkraftet. Mal schauen, wie unser zweites Sorgenkind es aufnehmen wird, dagegen ist Miss Jack ein Kinderspiel.«

 »Pass mal auf, Aphrodite, Damien ist nicht schwuchtelig– nicht dass daran was schlecht wäre. Aber ich fänd’s wirklich gut, wenn du nicht so abfällig über die zwei reden würdest.«

 »O bitte. Ich meine doch nicht eure Zuckerbubis. Ich rede von Neferet.«

 »Neferet!«, entfuhr es mir scharf. Ich hasste es schon, ihren Namen auszusprechen. »Was hast du von ihr gehört?«

 »Nichts, und genau das macht mir Sorgen. Aber hey, Z, hab keine schlaflosen Nächte deswegen. Du bist schließlich hier auf Skye mit ’ner Million durchtrainierter Bodybuildertypen– plus Stark– um dich herum, die dich beschützen, während wir gewöhnlichen Sterblichen uns mit dem epischen Kampf Gut gegen Böse, Finsternis gegen Licht, et cetera p.p. ad nauseam rumschlagen müssen.« Und sie drehte sich um und stapfte die Freitreppe zum Eingang der Burg hinauf.

 »Aphrodite eine gewöhnliche Sterbliche?«, fragte Stark. »Was den Nervensägen-Level angeht, ist sie doch absolut unerreicht.«

 »Ich habe dich gehört«, rief Aphrodite über die Schulter. »Oh, nur zu deiner Info, Z, ich hatte einen Notfall mit meinen Gepäckkapazitäten, soll heißen, sie waren erschöpft. Daher werde ich diesen Koffer konfiszieren, den du dir vorgestern gekauft hast. Und jetzt verschwinde ich und lege eine Intensiv-Pack-Session ein. Bis dann, Fußvolk.« Sie knallte das Eingangstor der Burg hinter sich zu, was gar nicht so leicht war.

 »Sie ist großartig«, sagte Darius mit stolzem Lächeln und sprang ihr hinterher.

 »Ich wüsste da ein paar Wörter mit g, die zu ihr passen würden. Großartig wäre nicht dabei«, brummte Stark.

 »Mir fallen gemein und gestört ein«, sagte ich.

 »Mir Gully.«

 »Gully?«

 »Ich würde sagen, sie hat ein unverschämt dreckiges Maul, aber das sind zu viele Worte, und es fängt nicht mit g an, also kommt das am nächsten dran.«

 »Hihi.« Ich hakte mich bei ihm unter. »Du willst mich nur von dieser Neferet-Sache ablenken, oder?«

 »Funktioniert’s denn?«

 »Nicht so richtig.«

 Starks Arm schob sich um meine Taille. »Dann muss ich noch mal an meinen Ablenkfähigkeiten arbeiten.«

 Arm in Arm stiegen wir zum Burgtor hinauf. Ich hörte mir noch ein paar Wörter mit g von ihm an, die besser auf Aphrodite passten als großartig, und versuchte, wieder zu diesem Gefühl ungetrübten Glücks zurückzufinden, das mich noch vor so kurzer Zeit vorübergehend erfüllt hatte. Ich versuchte mir einzureden, dass Neferet zu einer anderen Welt gehörte– und dass die Erwachsenen darin schon mit ihr fertig werden würden. Als Stark mir das Tor öffnete, wurde mein Blick nach oben gelenkt und blieb an der Flagge hängen, die stolz über Sgiachs Reich wehte. Ich hielt inne und freute mich über die Schönheit des mächtigen schwarzen Stieres mit der glitzernden Silhouette der Göttin darin. In diesem Augenblick hob sich aus dem Meer ein feiner Nebelschwaden, zog an der Flagge vorbei, färbte den schwarzen Stier einen Sekundenbruchteil lang geisterhaft weiß und blendete die Gestalt der Göttin vollkommen aus.

 Ein Schauer der Furcht durchlief mich.

 Stark rückte dichter an mich heran, alle Sinne in Alarmbereitschaft. »Was ist?«

 Ich blinzelte. Der Nebel verflüchtigte sich, und die Flagge sah wieder so aus wie zuvor.

 »Nichts«, sagte ich schnell. »Ich bin nur paranoid.«

 »Hey, ich bin genau hier. Du musst nicht paranoid sein. Du musst dir keine Sorgen machen. Ich kann dich beschützen.«

 Er zog mich an sich und hielt mich fest, und seine Anwesenheit verdrängte die Außenwelt und was mein Bauchgefühl mir zu sagen versuchte.

 Fünf

 Stevie Rae

 »Bist du zurzeit nicht ganz du selbst, weißt du?«

 Stevie Rae sah zu Kramisha auf. »Alles, was ich tue, ist hier sitzen und mich um meinen eigenen Kram kümmern.« Sie machte eine Pause, um das unausgesprochene im Gegensatz zu dir zu betonen. »Was bin daran nich ich selbst?«

 »Dass hast du dir dunkelste, unheimlichste Ecke ausgesucht, die’s gibt. Und hast du alle Kerzen ausgeblasen, so dass noch dunkler. Und sitzt du hier und brütest so laut, kann ich fast deine Gedanken hören.«

 »Du kannst meine Gedanken nich hören.«

 Stevie Raes Ton war so hart, dass sich Kramishas Augen weiteten. »Natürlich nicht. Hab ich gesagt fast. Bin ich nicht Sookie Stackhouse. Außerdem, selbst wenn ich wäre, würde ich nicht deine Gedanken belauschen. Wäre unhöflich. Hat mich meine Mama zu gut erzogen.« Kramisha setzte sich neben Stevie Rae auf die schmale Holzbank. »A propos– bin ich die Einzige, die findet, dieser Werwolf ist schärfer als Bill und Eric zusammen?«

 »Kramisha, verdirb mir nich die dritte Staffel von True Blood. Ich hab die zweite noch nich zu Ende geschaut.«

 »Sag ich doch nur, kannst dich auf vier echt heiße Pfoten gefasst machen.«

 »Hey, ehrlich. Wag’s nich, mir noch mehr zu verraten.«

 »Okay– okay, aber sind scharfe Wolf-Monster-Typen genau das, was ich mit dir besprechen will.«

 »Diese Bank ist aus Holz. Holz ist gleich Erde. Das bedeutet, ich kann sie wahrscheinlich irgendwie dazu kriegen, dich nach Strich und Faden zu verkloppen, wenn du mir die dritte Staffel von True Blood versaust.«

 »Kannst du dich mal entspannen? Bin ich doch schon weg von dem Thema. Hab ich was anderes, was ich mit dir besprechen will, bevor wir in nächste langweilige Ratssitzung gehen.«

 »Das gehört zu unserem Job. Ich bin Hohepriesterin. Du bist Meisterpoetin. Wir müssen zu Ratssitzungen gehen.« Stevie Rae stieß einen langgezogenen Seufzer aus und spürte, wie ihre Schultern nach vorn sanken. »Mann, werd ich froh sein, wenn morgen Z wiederkommt.«

 »Ja, ja, schon kapiert. Kapier ich nur nicht, was dir so den Kopf durcheinanderwirbelt, dass du mir vorkommst wie umgekrempelt.«

 »Mein Freund hat den Verstand verloren und ist wie vom Erdboden verschluckt. Meine beste Freundin ist in der Anderwelt fast gestorben. Die roten Jungvampyre– die anderen– sind immer noch irgendwo und machen weiß der Geier was, beziehungsweise fressen Leute, da bin ich fast hundertpro sicher. Und als ob das nich reichen würde, soll ich auch noch die Hohepriesterin spielen, obwohl ich keine Ahnung hab, was dazu alles gehört. Ich find, das reicht echt aus, um einen durcheinanderzuwirbeln.«

 »Ja, schon. Aber reicht nicht aus, um mir schräge Gedichte zu bescheren, die alle selbes krasses Thema haben. Handeln nämlich alle von dir und Bestien, und ich will endlich wissen, warum.«

 »Ich hab keine Ahnung, was du meinst, Kramisha.«

 Stevie Rae wollte aufstehen, aber Kramisha griff in ihre riesige Handtasche und zog ein lila Blatt Papier heraus, das über und über mit ihrer kühnen Handschrift bedeckt war. Stevie Rae stieß einen weiteren langen Seufzer aus, setzte sich wieder hin und hielt die Hand auf.

 »Na gut. Gib her.«

 »Hab ich beide auf dieses Papier geschrieben. Das alte und das neue. Hatte ich so ’ne Ahnung, dass vielleicht muss dein Gedächtnis aufgefrischt werden.«

 Stevie Rae gab keine Antwort. Sie richtete den Blick auf das erste Gedicht und nahm sich Zeit, es zu lesen. Nicht weil sie ihr Gedächtnis auffrischen musste. O nein. Jede einzelne Zeile des Gedichts hatte sich ihr ins Gehirn gebrannt.

 Die Rote tritt ein ins Licht

 gegürtet die Lenden

 zum letzten Gefecht.

 Finsternis hüllt sich in Schimären

 blick hinter Lügen, Form und Farbe

 eh’ Gefühle dich verzehren.

 Den Bund bezahle mit dem Herzen

 doch trau ihm nicht, außer

 du durchdrängest die Schwärze.

 Sieh mit der Seele– das Auge ist blind

 wer mit Bestien tanzt

 muss durchschau’n, wer sie sind.

 Stevie Rae befahl sich, nicht zu weinen. Alles in ihr kam ihr wund und zerbrochen vor. Das Gedicht hatte recht. Sie hatte Rephaim mit der Seele, nicht mit den Augen gesehen. Sie hatte die Schwärze durchdrungen, ihm getraut und ihn akzeptiert– hatte sich mit einer Bestie verbündet und mit dem Herzen bezahlt. Nein, sie bezahlte noch immer.

 Widerstrebend ließ Stevie Rae den Blick zu dem zweiten Gedicht gleiten– dem neuen. Als sie zu lesen begann, ermahnte sie sich streng, nicht zu reagieren, sich durch keinen Muskel in ihrem Gesicht zu verraten.

 Wenn Bestien bezaubern

 Wenn Spiel wird zu Sehnsucht

 Wenn Wirklichkeit in Wahrheit übergeht

 Vertraue dem Vertrauen

 Mensch… Monster… Mysterium… Magie

 Höre mit dem Herzen

 Sieh ohne Spott

 Löse die Liebe nicht

 Vertraue dem Vertrauen

 Sein Wort bahnt den Weg

 Zeit wird dein Zeuge sein

 Treue wird triumphieren

 Wenn du den Mut zum Möglichen hast.

 Stevie Raes Mund war plötzlich trocken. »Sorry, ich weiß nich, was das soll. Das alles sagt mir nichts.«

 Sie wollte Kramisha das Blatt zurückgeben, aber die Meisterpoetin hatte die Arme vor der Brust verschränkt. »Bist du sehr schlechte Lügnerin, Stevie Rae.«

 »Man sollte seine Hohepriesterin nich Lügnerin nennen.«

 Stevie Raes Ton war so aggressiv, dass Kramisha den Kopf schüttelte. »Was ist los mit dir? Bist du mit was beschäftigt, das dich von innen auffrisst. Wenn du wärst du selbst, würdest du mit mir reden. Du würdest versuchen rauszukriegen, was das bedeutet.«

 »Da kann man nichts rauskriegen! Das sind Metaphern und Symbole und wirre chaotische Weissagungen.«

 »Stimmt nicht«, sagte Kramisha. »Haben wir schon mal rausgekriegt. Also, vor allem Zoey. Aber wir beide auch, oder immerhin so weit, dass wir’s Z in der Anderwelt ausrichten lassen konnten. Und hat ihr geholfen. Hat Stark jedenfalls gesagt.« Sie zeigte auf das erste Gedicht. »Manches hiervon ist wahr geworden. Hast du Bestien getroffen– diese Stiere. Seither bist du verändert. Und jetzt kommt mir noch ein Bestiengedicht. Ich weiß, sind für dich. Und ich weiß, du weißt mehr, als du sagst.«

 »Pass auf, Kramisha. Halt dich aus meinen Angelegenheiten raus.« Stevie Rae stand auf, trat aus dem Alkoven und brüllte: »Ich hab genug von dem Bestienblödsinn!« Im nächsten Moment prallte sie schwungvoll mit Dragon Lankford zusammen.

 »Hey, was ist denn da los?« Seine starke Hand hielt sie davon ab hinzufallen. »Hast du Bestienblödsinn gesagt?«

 »Hat sie.« Kramisha deutete auf das Notizbuchblatt in Stevie Raes Hand. »Sind mir zwei Gedichte gekommen, eines an dem Tag, als Stevie Rae sich mit Stieren angelegt hat, das zweite vorhin. Will sie nicht darüber nachdenken.«

 »Ich hab nich gesagt, dass ich nich drüber nachdenken will. Ich will mich nur allein um meinen eigenen Kram kümmern, ohne dass mir jeder Schwachkopf im Universum hinterherschnüffelt.«

 »Bin ich auch so ein Schwachkopf?«, fragte Dragon.

 Stevie Rae zwang sich, ihn anzusehen. »Nein, natürlich nich.«

 »Du stimmst mir zu, dass Kramishas Gedichte wichtig sind?«

 »Ja, schon.«

 »Dann kannst du sie nicht einfach ignorieren.« Dragon legte Stevie Rae die Hand auf die Schulter. »Ich weiß, wie es ist, wenn man nicht will, dass sich andere in das eigene Leben einmischen, aber du bekleidest ein Amt, in dem es wichtigere Dinge gibt als deine Privatsphäre.«

 »Ich weiß, aber mit der Sache komm ich allein klar.«

 »Aber mit Stieren bist du nicht klargekommen«, sagte Kramisha.

 »Bin ich doch– sie sind weg, oder?«

 »Nun, ich habe dich nach dem Kampf mit den Stieren gesehen. Du warst schwer verletzt. Hättest du tiefer über Kramishas Warnung nachgedacht, dann hätte der Kampf dich vielleicht nicht so viel gekostet. Außerdem ist da die Tatsache, dass während des Kampfes ein Rabenspötter erschien, der womöglich sogar dieser Rephaim ist. Dieses Monster ist immer noch da draußen und stellt eine Gefahr für uns alle dar. Du musst also einsehen, junge Priesterin, dass eine Warnung an dich nicht deine Privatsache bleiben kann, weil sie vielleicht auch das Leben anderer betrifft.«

 Stevie Rae starrte Dragon in die Augen. Was er sagte, war einleuchtend, sein Ton freundlich. Aber lag auf seinen Zügen nur die Trauer, die ihn seit dem Tod seiner Gemahlin überschattete, oder waren da auch Misstrauen und Zorn?

 Während sie zögerte, fuhr Dragon fort. »Anastasia wurde von einer Bestie getötet. Wir können nicht zulassen, dass weitere Unschuldige diesen Kreaturen der Finsternis zum Opfer fallen, wenn wir es irgend verhindern können. Du weißt, dass ich nicht einfach so daherrede, Stevie Rae.«

 »Ich– ich weiß«, stotterte sie auf der Suche nach den richtigen Worten. In der Nacht, als Rephaim von Darius vom Himmel geholt wurde, hat er Anastasia getötet. Das wird niemand je vergessen können– ich auch nicht, vor allem jetzt, nachdem die Dinge sich geändert haben. Es ist so lange her, seit ich ihn zum letzten Mal gesehen habe. Oder von ihm gehört. Unsere Prägung ist noch da– ich kann sie spüren, aber von ihm empfange ich überhaupt nichts.

 Und diese Leere war es, die Stevie Rae die Entscheidung abnahm. »Okay, ihr habt recht. Ich brauch doch Hilfe.« Vielleicht soll es so sein, dachte sie, als sie Dragon die beiden Gedichte reichte. Vielleicht wird er mein Geheimnis rauskriegen, und alles wird zugrunde gehen: Rephaim, unsere Prägung und mein Herz. Aber wenigstens ist es dann endlich vorbei.

 Während Dragon las, wurde sein Gesichtsausdruck immer finsterer. Als er den Kopf hob und Stevie Rae in die Augen sah, war er sichtlich besorgt.

 »Der zweite Stier, den du gerufen hast, dieser schwarze, der den bösen besiegt hat– was für eine Art von Verbindung hattest du zu ihm?«

 Sie versuchte sich nicht anmerken zu lassen, wie erleichtert sie war, dass Dragon sich auf die Stiere konzentrierte und nicht bei Rephaim ansetzte.

 »Ich weiß nich, ob man’s wirklich ’ne Verbindung nennen kann. Aber ich fand ihn wunderschön. Er war zwar schwarz, aber er hatte nichts Finsteres an sich. Er war unglaublich– wie der Nachthimmel. Oder die Erde.«

 »Die Erde…« Dragon schien laut zu denken. »Wenn der Stier dich an dein Element erinnert hat, reichte das vielleicht aus, um eine bleibende Verbindung zwischen euch zu schaffen.«

 »Aber dass er gut ist, wissen wir«, sagte Kramisha. »Ist kein Mysterium. Also können Gedichte nicht von ihm handeln.«

 »Aha?« Stevie Rae konnte ihren Ärger nicht verbergen. Kramisha war wie ein verflixter Hund mit ’nem großen fetten Knochen. Sie ließ einfach nicht davon ab.

 »Handeln Gedichte, vor allem das zweite, von Vertrauen und Wahrheit und Treue. Aber schwarzer Stier ist gut. Wissen wir schon, dass sie ihm vertrauen kann. Wozu braucht sie also Gedicht?«

 »Kramisha, ich hab dir schon mal gesagt, ich weiß es nich.«

 »Glaube ich einfach nicht, dass sie von schwarzem Stier handeln.«

 »Wovon sonst? Ich kenn keine anderen Bestien.« Stevie Rae sprach ganz schnell, als könnte sie so die Lüge wegspülen.

 »Du sagtest, Dallas habe eine ungewöhnliche neue Affinität, und er sei offenbar verrückt geworden. Ist das so richtig?«, fragte Dragon.

 »Im Prinzip ja.«

 »Das Wort Bestie könnte symbolisch für Dallas stehen. Die Aussage des Gedichts könnte sein, dass du der Menschlichkeit vertrauen musst, die noch in ihm übrig ist.«

 »Weiß nich«, sagte Stevie Rae. »Das letzte Mal, als ich ihn gesehen hab, war er total durchgeknallt und unzurechnungsfähig. Er hat ganz wildes Zeug über diesen Rabenspötter behauptet, den er gesehen hat.«

 Da ertönte aus der offenen Tür des Konferenzzimmers Lenobias Stimme. »Die Ratssitzung wird einberufen!«

 Sie machten sich auf den Weg den Flur entlang. Dragon hielt das Stück Papier in die Höhe. »Darf ich das vorerst behalten? Ich würde es kopieren und dir dann zurückgeben, aber ich würde mir die Gedichte gern noch mal genauer anschauen und darüber nachdenken.«

 »Ja, kein Problem.«

 »Bin froh, dass strengen Sie jetzt auch Ihren Grips an, Dragon«, sagte Kramisha.

 »Ich auch.« Stevie Rae versuchte, es klingen zu lassen, als meinte sie es wirklich.

 Dragon blieb kurz stehen. »Ich werde die Gedichte nicht an die Öffentlichkeit tragen, sondern nur Vampyre ins Vertrauen ziehen, die uns vielleicht helfen können, ihren Sinn zu verstehen. Ich kann nachvollziehen, dass du keinen Rummel willst.«

 »Ich werd sie Zoey zeigen, sobald sie morgen kommt«, erklärte Stevie Rae.

 Dragon runzelte die Stirn. »In der Tat wäre es wahrscheinlich gut, wenn du sie Zoey zeigen würdest, aber leider wird sie morgen noch nicht wieder hier sein.«

 »Was? Warum nich?«

 »Anscheinend geht es Stark noch nicht so gut, dass er reisen kann, und Sgiach hat den beiden erlaubt, auf Skye zu bleiben, solange sie wollen.«

 »Hat Zoey Ihnen das erzählt?« Sie konnte es kaum fassen. Was dachte sich ihre ABF dabei, Dragon anzurufen und nicht sie?

 »Nein. Jack hat mit ihr und Stark gesprochen.«

 Da nickte Stevie Rae. »Ach, das Festritual.« Also enthielt Z ihr nichts vor– Jack war nur über-überschwänglich wegen des Rituals gewesen, dessen Organisation in Sachen Essen, Deko und Musik er fest in die Hand genommen hatte. Wahrscheinlich hatte er Z mit einem ganzen Fragebogen voller wichtiger Punkte angerufen, etwa wie Was ist deine Lieblingsfarbe? oder Doritos oder Ruffles?

 »Kleiner ist total besessen. Ist bestimmt durchgedreht, als er gehört hat, dass Z morgen nicht heimkommt.«

 »Soweit ich weiß, will er die Zeit nutzen, um noch an seinem Gesang und der Dekoration zu feilen«, sagte Dragon.

 »Göttin hilf«, brummte Kramisha. »Wenn er hängt überall Regenbögen und Einhörner auf und zwingt uns, Federboas zu tragen, kann er Ritual alleine machen. Ohne mich.«

 »Origamischwerter«, sagte Dragon.

 »Wie bitte?« Stevie Rae dachte, sie hätte sich verhört.

 Dragon schmunzelte. »Jack hat sich aus der Waffenkammer ein Claymore ausgeborgt, um ein reales Modell zu haben. Er will zu Starks Ehren Origamischwerter an durchsichtigen Nylonschnüren aufhängen. Wegen des Lieds, meinte er.«

 »Defying Gravity.« Gegen ihren Willen musste Stevie Rae kichern. »Weil sie der Schwerkraft trotzen.« Ach, Jack war einfach zu süß.

 »Ich hoffe nur, nimmt er kein pinkes Papier. Das geht gar nicht.«

 Sie waren inzwischen vor dem Konferenzzimmer angekommen. Ehe sie den vollbesetzten Raum betraten, hörte Stevie Rae Dragon noch sagen: »Nicht rosa. Lila. Ich habe ihn mit einem Stapel lila Papier gesehen.«

 Sie grinste noch, als Lenobia die Ratssitzung eröffnete. In den Tagen, die nun folgen würden, würde sie sich immer wieder an ihr Grinsen erinnern und sich wünschen, sie könnte dieses Bild für immer festhalten: Jack, wie er lila Papierschwerter faltete und »Defying Gravity« sang– Jack, der das Leben stets von der heiteren Seite sah, der süß und glücklich war und, viel wichtiger, dem niemals etwas passieren konnte.

 Sechs

 Jack

 »Duch, was ist denn, meine Süße? Warum bist du heute so zappelig?« Jack zog den Stapel lila Papier unter dem hellgoldenen Labrador hervor und legte ihn außer Hundepo-Reichweite auf den Hocker, der ihm als Tisch und Schwertständer diente. Der große Hund gab ein ›wuff‹ von sich, schlug zweimal mit dem Schwanz auf den Boden und rückte näher an Jack heran. Dieser bedachte ihn seufzend mit einem liebevollen, aber entnervten Blick. »Du musst nicht so an mir kleben. Alles ist gut. Ich dekorier doch nur.«

 »Sie beweist heute eine beispiellose Kodependenz«, sagte Damien und setzte sich mit gekreuzten Beinen neben Jack ins Gras.

 Jack legte das Papierschwert beiseite, das er gerade faltete, und strich Duchess über den Kopf. »Was meinst du, vielleicht spürt sie, dass S-T-A-R-K sich noch nicht fit fühlt? Glaubst du, sie weiß, dass er morgen nicht kommt?«

 »Kann schon sein, sie ist ja extrem intelligent. Aber ich würde sagen, sie hat mehr Bedenken, dass du da raufsteigst, als dass Stark noch rekonvaleszent ist und sich verspätet.«

 Jack schwenkte die Hand in Richtung der knapp drei Meter hohen Leiter, die aufgeklappt in der Nähe stand. »Ach, da müsst ihr beiden euch echt keine Sorgen machen. Die Leiter steht total fest. Außerdem hat sie einen Sicherheitsriegel, damit sie aufgeklappt bleibt.«

 Damien warf einen skeptischen Blick auf die oberen Leitersprossen. »Ich weiß nicht. Ich finde sie wahnsinnig hoch.«

 »Nee, so schlimm ist es nicht. Außerdem klettere ich doch nicht bis ganz oben– oder höchstens ein-, zweimal. Viele Äste von dem armen Baum hängen ja so traurig runter– du weißt schon, seit er daraus aufgestiegen ist.« Bei den letzten Worten senkte er die Stimme zu einer Art Bühnenflüstern.

 Damien räusperte sich und warf einen nicht weniger skeptischen Blick auf die große alte Eiche, unter der sie saßen. »Also, werd jetzt nicht wütend, aber ich würde wirklich gern noch mal mit dir darüber reden, warum du Zoeys Festritual ausgerechnet hier abhalten willst.«

 Jack hielt die offene Hand zum Stoppzeichen hoch. »Ja, ich weiß, viele Leute haben ein Problem mit diesem Ort. Ich hab aber beschlossen, dass meine Argumente dafür, es hier abzuhalten, besser sind als die, die dagegen sprechen.«

 Damien nahm seine Hand zwischen seine beiden. »Liebling, ich weiß, dass du immer nur die allerbesten Absichten hast. Aber diesmal wäre es wirklich angebracht, dir klarzumachen, dass du vielleicht der Einzige bist, der diesem Ort etwas Positives abgewinnen kann. Hier wurden Professor Nolan und Loren Blake getötet. Hier ist Kalona aus der Erde gestiegen, hat den Boden aufgerissen und den Baum gespalten. Für mich hat das einfach nichts Feierliches.«

 Jack legte die freie Hand auf Damiens. »Das hier ist ein Ort der Macht, oder?«

 »Richtig.«

 »Und Macht, die irgendwo schlummert, ist nicht positiv oder negativ. Sie nimmt diese Eigenschaften erst an, sobald äußere Kräfte sie anzapfen und beeinflussen. Immer noch richtig?«

 Damien zögerte, dachte kurz nach und nickte widerstrebend. »Ja, das ist wohl immer noch richtig.«

 »Also, ich hab das Gefühl, dass die Macht hier bei dem gespaltenen Baum und an der Ostmauer missbraucht worden ist. Sie braucht eine Chance, wieder zum Licht und zum Guten zurückzufinden. Ich will ihr diese Chance geben– nein, ich muss. Etwas in mir drin sagt mir, dass ich hier sein und Zoeys Festritual vorbereiten muss, auch wenn sie und Stark erst später kommen.«

 Damien seufzte. »Du weißt, dass ich dich niemals bitten würde, deine Gefühle zu unterschätzen.«

 »Also hab ich dein Okay? Auch wenn alle anderen sagen, dass dein Freund übergeschnappt ist?«

 Damien lächelte ihn an. »Sie halten dich nicht für übergeschnappt. Sie glauben, dass dein überbordender Drang zu dekorieren und zu organisieren deine Ratio getrübt hat.«

 Jack kicherte. »Ich wette, überbordend und Ratio hat keiner gesagt.«

 »Ihre Wortwahl war weniger ausgefeilt, aber synonym.«

 »Ach, Damien, mein Wortschmied.«

 »Mein Optimist.« Damien beugte sich vor und küsste Jack sanft auf den Mund. »Tu, was du hier tun musst. Ich weiß, dass Zoey es zu schätzen wissen wird, wenn sie endlich zurückkommt.« Er verstummte, sah Jack in die treuherzigen Augen und lächelte traurig. »Dir ist klar, dass Zoey vielleicht noch eine ganze Weile wegbleibt, Liebling? Ich weiß, was Stark zu dir gesagt hat, und ich habe noch nicht selbst mit Zoey geredet, aber Aphrodite meint, Zoey sei noch ziemlich durcheinander– ihr zufolge ist nicht Stark der Grund, warum Zoey auf Skye bleibt. Sie hat sich von der Welt zurückgezogen.«

 »Das glaub ich einfach nicht, Damien«, sagte Jack fest.

 »Ich will es auch nicht glauben, aber Fakt ist, Zoey fliegt nicht mit Aphrodite und Darius zurück und hat bisher zu niemandem ein Sterbenswörtchen darüber gesagt, wann sie zurückzukommen beabsichtigt. Dazu kommt die Sache mit Heath. Wenn Zoey nach Tulsa zurückkehrt, wird sie der Tatsache ins Auge sehen müssen, dass Heath nicht mehr da ist und es niemals mehr sein wird.«

 »Das ist so schrecklich«, murmelte Jack.

 Ihre Blicke trafen sich in perfektem Einvernehmen. »Jemanden zu verlieren, den man so sehr liebt, muss grauenhaft sein. Kein Wunder, wenn Zoey sich dadurch verändert hat.«

 »Klar, aber sie ist immer noch unsere Z. Ich hab das starke Gefühl, dass sie früher zurückkommen wird, als du denkst«, erklärte Jack.

 Damien seufzte. »Ich hoffe, du hast recht.«

 »Hey, selbst du gibst zu, dass ich ziemlich oft recht hab. Hiermit hab ich auch recht. Das weiß ich einfach.«

 »Na gut, ich werde dir glauben, aber hauptsächlich, weil ich deine positive Einstellung so mag.«

 Jack grinste und gab ihm schnell einen Kuss. »Danke!«

 »Aber ob Zoey nun in einer Woche oder in einem Monat wiederkommt, ich bin mir trotzdem nicht sicher, ob es eine gute Idee ist, Papierschwerter in einen Baum zu hängen, wenn man noch keine Ahnung hat, wann man sie braucht. Was ist, wenn es morgen regnet?«

 »Ach, ich häng sie doch noch nicht alle auf, du Dussel! Nur ein paar als Test, um zu sehen, ob ich sie so gefaltet hab, dass sie gerade hängen.«

 »Hast du das Claymore deshalb hier stehen? Es sieht furchtbar scharf und– na ja– exponiert aus, wie es da an dem Hocker lehnt. Sollte die Spitze nicht besser nach unten zeigen?«

 Jack folgte Damiens Blick zu dem langen Schwert, das mit dem Knauf auf der Erde stand. Die im flackernden Licht der Gaslaternen silbern glänzende Klinge ragte in den Himmel.

 »Also, Dragon hat mir genaue Instruktionen gegeben, und die meisten hab ich sogar mitbekommen, auch wenn seine traurigen Augen mich immer wieder abgelenkt haben. Weißt du, ich glaub, es geht ihm echt schlecht.« Den letzten Teil sagte Jack so leise, als wollte er nicht, dass Duchess ihn hörte.

 Damien seufzte und verschränkte die Finger mit Jacks. »Das glaube ich auch.«

 »Ja. Er hat irgendwas davon gesagt, dass ich die Spitze nicht in den Boden stecken soll, weil sie dann matt wird oder so. Aber ich dachte die ganze Zeit nur, was für dunkle Ringe er unter den Augen hat.«

 »Ich fürchte, dass er nicht gut schläft, Liebling.«

 »Vielleicht hätte ich ihn besser in Ruhe gelassen, aber ich wollte ein echtes Modell für meine Origamischwerter und nicht nur ein Bild.«

 »Ich denke nicht, dass du ihn gestört hast. Anastasias Tod ist etwas, womit er nach und nach fertig werden muss. So leid es mir tut, daran können wir überhaupt nichts ändern. Jedenfalls war das mit dem Schwert eine exzellente Idee. Dein Origami sieht sehr lebensecht aus.«

 Jack wippte vor Freude auf den Fußballen. »Oooh! Findest du wirklich?«

 Damien legte den Arm um ihn und zog ihn an sich. »Definitiv. Du hast ein großes Dekorationstalent, Jack.«

 Jack kuschelte sich an ihn. »Danke. Du bist der beste Freund der Welt.«

 Damien lachte. »Das ist bei dir nicht schwer. Hey, brauchst du Hilfe beim Schwerterfalten?«

 Da musste Jack lachen. »Nein. Du bist nicht mal gut im Geschenkeverpacken, daher tippe ich mal, dass Origami nicht zu deinen zahlreichen Talenten gehört. Aber du kannst mir bei was anderem helfen.« Jack warf einen betonten Blick auf Duchess, kuschelte sich noch dichter an Damien und flüsterte ihm ins Ohr: »Du könntest mit Duch spazieren gehen. Sie lässt mich einfach nicht in Ruhe und zerknittert mir andauernd mein Papier.«

 »Okay, kein Problem. Ich wollte sowieso noch joggen gehen. Du weißt ja, besser fit als fett. Duch kann gern eine Runde mit mir drehen, danach ist sie bestimmt zu fertig, um so von dir besessen zu sein.«

 »Ich find’s so süß, dass du joggst.«

 »Ich weiß nicht, ob du das auch noch sagst, wenn ich nachher verschwitzt und außer Atem bin.« Damien stand auf und fischte Duchess’ Leine aus dem winterdürren Gras.

 Jack grinste zu ihm hoch. »Hey, manchmal mag ich dich verschwitzt und außer Atem.«

 »Dann sollte ich vielleicht hinterher nicht duschen.«

 »Wäre vielleicht ’ne gute Idee«, sagte Jack.

 »Du könntest aber auch mit mir duschen.«

 Jacks Grinsen wurde breiter. »Also, das ist nicht nur vielleicht eine gute Idee.«

 »Kleiner Draufgänger.« Damien beugte sich vor, um Jack zu küssen.

 »Sprachfanatiker«, sagte Jack und erwiderte den Kuss.

 Schwanzwedelnd und bellend drängte sich Duchess zwischen sie und leckte beider Hände ab.

 Jack küsste sie auf ihre weiche Schnauze. »Oh, mein süßes Mädchen! Dich lieben wir auch.«

 »Komm, lass uns ein bisschen Sport treiben, damit wir für Jack schlank und attraktiv bleiben.« Damien zog an der Leine. Die große Hündin folgte ihm sichtlich zögernd.

 »Ist schon gut. Er bringt dich bald zurück«, redete Jack ihr zu.

 »Ja, wir sind gleich wieder bei Jack.«

 »Hey«, rief Jack den beiden nach. »Ich liebe euch beide!«

 Damien drehte sich um, hob Duchess’ Pfote vom Boden und winkte Jack damit zu. »Wir lieben dich auch!« Dann joggten sie davon, Duchess aufgeregt bellend voraus, hinter ihr Damien, der so tat, als jage er sie.

 Jack sah ihnen nach. »Die zwei sind so klasse«, sagte er leise.

 Das Schwert, dem er gerade die letzte Falte verpasst hatte, war das fünfte, das er fertiggestellt hatte. Eines für jedes Element, sagte er sich. Diese fünf hänge ich jetzt auf, als Testexemplare.

 Während er ein Stück Angelschnur abschnitt und das gerade gefaltete Schwert daran knüpfte, wanderte sein Blick immer wieder nach oben, um nach geeigneten Stellen zu suchen, von wo er seine Dekoration herabhängen lassen konnte. Er brauchte nicht lange. Der Baum selbst schien ihm zu zeigen, wo sie hinmusste. Der massige Stamm war fast bis ganz unten gespalten worden, und die beiden Hälften klafften auseinander, so dass die dicken Äste gefährlich tief über dem Boden hingen. Hätte man vor Kalonas Erscheinen die untersten Äste nicht einmal mit einer Sechs-Meter-Leiter erreichen können, so war Jacks Drei-Meter-Leiter heute mehr als ausreichend.

 »Genau da. Da oben muss das Erste hin.« Jack starrte fast senkrecht nach oben auf einen der Hauptäste des Baumes, der wie ein beschützender Arm direkt über ihm schwebte. »Dann hängt es genau über dem Platz, wo ich die Schwerter gemacht hab– perfekt.« Jack schleppte die Leiter neben den Hocker und hob das erste Papierschwert an der langen Schlaufe aus Angelschnur hoch, die er am Griff befestigt hatte. »Oh, ups. Hab fast vergessen, dass ich ja üben wollte.« Und er schaltete das tragbare Audio-iPhone-Dock ein, das er mit nach draußen gebracht hatte. Klar und kräftig begann Rachels Stimme zu singen.

 Something has changed within me

 Something is not the same

 I’m through with playing by the rules

 Of someone else’s game…

 Mit dem Fuß auf der untersten Stufe wartete Jack ab, bis Kurt übernahm. Dann fiel er ein, und seine Stimme vereinigte sich perfekt mit Kurts weichem Tenor, Note für Note.

 Too late for second-guessing

 Too late to go back to sleep…

 Während er und Kurt sangen, stieg Jack die Leiter hinauf und stellte sich vor, es wäre die Treppe in der Radio City Music Hall, wo die Truppe von Glee im letzten Frühling auf ihrer Tour aufgetreten war.

 It’s time to trust my instincts

 Close my eyes: and leap!

 Als er die oberste Stufe erreicht hatte, hielt er einen Moment lang inne. Dann sang er gemeinsam mit Kurt und Rachel den Refrain, während er die Angelschnur um die kahlen Winterzweige über sich schlang.

 Während er mit Rachel die nächsten Zeilen mitsummte und auf Kurts Einsatz wartete, fiel ihm eine Bewegung neben dem gespaltenen Stamm auf, dort, wo dieser aus der Erde ragte. Jack stöhnte auf. Er war sicher, dass dort die Gestalt einer wunderschönen Frau stand. Sie war dunkel und verschwommen, aber während Kurt über die Angst sang, eine Liebe zu verlieren, die wahrscheinlich schon verloren war, wurde die Gestalt deutlicher, größer, klarer.

 »Nyx?«, flüsterte Jack ehrfürchtig.

 Als höbe sich ein Schleier, war die Frau plötzlich ganz scharf zu sehen. Sie hob den Kopf und lächelte zu Jack auf, fein und liebenswürdig und abgrundtief böse.

 »Ja, mein kleiner Jack. Du kannst mich Nyx nennen.«

 »Neferet! Was machen Sie denn hier?« Die Frage platzte aus ihm heraus, bevor er nachdenken konnte.

 »Nun, im Augenblick bin ich deinetwegen hier.«

 »M-meinetwegen?«

 »Ja. Weißt du, ich brauche deine Hilfe. Ich weiß, wie gern du anderen hilfst. Deshalb bin ich zu dir gekommen, Jack. Würdest du etwas für mich tun? Ich verspreche dir, ich sorge dafür, dass du es nicht bereust.«

 »Es nicht bereue? Was meinen Sie damit?« Jack hasste es, wie piepsig seine Stimme klang.

 »Ich meine, dass ich auch dir einen kleinen Gefallen tun werde, wenn du mir einen tust. Ich war so lange aus dem House of Night fort. Vielleicht bin ich nicht mehr auf dem neuesten Stand, wonach die Jungvampyre sich sehnen, was ihnen wichtig ist. Du könntest es mir zeigen– mich anleiten– mir helfen. Und ich würde dich dafür belohnen. Denk an deine Träume, daran, was du nach deiner Wandlung gern mit deinem langen Leben tun würdest. Ich könnte dir deine Träume erfüllen.«

 Jack lächelte und breitete die Arme aus. »Aber ich lebe meine Träume doch schon. Ich bin hier, hier ist es wunderschön, und ich habe Freunde, die wie eine Familie für mich sind. Was sollte ich noch wollen?«

 Neferets Miene verhärtete sich. Ihre Stimme klang wie Granit. »Was du noch wollen solltest? Wie wäre es mit etwas mehr Macht über deine wunderschöne Umgebung? Schönheit verwelkt. Freunde und Familien gehen auseinander. Macht ist das Einzige, was ewig währt.«

 Jack antwortete instinktiv. »Nein. Liebe währt ewig.«

 Neferet lachte spöttisch auf. »Sei nicht so kindisch. Ich biete dir viel mehr als Liebe.«

 Jack sah Neferet an– sah sie genau an. Sie hatte sich verändert, und tief drinnen wusste er, warum. Sie hatte sich dem Bösen verschrieben. Vollends und unwiderruflich. Eigentlich war ihm das schon lange klar gewesen, ohne dass er es an irgendwas hätte festmachen können. In seinem Innern erklang eine sanfte, liebevolle Stimme: In ihr ist nichts mehr vom Licht oder von mir. Die Worte gaben ihm den Mut, sich die Trockenheit aus der Kehle zu räuspern und Neferet geradewegs in die eiskalten Smaragdaugen zu sehen. »Bitte nehmen Sie’s mir nicht übel, Neferet, aber ich will das nicht, was Sie mir anbieten. Ich kann Ihnen nicht helfen. Ich stehe, also, na ja, nicht auf Ihrer Seite.« Er wollte sich an den Abstieg machen.

 »Bleib, wo du bist!«

 Er wusste nicht wie, aber sein Körper gehorchte Neferets Befehl. Es fühlte sich an, als hätte sich etwas um ihn gewickelt, ein unsichtbarer Käfig aus Eis, der ihn an einen Ort fesselte.

 »Du frecher Kerl! Glaubst du etwa, du kannst mir trotzen?«

 Kiss me goodbye

 I’m defying gravity…

 … erschallte Kurts Stimme um ihn herum. »Ja«, sagte er. »Weil ich auf Nyx’ Seite stehe, nicht auf Ihrer. Also lassen Sie mich gehen, Neferet. Ich werde Ihnen bestimmt nicht helfen.«

 »Nun, da irrst du dich, du unbestechliches Unschuldslamm. Du hast soeben bewiesen, dass du mir eine sehr, sehr große Hilfe sein kannst.« Neferet fuhr mit gespreizten Händen durch die Luft, wie um sie zu kämmen. »Hier ist er, wie versprochen.«

 Jack hatte keine Ahnung, mit wem Neferet da sprach, aber bei ihren Worten standen ihm die Haare zu Berge. Hilflos musste er mit ansehen, wie sie den Schatten des Baumes verließ. Sie schien davonzugleiten, zu dem Fußweg, der zum Hauptgebäude des House of Night führte. Seltsam distanziert erkannte er, dass ihre Bewegungen eher schlangenartig als menschlich anmuteten.

 Einen Augenblick lang dachte er, sie würde wirklich verschwinden– dachte, er wäre außer Gefahr. Aber als sie auf dem Fußweg angelangt war, wandte sie sich zu ihm um. Leise lachend schüttelte sie den Kopf. »Mit deiner ehrenhaften Weigerung, mein Angebot anzunehmen, hast du es mir schon fast zu leicht gemacht, Kleiner.« Sie machte eine Armbewegung zu dem Schwert hin, als wollte sie etwas darauf werfen. Mit weit aufgerissenen Augen glaubte Jack zu sehen, wie sich etwas Schwarzes um den Griff wand. Und das Schwert bewegte sich, drehte sich, richtete sich aus, bis die Spitze genau auf ihn zeigte.

 »Hier ist euer Opfer. Hier ist einer, den ich nicht zu verderben in der Lage war. Nehmt ihn, auf dass meine Schuld getilgt werde, aber wartet, bis die Glocke Mitternacht schlägt. Bis dahin haltet ihn fest.« Ohne einen weiteren Blick auf Jack glitt Neferet davon, dem Gebäude entgegen.

 Jack versuchte, die kalten, unsichtbaren Fesseln um seinen Körper auszublenden, trotzdem kam es ihm lange vor, bis die Schulglocke Mitternacht zu läuten begann. Nur gut, dass er ›Defying Gravity‹ als Endlosschleife programmiert hatte. Es war tröstlich, Rachel und Kurt darüber singen zu hören, wie man Ängste überwand.

 Als die Glocke zu schlagen begann, wusste Jack, was passieren würde. Er wusste, er konnte es nicht verhindern– wusste, dass sein Schicksal besiegelt war. Statt sich vergeblich dagegen zu wehren oder sich von Reue oder Tränen überwältigen zu lassen, schloss er die Augen, holte tief Luft und stimmte beherzt in Rachels und Kurts Gesang mit ein.

 I’d sooner buy

 Defying gravity

 Kiss me goodbye

 I’m defying gravity

 I think I’ll try

 Defying gravity

 And you won’t bring me down!

 Während Jacks heller Tenor noch durch die Zweige der zerschmetterten Eiche tönte, warf ihn Neferets wartende, lauernde Magie von der Leiter. Unerbittlich fiel er in das bereitstehende Claymore. Doch kaum durchbohrte die Klinge seinen Hals, noch ehe Schmerz, Tod und Finsternis sich seiner bemächtigen konnten, wurde seine Seele aus seinem Körper gewirbelt.

 Er fand sich auf einer herrlichen Wiese wieder, vor einem Baum, der ganz genauso aussah wie der, den Kalona zerteilt hatte, nur war dieser heil und saftig grün, und daneben stand eine Frau in silbern schimmernden Gewändern. Sie war so wunderschön, dass Jack sie bis in alle Ewigkeit hätte ansehen mögen.

 Er wusste, wer sie war. Er hatte sie schon immer gekannt.

 »Hallo, Nyx«, sagte er leise.

 Die Göttin lächelte. »Hallo, Jack.«

 »Ich bin tot, oder?«

 Nyx’ Lächeln wankte nicht. »Ja, mein wunderbares, geliebtes, unbestechliches Kind.«

 Jack zögerte. »Fühlt sich gar nicht so schlimm an, das Totsein.«

 »Ist es auch nicht. Das wirst du noch merken.«

 »Aber Damien wird mir fehlen.«

 »Du wirst ihm wiederbegegnen. Manche Seelen treffen sich immer wieder, und bei den euren wird das so sein; darauf hast du meinen Eid.«

 »War mein Leben soweit okay?«

 »Es war perfekt, mein Sohn.« Und Nyx, die Göttin der Nacht, breitete die Arme aus und zog Jack an sich, und bei ihrer Berührung wichen die letzten Spuren von Schmerz, Traurigkeit und Verlust aus seinem sterblichen Leben von ihm, und nur die Liebe blieb übrig– die Liebe, auf immer und ewig. Und Jack erfuhr, was Glückseligkeit war.

 Sieben

 Rephaim

 In dem Moment, bevor sein Vater erschien, änderte sich die Konsistenz der Luft.

 Als sein Vater aus der Anderwelt zurückkehrte, wusste Rephaim das sofort. Wie hätte es auch anders sein können? Er war mit Stevie Rae zusammen gewesen. Und während sie gespürt hatte, dass Zoey wieder heil war, wusste er mit Bestimmtheit, dass sein Vater zurückgekehrt war.

 Stevie Rae… Weniger als vierzehn Tage waren vergangen, seit sie sich gesehen, miteinander gesprochen, sich berührt hatten, doch es schien, als sei seit dieser gemeinsamen Zeit eine Ewigkeit vergangen.

 Niemals würde Rephaim vergessen, was er mit Stevie Rae erlebt hatte, unmittelbar bevor sein Vater in diese Welt zurückgekehrt war. Der junge Mensch in dem Brunnen war er gewesen. Dass das unmöglich zu begreifen war, änderte nichts daran, dass es stattgefunden hatte. Er hatte Stevie Rae berührt und sich einen flüchtigen, zeitlosen Augenblick lang vorgestellt, was hätte sein können.

 Er hätte sie lieben können.

 Er hätte ihr Beschützer sein können.

 Er hätte sich für das Licht entscheiden können statt für die Finsternis.

 Aber was hätte sein können, war nicht die Realität, würde sich niemals verwirklichen.

 Er war in Hass und Begierde, Schmerz und Finsternis gezeugt worden. Er war kein Mensch, aber auch kein Unsterblicher oder Tier. Er war ein Monster.

 Ein Monster.

 Monster träumten nicht. Monster sehnten sich nach nichts außer nach Blut und Vernichtung. Monstern war es nicht gegeben, Liebe oder Glück zu erfahren– diese Fähigkeit besaßen sie schlichtweg nicht.

 Wie war es dann möglich, dass er sie vermisste?

 Woher kam diese schreckliche Leere in ihm, seit sie nicht mehr da war? Warum fühlte er sich ohne sie nur halb lebendig?

 Und warum wünschte er sich so sehr, um ihretwillen besser, stärker, klüger, gut zu sein? Wahrhaft gut?

 Wurde er vielleicht verrückt?

 Rastlos tigerte Rephaim auf der Dachterrasse der verlassenen Gilcrease-Villa hin und her. Es war nach Mitternacht, und das Museumsgelände war verwaist, aber seit die Aufräumarbeiten nach dem Eissturm ernsthaft begonnen hatten, war hier tagsüber jetzt immer mehr los.

 Ich werde mir eine andere, sicherere Zuflucht suchen müssen. Ich sollte Tulsa verlassen und in der Wildnis dieses weiten Landes mein Lager aufschlagen. Er wusste, dass dies das Klügste wäre, aber irgendetwas zwang ihn zum Bleiben.

 Rephaim versuchte sich einzureden, dass er lediglich darauf wartete, dass sein Vater wieder nach Tulsa kommen würde und dass er hier auf ihn warten wollte, damit dieser ihm wieder Ziel und Weisung gab. Doch im tiefsten Grunde seines Herzens wusste er es besser. Er wollte nicht weg, weil Stevie Rae hier war. Auch wenn er sich nicht erlauben durfte, Kontakt zu ihr aufzunehmen, war sie doch in der Nähe, erreichbar– wenn er es nur wagte.

 Dann, mitten in seiner rastlosen Wanderung voller Selbstvorwürfe, wurde die Luft um ihn herum schwerer, reicherte sich mit einer unsterblichen Macht an, die Rephaim so gut kannte wie seinen eigenen Namen. In ihm entstand ein kleines Ziehen, als habe sich die in den Lüften wabernde Macht bei ihm eingehakt und benutze ihn als Anker, um sich immer näher heranzuziehen.

 Rephaim wappnete sich, körperlich wie geistig, konzentrierte sich auf die trügerische Magie der Unsterblichkeit und akzeptierte willig die Verbindung, ungeachtet der damit einhergehenden Schmerzen, der plötzlichen Erschöpfung und des Gefühls zu ersticken.

 Der Nachthimmel verdunkelte sich. Der Wind frischte auf und peitschte von allen Seiten auf ihn ein.

 Der Rabenspötter stand unbeweglich.

 Als sein Vater, der imposante geflügelte Unsterbliche Kalona, in Ungnade gefallener Krieger der Nyx, aus den Lüften niedersank und vor ihm landete, fiel Rephaim reflexartig auf die Knie und neigte in absolutem Gehorsam den Kopf.

 »Ich war überrascht zu spüren, dass du hiergeblieben bist«, sagte Kalona, ohne ihn zum Aufstehen aufzufordern. »Warum bist du mir nicht nach Italien gefolgt?«

 Aus seiner Verneigung heraus gab Rephaim zurück: »Ich wurde schwer verwundet. Erst vor kurzem bin ich wieder genesen und hielt es für klüger, hier auf dich zu warten.«

 »Verwundet? Ah, ich erinnere mich. Ein Schuss und ein Fall vom Himmel. Du darfst dich erheben, Rephaim.«

 »Danke, Vater.« Rephaim stand auf und sah seinen Vater an. In diesem Moment war er froh, dass seine Züge seine Gefühle kaum widerspiegelten. Kalona sah aus, als hätte er eine schwere Krankheit hinter sich! Seine braune Haut hatte einen Stich ins Fahle. Um seine einzigartigen bernsteinfarbenen Augen hatten sich dunkle Ringe gebildet. Er wirkte hager. »Bist du wohlauf, Vater?«

 »Natürlich bin ich wohlauf; ich bin ein Unsterblicher!«, brauste der Geflügelte auf. Dann seufzte er und strich sich müde über die Stirn. »Sie hat mich unter der Erde gefangen gehalten. Ich war verwundet, und während der Gefangenschaft in jenem Element war es mir unmöglich zu genesen. Und selbst seit ich frei bin, geht die Heilung nur langsam vonstatten.«

 »Also hat Neferet dich hereingelegt.« Sorgsam achtete Rephaim darauf, dass sein Ton neutral blieb.

 »Ja. Sie hätte meiner nicht so leicht habhaft werden können, hätte nicht Zoey Redbird zuvor einen Angriff auf meinen Geist verübt«, erklärte Kalona bitter.

 »Dennoch ist die Jungvampyrin noch am Leben«, stellte Rephaim fest.

 »So ist es!«, brüllte Kalona und richtete sich drohend vor seinem Sohn auf, der einige Schritte rückwärts stolperte. Doch so plötzlich Kalonas Zorn explodiert war, verpuffte er auch schon, und der Unsterbliche sah wieder nur müde aus. Er ließ einen langen Atemzug entweichen und wiederholte weitaus beherrschter: »Ja, Zoey lebt, doch ich glaube, dass ihre Erlebnisse in der Anderwelt sie auf immer verändert haben.« Sein Blick schweifte in die Nacht hinaus. »Wer sich in Nyx’ Reich aufhält, und sei es noch so kurz, ist davon unweigerlich gezeichnet.«

 »Nyx hat dir tatsächlich erlaubt, die Anderwelt zu betreten?«, Rephaim musste das einfach fragen. Er wappnete sich in der Erwartung, sein Vater werde ihn tadeln, doch Kalonas Antwort war erstaunlich nachdenklich, ja beinahe sanft.

 »Ja. Und ich habe sie gesehen– nur einmal. Sehr kurz. Ihrem Einschreiten ist es zu verdanken, dass dieser götterverdammte Stark noch am Leben ist und auf dieser Welt wandelt.«

 »Stark ist Zoey in die Anderwelt gefolgt, und auch er lebt noch?«

 »Er lebt, obgleich er tot sein sollte.« Geistesabwesend rieb sich Kalona eine Stelle auf der Brust, knapp über dem Herzen. »Ich habe den Verdacht, dass diese selbstgerechten Stiere etwas mit seinem Überleben zu tun haben.«

 »Die Stiere des Lichts und der Finsternis?« Bei der Erinnerung an das schleimige, gespenstische Fell des weißen Stiers, an die unendliche Bösartigkeit in dessen Augen und den gleißenden Schmerz, den dieses Wesen ihm zugefügt hatte, spürte Rephaim plötzlich den Geschmack bitterer Galle in der Kehle.

 Kalonas scharfer Blick durchbohrte ihn. »Was schaust du so?«

 »Sie haben sich vor etwas über einer Woche hier in Tulsa manifestiert.«

 »Aus welchem Anlass?«

 Rephaim zögerte. Sein Herz hämmerte qualvoll. Was sollte er antworten? Was konnte er preisgeben?

 »Sprich!«

 »Die Rote– die junge Hohepriesterin. Sie hat die Stiere herbeigerufen. Es war der weiße Stier, der ihr die Anweisungen gab, durch die Stark den Weg in die Anderwelt fand.«

 »Woher weißt du das?«, fragte Kalona mit todesverachtender Stimme.

 »Ich konnte einen Teil der Beschwörung beobachten. Ich war so schwer verwundet, dass ich nicht glaubte, mich je wieder davon zu erholen– je wieder fliegen zu können. Als sich der weiße Stier manifestierte, wurde ich durch ihn gekräftigt und in seinen Kreis gezogen. So habe ich miterlebt, wie er die Rote unterwies.«

 »Und obwohl du geheilt warst, hast du die Rote nicht gefangen genommen? Du hast nicht verhindert, dass sie ins House of Night entkam und Stark half?«

 »Ich konnte sie nicht aufhalten, weil sich auch der schwarze Stier manifestierte. Das Licht bannte die Finsternis und verlieh der Roten seinen Schutz«, erklärte er ehrlich. »Seither habe ich mich hier aufgehalten, um weiter zu Kräften zu kommen, und seitdem du in diese Welt zurückgekehrt bist, warte ich hier auf dich.«

 Kalona musterte seinen Sohn eindringlich. Rephaim erwiderte offen seinen Blick.

 Langsam nickte Kalona. »Gut, dass du hier gewartet hast. Wir haben noch viel in Tulsa vor. Dieses House of Night wird bald der Tsi Sgili unterstehen.«

 »Also ist auch Neferet zurück? Hat der Hohe Rat sie nicht verhaftet?«

 Kalona lachte. »Der Hohe Rat besteht aus blauäugigen Narren. Die Tsi Sgili hat allein mir die Schuld an den Ereignissen gegeben und mich bestraft, indem sie mich öffentlich auspeitschen ließ und mich von ihrer Seite verbannte. Das hat den Rat beschwichtigt.«

 Ungläubig schüttelte Rephaim den Kopf. Sein Vater hatte in leichtem, fast scherzhaftem Ton gesprochen, doch sein Blick war finster– sein Körper geschwächt und verwundet. »Ich verstehe nicht, Vater. Auspeitschen? Du hast Neferet erlaubt, dich–«

 Mit übernatürlicher Geschwindigkeit krallte Kalona seinem Sohn die Hand um die Kehle und hob den hochgewachsenen Rabenspötter vom Boden, als wöge dieser nicht mehr als eine seiner hauchdünnen schwarzen Federn.

 »Begehe nicht den Fehler zu glauben, nur weil ich verwundet war, sei ich auch schwach geworden.«

 Rephaim vermochte nur erstickt zu zischen: »Das würde ich niemals.«

 Die beiden sahen sich aus nächster Nähe in die Augen. Kalonas Bernsteinaugen loderten in wildem Zorn.

 »Vater!«, keuchte Rephaim. »Das war nicht respektlos gemeint.«

 Kalona ließ los. Rephaim brach zu seinen Füßen zusammen. Der Unsterbliche hob den Kopf und breitete die Arme aus, als wollte er den Himmel herausfordern. »Sie hält mich noch immer gefangen!«, schrie er.

 Rephaim, der tief Luft geholt und sich den Hals gerieben hatte, brauchte einen Augenblick, bis die Worte seines Vaters durch seine wirbelnden Gedanken drangen. Er sah zu dem Unsterblichen auf. Dessen Gesicht war wie in schrecklichem Schmerz verzerrt, sein Blick voller Qual. Langsam stand Rephaim auf und ging vorsichtig auf ihn zu. »Was hat sie getan?«

 Kalona ließ die Arme sinken, doch sein Gesicht blieb dem Himmel zugewandt. »Ich habe ihr geschworen, Zoey Redbird zu vernichten. Doch Zoey lebt. Ich habe meinen Schwur gebrochen.«

 Rephaims Blut schien zu Eis zu werden. »Und dafür musst du nun sühnen.«

 Es war keine Frage, doch Kalona nickte. »Ja.«

 »Wie hat Neferet dich in der Gewalt?«

 »Mein Geist ist ihr untertan, solange ich unsterblich bin.«

 Unfähig, sich zu beherrschen, rief Rephaim aus: »Bei allen Göttinnen und Göttern, dann sind wir beide verloren!«

 Kalona wandte sich ihm zu. Der Zorn in seinen Augen war einem gerissenen Funkeln gewichen. »Seit Neferet die Unsterblichkeit erlangt hat, ist kaum ein Atemzug dieser Welt verstrichen. Ich existiere seit unzähligen Äonen. Wenn es eine Lektion gibt, die ich über viele Lebenszyklen gelernt habe, dann die, dass nichts unzerstörbar ist. Nichts. Kein Herz, und sei es noch so stark. Keine Seele, und sei sie noch so rein. Nicht einmal ein Schwur, und sei er noch so bindend.«

 »Du kennst einen Weg, ihrer Herrschaft zu entgehen?«

 »Nein, aber ich weiß: Wenn ich ihr gebe, was sie am meisten ersehnt, wird sie das ablenken, und ich werde Gelegenheit haben herauszufinden, wie ich den Schwur brechen kann.«

 Rephaim zögerte. »Vater, einen Schwur zu brechen, hat immer Konsequenzen. Wird es nicht eine neue nach sich ziehen, wenn du dich der ersten entledigst?«

 »Ich kann mir keine Konsequenz vorstellen, die ich nicht mit Freuden tragen würde, um mich von Neferets Herrschaft zu befreien.«

 Bei dem eisigen, tödlichen Zorn in Kalonas Stimme wurde Rephaim die Kehle trocken. Er wusste: Wenn sein Vater in einer solchen Stimmung war, gab es keine andere Möglichkeit, als ihm zuzustimmen, ihn in allem, was er vorhatte, zu unterstützen, schweigend und ohne nachzudenken an seiner Seite mit dem Sturm zu segeln. Kalonas Reizbarkeit war Rephaim nur zu vertraut.

 Unvertraut hingegen war ihm, wie gereizt er selbst darauf reagierte.

 Rephaim fühlte den Blick des Unsterblichen auf sich. Der Rabenspötter räusperte sich und sagte das, was sein Vater erwarten würde. »Was ist es, was Neferet sich so ersehnt, und wie können wir es ihr geben?«

 Kalonas Miene entspannte sich ein wenig. »Die Tsi Sgili sehnt sich danach, Macht über die Menschen auszuüben. Dies gewähren wir ihr, indem wir ihr helfen, einen Krieg zwischen Vampyren und Menschen herbeizuführen. Sie will den Krieg als Vorwand nutzen, um den Hohen Rat zu entmachten. Ohne diesen wird die Vampyrgesellschaft im Chaos versinken, und Neferet wird unter dem Titel der Fleischgewordenen Nyx die Herrschaft ergreifen.«

 »Aber die Vampyre sind zu rational und zivilisiert geworden, um Krieg gegen die Menschen zu führen. Sie würden sich doch eher aus der menschlichen Gesellschaft zurückziehen als zu kämpfen.«

 »Für die meisten Vampyre gilt das sicher, aber du vergisst das neue Gezücht von Blutsaugern, das die Tsi Sgili erschaffen hat. Sie scheinen solche Skrupel nicht zu kennen.«

 »Die roten Jungvampyre«, sagte Rephaim.

 »Nun, nicht mehr alle von ihnen sind Jungvampyre, nicht wahr? Ich habe gehört, dass sich ein weiterer Junge gewandelt hat. Und dann ist da ihre neue Hohepriesterin, die Rote. Ich bin nicht sicher, ob sie dem Licht so ergeben ist wie ihre Freundin Zoey.«

 Rephaim war es, als schlösse sich eine große Faust um sein Herz. »Die Rote hat den schwarzen Stier beschworen– die Verkörperung des Lichts. Ich glaube nicht, dass es möglich wäre, sie vom Weg der Göttin abzubringen.«

 »Nach deinen Worten hat sie aber auch den Stier der Finsternis beschworen, nicht wahr?«

 »Schon, aber aus dem, was ich beobachtet habe, konnte ich schließen, dass sie die Finsternis nicht absichtlich gerufen hat.«

 Kalona lachte. »In der ersten Zeit nach ihrer Wiedererweckung war das ganz anders! Ich weiß von Neferet, dass Stevie Rae sich damals regelrecht an der Finsternis berauschte!«

 »Doch dann hat sie sich genau wie Stark gewandelt. Beide sind nun Nyx verbunden.«

 »Nein. Stark ist Zoey Redbird verbunden. Und was die Rote angeht, wüsste ich nicht, dass sie eine vergleichbare Bindung eingegangen wäre.«

 Rephaim hütete sich davor, etwas zu sagen.

 »Je mehr ich darüber nachdenke, desto besser gefällt mir die Idee. Wenn wir die Rote für uns gewinnen, gewinnt Neferet an Macht, und Zoey verliert jemanden, der ihr sehr nahesteht. Ja, das gefällt mir. Außerordentlich.«

 Panisch versuchte Rephaim in dem angsterfüllten Wirrwarr seiner Gedanken eine Entgegnung zu finden, die Kalona von Stevie Rae ablenken würde– da erzitterte die Luft und änderte ihre Konsistenz. Flüchtig, aber ekstatisch schienen darin Schatten in Schatten zu wallen. Sein Blick flog zu der Finsternis, die in den Winkeln der Terrasse lauerte, dann richtete er ihn fragend auf seinen Vater. Kalona nickte mit grimmigem Lächeln. »Die Tsi Sgili hat ihre Schuld bei der Finsternis beglichen; sie hat eine unschuldige Seele geopfert, die nicht verdorben werden konnte.«

 Rephaim dröhnte das Blut in den Ohren. Einen Augenblick lang erfüllte ihn wilde, unerträgliche Angst um Stevie Rae. Doch dann erkannte er: Nein, Stevie Rae kann nicht das Opfer gewesen sein. Stevie Rae ist von der Finsternis befleckt worden. In diesem Fall, vor dieser einzelnen Bedrohung, ist sie sicher.

 Die Erleichterung machte ihn so gedankenlos, dass er fragte: »Wen hat Neferet denn getötet?«

 »Warum um alles in der Welt sollte dich das interessieren?«

 Eilig konzentrierte Rephaim sich wieder auf das Hier und Jetzt. »Reine Neugier.«

 »Du hast dich verändert, mein Sohn.«

 Fest sah Rephaim ihm in die Augen. »Ich bin dem Tode sehr nahe gewesen, Vater. Das war eine ernüchternde Erfahrung. Denk daran, dass ich nur einen Bruchteil deiner Unsterblichkeit teile. Der Rest von mir ist menschlich und daher sterblich.«

 Kalona nickte kurz. »Ich vergesse zu leicht, dass die Menschlichkeit in dir dich schwächt.«

 »Nicht die Menschlichkeit. Die Sterblichkeit«, entgegnete er bitter. »Menschlich bin ich nicht.«

 Kalona betrachtete ihn eingehend. »Wie hast du deine Verwundung überlebt?«

 Rephaim wandte den Blick ab und antwortete so wahrheitsgetreu wie möglich. »Ich bin nicht ganz sicher, wie oder warum ich überlebt habe.« Ich werde nie verstehen, warum Stevie Rae mich gerettet hat, fügte er im Stillen hinzu. »Meine Erinnerungen daran sind sehr verschwommen.«

 »Das Wie ist belanglos. Wichtig ist, warum du überlebt hast. Um mir weiter zu dienen, wie es deine Bestimmung ist.«

 »Ja, Vater«, sagte er automatisch. Dann setzte er hinzu, um die Resignation in seiner Stimme, die selbst er heraushörte, zu überdecken: »Und als dein Diener muss ich dich darüber in Kenntnis setzen, dass wir nicht hierbleiben können.«

 Fragend hob Kalona die Brauen. »Was meinst du damit?«

 Er schwenkte den Arm über das Museumsgelände. »Dieser Ort. Seit das Eis geschmolzen ist, sind zu viele Menschen hier. Dieser Ort ist nicht sicher.« Er holte tief Atem und fuhr fort. »Vielleicht wäre es am klügsten, wenn wir Tulsa für einige Zeit verließen.«

 »Wir können Tulsa auf keinen Fall verlassen. Ich habe dir doch schon erklärt, dass ich die Tsi Sgili ablenken muss, damit ich mich aus ihren Fesseln befreien kann, und hier habe ich dazu die Rote und ihre Jungvampyre zur Verfügung. Doch es ist richtig von dir anzumerken, dass dieser Ort ungünstig ist.«

 »Sollten wir dann nicht lieber die Stadt verlassen, bis wir einen besseren Ort gefunden haben?«

 »Warum beharrst du so darauf, uns von hier zu entfernen, wo ich doch deutlich gemacht habe, dass wir bleiben müssen?«

 Rephaim holte tief Luft. »Ich bin diese Stadt leid«, sagte er nur.

 »Dann schöpfe Kraft aus den Reserven, die du als Vermächtnis meines Blutes in dir trägst!«, befahl Kalona sichtlich wütend. »Wir bleiben so lange in Tulsa, bis meine Ziele erreicht sind. Neferet hat bereits darüber entschieden, wo ich mich aufhalten soll. Sie möchte mich in der Nähe wissen, ist sich aber im Klaren darüber, dass man mich nicht sehen darf, zumindest jetzt noch nicht.« In unverhohlener Wut darüber, so vollkommen von der Tsi Sgili beherrscht zu werden, verzerrte sich sein Gesicht. »Wir werden heute Nacht die Wohnstatt beziehen, die Neferet uns zur Verfügung gestellt hat. Bald werden wir damit anfangen, die roten Jungvampyre und ihre Hohepriesterin zu jagen.« Kalona begutachtete die Flügel seines Sohnes. »Du bist wieder in der Lage zu fliegen, nicht?«

 »Ja, Vater.«

 »Dann genug des nutzlosen Geredes. Erheben wir uns in die Lüfte und schwingen uns unserer Zukunft und Freiheit entgegen.«

 Der Unsterbliche breitete die gewaltigen Flügel aus und sprang vom Dach der unbewohnten Villa. Rephaim zögerte, versuchte zu denken– zu atmen– herauszufinden, was er tun sollte. In einer Ecke des Daches schimmerte etwas, und das kleine blonde Gespenst, das ihm ständig nachstellte, seit er zerschlagen und blutend hier angekommen war, manifestierte sich.

 »Du musst verhindern, dass dein Vater ihr was tut, das weißt du, oder?«

 »Zum letzten Mal, weiche, Spuk!« Rephaim entfaltete die Schwingen und machte sich bereit, seinem Vater zu folgen.

 »Du musst Stevie Rae helfen.«

 Rephaim sprang drohend auf sie zu. »Warum? Ich bin ein Monster. Sie kann keine Bedeutung für mich haben.«

 Das kleine Mädchen lächelte. »Zu spät, sie bedeutet dir schon was. Und es gibt noch ’nen Grund, warum du ihr helfen musst.«

 »Welchen?«, fragte er überdrüssig.

 »Weil du nicht nur ein Monster bist. Du bist auch ein Junge, und das heißt, irgendwann stirbst du. Und wenn du stirbst, gibt’s nur eines, was du mit dir in die Ewigkeit nimmst.«

 »Und was ist das?«

 Sie lächelte verschmitzt, und ihr Gesicht schien zu leuchten. »Die Liebe, du Dummkopf! Nur die Liebe. Also schau– du musst sie retten, oder du wirst es auf immer und ewig bereuen.«

 Rephaim starrte sie an. »Danke«, flüsterte er. Dann sprang er ab und stürzte sich in die Dunkelheit.

 Acht

 Stevie Rae

 »Also, ich find, Zoey hat sich ’ne Auszeit verdient. Nach allem, was sie durchgemacht hat, kann sie echt Urlaub brauchen«, sagte Stevie Rae.

 »Wenn es dabei bleibt«, wandte Erik ein.

 »Was soll ’n das heißen?«

 »Dass ich gehört habe, dass sie vorhat, nicht zurückzukommen. Nie wieder.«

 »So ein Blödsinn.«

 »Hast du mit ihr geredet?«, fragte er.

 »Nein. Du?«, konterte sie. »Nein.«

 »Erik bringt tatsächlich einen wichtigen Punkt ein«, sagte Lenobia. »Niemand von uns hat mit Zoey persönlich gesprochen. Jack hat behauptet, dass sie noch nicht zurückkomme. Ich habe mit Aphrodite telefoniert; sie und Darius werden tatsächlich in Kürze eintreffen. Zoey hat noch keinen Anruf angenommen, geschweige denn selbst jemanden angerufen.«

 »Zoey ist total fertig. Stark geht’s immer noch bescheiden. Das hat Jack doch erzählt, oder?«, beharrte Stevie Rae.

 »Ja«, sagte Dragon Lankford. »Aber es stimmt, dass wir seit Zoeys Rückkehr aus der Anderwelt kaum Kontakt zu ihr hatten.«

 »Okay, jetzt mal ehrlich, warum ist das so ’n Riesending? Sie tun so, als wär Z ’ne miese Drückebergerin und keine hammermäßige Hohepriesterin.«

 »Nun, zum einen bereitet es uns gerade deshalb Sorgen, weil sie so große Macht hat. Große Macht beinhaltet große Verantwortung. Das weißt du«, entgegnete Lenobia. »Zum anderen ist da die Angelegenheit mit Neferet und Kalona.«

 »Hierzu würde ich gern etwas sagen«, mischte sich Professor Penthesilea ein. »Ich bin doch nicht die Einzige von uns, die die letzte Nachricht des Hohen Rates bekommen hat. Es geht nicht um Neferet und Kalona. Neferet hat sich von ihrem Gefährten getrennt, nachdem sein Geist in seinen Körper zurückgekehrt war. Sie hat ihn öffentlich auspeitschen lassen und für ein Jahrhundert aus ihrer Umgebung und der Vampyrgesellschaft verbannt. Diese Strafe für seinen Mord an dem Menschenjungen hat sie höchstpersönlich vorgeschlagen. Und der Hohe Rat hat entschieden, dass in der Tat Kalona und nicht Neferet für dieses Verbrechen verantwortlich ist.«

 »Ja, das wissen wir, aber–«, setzte Lenobia an.

 Stevie Rae hatte das Gefühl, ihr Kopf explodiere gleich. »Worüber reden Sie da?«

 »Ja, sind wir anscheinend nicht auf der Mailingliste«, bemerkte Kramisha, die genauso entgeistert wirkte.

 Die Turmuhr draußen begann gerade Mitternacht zu läuten, da öffnete sich die verborgene Tür, die der Hohepriesterin als Eingang in den Konferenzraum des House of Night diente, und Neferet trat hindurch. Zielstrebig schritt sie an den großen runden Tisch. »Ich sehe, ich bin keinen Augenblick zu früh zurückgekehrt«, erklärte sie selbstsicher und befehlsgewohnt mit schneidender Stimme. »Würde mir bitte jemand erklären, seit wann es hier Brauch ist, Jungvampyre zu Ratssitzungen zuzulassen?«

 Stevie Rae schluckte die Übelkeit hinunter, die in ihr aufstieg, und war unendlich erleichtert, dass ihre Stimme sicher klang, als sie es endlich schaffte, den Mund aufzumachen. »Kramisha ist nich nur ’n einfacher Jungvampyr, sondern Meisterpoetin und Prophetin. Und ich hab sie eingeladen, und ich bin eine Hohepriesterin. Das alles gibt ihr das Recht, hier zu sein. Und wieso sind Sie nich wegen dem Mord an Heath im Knast?«

 Neferet lachte hart auf. »Knast? Du bist ja reichlich unverschämt zu einer Hohepriesterin, die sich diesen Titel redlich verdient hat und nicht wahllos damit bedacht wurde.«

 »Und doch weichst du der Frage aus, inwiefern du am Tod dieses Menschen schuld bist«, sagte Dragon. »Ich habe die Nachricht des Hohen Rates auch nicht erhalten. Ich hätte gern eine Erklärung, warum du hier bist und man dich nicht für das Verhalten deines Gefährten zur Verantwortung gezogen hat.«

 Stevie Rae machte sich darauf gefasst, dass Neferet explodieren würde, aber im Gegenteil: Ihre Miene wurde weich, und in ihre grünen Augen trat ein mitleidiger Ausdruck. Als sie dem Fechtmeister antwortete, war ihr Ton warm und verständnisvoll. »Ich kann mir vorstellen, dass der Hohe Rat dich zurzeit nicht behelligt, weil man dort weiß, in welch tiefer Trauer du um deine verlorene Gemahlin bist.«

 Dragon wurde bleich. »Ich habe Anastasia nicht verloren. Sie wurde mir genommen– ermordet von einer Kreatur, die dein Gefährte erschuf und die unter seinem Befehl stand.«

 »Ich kann verstehen, dass deine Trauer Einfluss auf dein Urteilsvermögen hat. Aber du musst wissen, dass Rephaim und die anderen Rabenspötter nicht den Auftrag hatten, jemandem Leid zuzufügen. Im Gegenteil, sie waren angewiesen, das House of Night zu beschützen. Als Zoey und ihre Freunde dort ein Feuer legten und unsere Pferde stahlen, erschien ihnen das als Angriff. Darauf haben sie reagiert.«

 Stevie Rae und Lenobia wechselten einen raschen Blick, der signalisierte: Besser, sie wissen nicht, wer worin eingeweiht war, und also verzichtete Stevie Rae darauf, etwas zu sagen, was Lenobias Rolle bei Zoeys ›Flucht‹ preisgegeben hätte.

 »Sie haben meine Gemahlin getötet.« Wieder lag alle Aufmerksamkeit bei Dragon.

 »Und das wird mir bis in alle Ewigkeit leidtun«, sagte Neferet. »Ich war gut mit Anastasia befreundet.«

 »Und was haben Sie für ’ne Entschuldigung dafür, dass Sie Jagd auf Zoey und Darius und die anderen gemacht haben?«, schaltete sich Stevie Rae ein. »Dass Sie uns bedroht und Stark befohlen haben, Zoey zu erschießen?«

 Neferets wunderschönes Gesicht schien von einem Moment zum nächsten einzufallen. Sie beugte sich über den Tisch und begann, leise zu schluchzen. »Ich weiß… ich weiß. Ich war schwach. Ich bin den Einflüsterungen des Unsterblichen erlegen. Er meinte, Zoey müsse vernichtet werden, und weil ich ihn für den fleischgewordenen Erebos hielt, habe ich ihm geglaubt.«

 »Das ist doch Müll in Tüten.«

 Neferets smaragdgrüne Augen durchbohrten sie. »Hast du noch niemals etwas für jemanden empfunden und später herausfinden müssen, dass sich hinter der schönen Maske ein Monster verbarg?«

 Stevie Rae spürte, wie ihr alles Blut aus den Wangen wich. Sie fand keine andere Möglichkeit zu antworten als mit der Wahrheit. »In meinem Leben setzen sich die Monster keine Masken auf.«

 »Das war keine Antwort auf meine Frage, junge Priesterin.«

 Stevie Rae hob das Kinn. »Okay, dann kommt sie jetzt. Nein, ich hab noch nie was für jemanden empfunden, ohne dass mir von Anfang an klar war, was er ist. Und wenn Sie Dallas meinen: Ich wusste, dass er ’nen Knacks hat. Auch wenn ich nich gedacht hätte, dass er sich der Finsternis ergibt und komplett austickt.«

 Neferet lächelte verschlagen. »Ja, ich habe von Dallas gehört. Was für eine traurige Entwicklung.«

 »Neferet«, unterbrach Dragon bleich, aber energisch, »ich bitte immer noch darum zu erfahren, was der Hohe Rat beschlossen hat. Als Schwertmeister und Oberhaupt der Söhne des Erebos an diesem House of Night muss ich über alles informiert sein, was die Sicherheit unserer Schule betrifft, ob ich nun in Trauer bin oder nicht.«

 »Natürlich, Schwertmeister. Es ist im Grunde ganz einfach. Als die Seele des Unsterblichen in seinen Körper zurückgekehrt war, gestand er mir, dass er den Menschenjungen getötet hatte, weil er glaubte, dass Heath mich so sehr hassen würde, dass es für mich gefährlich werden könnte.« Reuig und betrübt schüttelte sie den Kopf. »Der arme Junge hatte sich anscheinend eingeredet, ich sei für den Tod von Professor Nolan und Loren Blake verantwortlich. Als Kalona Heath tötete, glaubte er, mich zu beschützen.« Sie hob die Schultern. »Er war dieser Welt zu lange fern. Er verstand wirklich nicht, dass dieser Mensch keine Bedrohung für mich darstellte. Seine Tat war tatsächlich nichts als der fehlgeleitete Versuch eines Kriegers, seine Hohepriesterin zu beschützen. Nur deshalb waren der Hohe Rat und ich so gnädig in unserem Urteil. Wie einige von euch schon wissen, wurde Kalona mit hundert Schlägen ausgepeitscht und für ein Jahrhundert aus der Vampyrgesellschaft und meiner Nähe verbannt.«

 Es entstand eine lange Stille. Dann sagte Penthesilea: »Mir scheint, dieses ganze Debakel war nichts als eine Serie tragischer Missverständnisse. Aber ich denke, wir alle haben teuer genug für die Ereignisse der jüngsten Vergangenheit bezahlt. Wichtig ist jetzt, dass an dieser Schule endlich wieder Ordnung einkehrt und das Leben weitergehen kann.«

 »Ich verneige mich vor deinen weisen, erfahrenen Worten, Penthesilea.« Respektvoll neigte Neferet den Kopf. Dann wandte sie sich Dragon zu. »Wahrlich, für viele von uns war es eine schlimme Zeit, aber den größten Preis musstest du zahlen, Schwertmeister. Daher bist du es, bei dem ich um Vergebung für meine Fehler bitten muss, auf persönlicher wie beruflicher Ebene. Darf ich hoffen, dass du unserem House of Night die Chance geben wirst, wie ein Phönix aus der Asche unserer Trauer wiederzuerstehen und in eine neue Ära einzutreten?«

 Stevie Rae hätte ihm am liebsten zugeschrien, dass Neferet sie mal wieder alle einwickelte– dass all die schlimmen Dinge kein tragisches Missverständnis gewesen waren, sondern ein tragischer Missbrauch von Macht durch Neferet und Kalona. Aber ihr Mut sank, als Dragon den Kopf neigte und völlig deprimiert und gebrochen sagte: »Ich wünsche mir, dass das Leben hier weitergeht, denn sonst wüsste ich nicht, wie ich den Verlust meiner Gemahlin verwinden könnte.«

 Lenobia wirkte, als wollte sie etwas sagen, aber als Dragon in verzweifeltes Schluchzen ausbrach, überlegte sie es sich anders und trat zu ihm, um ihn zu trösten.

 Das heißt, ich bin die Einzige, die sich noch gegen Neferet wehrt, dachte Stevie Rae und schielte zu Kramisha hinüber. Die betrachtete Neferet mit einem Blick, in dem kaum verhüllt Das kann doch nicht wahr sein! stand. Na gut, Kramisha und ich sind die Einzigen, die sich noch gegen sie wehren, korrigierte sich Stevie Rae. Sie straffte die Schultern und machte sich für die epische Konfrontation bereit, die todsicher kommen würde, wenn sie der gefallenen Hohepriesterin vorhielt, was für einen Schwachsinn die erzählte.

 In diesem Augenblick trug der Wind durch ein offen stehendes Fenster, durch das die frische Nachtluft ins Zimmer strömte, ein seltsames Geräusch herein. Es klang entsetzlich klagend und ließ Stevie Rae die Härchen auf den Armen zu Berge stehen.

 Wie alle anderen sah sie hinüber. »Was ist das?«

 »Hab ich so was noch nie gehört«, flüsterte Kramisha. »Macht mir totale Gänsehaut.«

 »Das ist ein Tier– ein Tier in großer Not.« Dragon fand in Sekundenschnelle seine Beherrschung wieder und verwandelte sich vom untröstlichen Witwer zurück in den Krieger. Er stand auf und ging zum Fenster.

 »Eine Katze?«, fragte Professor Penthesilea verstört.

 »Ich kann nichts sehen. Es kommt von der Ostseite des Campus.« Entschlossen eilte Dragon zur Tür.

 »O Göttin! Ich glaube, ich erkenne es.« Neferets Stimme klang so erschüttert, dass alle sie ansahen. »Da heult ein Hund. Und der einzige Hund, den es hier gibt, ist Starks Labrador. Ist Stark etwas zugestoßen?«

 Stevie Rae beobachtete, wie Neferet die schlanke Hand an die Kehle presste, als müsste sie bei dem schrecklichen Gedanken das panische Schlagen ihres Herzens unterdrücken.

 Sie hätte ihr am liebsten eine reingehauen. Neferet sollte man den verflixten Oscar für das beste falsche tragische Getue verleihen. Jetzt reicht’s aber wirklich. Das durfte sie ihr nicht durchgehen lassen.

 Aber dazu bekam Stevie Rae keine Chance mehr. Als Dragon die Tür öffnete, brauste eine Woge von Lärm ins Konferenzzimmer, hauptsächlich Schreien und Zetern von Jungvampyren, die durch die Flure heranstürzten. Aber über allem– selbst dem grauenvollen Hundegeheul– schälte sich ein Ton heraus: das spitze Kreischen von jemandem in unsäglicher Qual.

 Unter der Qual erkannte Stevie Rae die Stimme. »O nein. Das ist Damien.«

 Sie spurtete in den Flur und überholte in höchstem Tempo sogar Dragon. Als sie die Schulpforte aufriss, rannte mit solchem Schwung Drew Partain in sie hinein, dass beide zu Boden rasselten.

 »Herrschaftszeiten, Drew! Geh mir aus dem–«

 Drew rappelte sich auf und zog sie mit auf die Füße. »Jack ist tot!«, schrie er. »Da hinten bei dem kaputten Baum an der Ostmauer. O Scheiße! Scheiße. Beeil dich! Damien braucht dich.«

 Als Stevie Rae begriff, was Drew sagte, schnürte sich ihr die Kehle zu. Und dann wurden sie beide auf einer Woge aus Vampyren und Jungvampyren mitgeschwemmt, die alle aufs Schulgelände stürmten.

 Am Baum angelangt, war es im ersten Moment wie ein schreckliches Déjà-vu. Das Blut. Überall so viel Blut! Es schien wieder die Nacht zu sein, als Starks Pfeil sich in sie gebohrt und sie an genau diesem Ort praktisch ihr gesamtes Lebensblut vergossen hatte.

 Nur dass es diesmal nicht sie war. Diesmal war es der zarte, sanfte Jack. Und es war noch tausendmal schlimmer, denn er war wirklich tot. Eine Sekunde lang war die Szene völlig paradox, denn niemand bewegte sich. Niemand sagte ein Wort. Die einzigen Geräusche waren Duchess’ Jaulen und Damiens Kreischen. Der Junge und der Hund hockten neben Jack, der mit dem Gesicht nach unten im blutdurchtränkten Gras lag. Aus seinem Hals ragte die lange Klinge eines Schwertes. Sie war mit solcher Kraft in ihn eingedrungen, dass sie ihm fast den Kopf vom Körper getrennt hatte.

 Es war Neferet, deren Worte alle wieder aus der Starre zu reißen schienen. »O Göttin! Was ist hier passiert?« Sie eilte zu Jack, beugte sich über ihn und legte die Hand sacht auf seinen Rücken. »Er ist tot«, sagte sie ernst.

 Damien hob den Kopf, und Stevie Rae sah in seine Augen. Darin standen Schmerz, Entsetzen und vielleicht, ganz vielleicht, sogar ein Hauch Wahnsinn. Als er Neferet erblickte, wurde sein bleiches Gesicht aschfahl. Das brachte Stevie Rae mit einem Schlag zur Besinnung.

 Sie stellte sich zwischen Neferet und Jack und Damien. »Wär vielleicht besser, wenn Sie ihn in Ruhe lassen.«

 »Ich bin die Hohepriesterin hier«, sagte Neferet. »Mir obliegt es, mich um diese Tragödie zu kümmern. Das Beste für Damien wäre es, wenn du beiseitetreten und es den Erwachsenen überlassen würdest, hier Ordnung zu schaffen.« Ihr Ton war vernünftig, aber in ihren smaragdenen Augen sah Stevie Rae etwas lauern, was ihr Gänsehaut verursachte.

 Sie spürte, dass alle sie beobachteten. Ihr war klar, dass Neferets Worte ihre Berechtigung hatten– sie war noch nicht lange genug Hohepriesterin, um mit etwas so Schrecklichem fertigzuwerden. Mann, eigentlich war sie überhaupt nur deshalb Hohepriesterin, weil sich noch keine anderen roten Jungvampyrinnen gewandelt hatten. Hatte sie irgendein Recht, für Damien als dessen ›Hohepriesterin‹ zu sprechen?

 Stumm stand sie da, im Widerstreit mit ihren Zweifeln. Neferet beachtete sie nicht weiter, kniete sich neben Damien, nahm dessen Hand und zwang ihn, sie anzusehen. »Damien, ich weiß, du stehst unter Schock, aber du musst dich zusammenreißen und uns erzählen, wie das passiert ist.«

 Damien blinzelte Neferet blicklos an, dann sah Stevie Rae, wie seine Augen klar wurden und er sie wirklich wahrnahm. Er riss seine Hand aus ihrer. Wild schluchzend begann er den Kopf zu schütteln. »Nein! Nein! Nein!«

 Das war’s. In diesem Moment war es Stevie Rae egal, ob das ganze verflixte Universum sich weigerte, Neferets windige Komödie zu durchschauen. Sie würde nicht zulassen, dass dieses Weib den armen Damien terrorisierte.

 »Was passiert ist? Sie wollen wissen, was passiert ist? Als ob’s ein Zufall sein könnte, dass Jack ermordet wird, kaum dass Sie wieder hier an der Schule auftauchen!« Sie trat wieder neben Damien und nahm seine Hand. »Von mir aus können Sie dem stockblinden Hohen Rat was vom Pferd erzählen. Sie können vielleicht sogar ein paar von unseren Leuten hier so weit einwickeln, dass die glauben, Sie wären noch auf unserer Seite, aber Damien und Zoey und«– sie hielt kurz inne, weil ein zweifaches entsetztes Aufkeuchen ihr verriet, dass die Zwillinge eingetroffen waren– »und Shaunee und Erin und Stark und ich, wir glauben Ihnen keinen Meter weit, dass Sie eine von den Guten sind. Also, warum erklären nicht Sie uns, was hier passiert ist?«

 Neferet schüttelte auf eine Art den Kopf, dass ihr eine schmerzerfüllte Schönheit anhaftete. »Du hast mein Mitleid, Stevie Rae. Du warst einmal eine so sanftmütige, liebenswürdige Jungvampyrin. Ich weiß nicht, was dich so verändert hat.«

 Stevie Rae wurde von einer Woge des Zorns überrollt. Sie zitterte am ganzen Körper. »Sie wissen besser als jeder andere auf der Welt, was mich so verändert hat.« Es war unmöglich, sich zurückzuhalten. Ihre Wut war zu groß. Sie ging auf Neferet zu. In diesem Augenblick wollte sie nichts so sehr, wie der Vampyrin die Hände um die Kehle legen und zudrücken, immer fester, bis diese nicht mehr atmete– bis sie niemandem mehr schaden konnte.

 Aber Damien ließ ihre Hand nicht frei. Diese Berührung, dieses Band des Vertrauens zwischen ihnen hielt sie zurück– gemeinsam mit Damiens heiser geflüsterten Worten. »Sie hat’s nicht getan. Ich hab gesehen, wie es passiert ist. Sie war es nicht.«

 Stevie Rae zögerte und sah ihn an. »Was soll das heißen?«

 »Ich war da hinten. Gleich neben der Tür zur Sporthalle. Duchess wollte mich nicht joggen lassen. Sie hat die ganze Zeit an der Leine gezerrt, hierher zurück. Irgendwann hab ich nachgegeben.« Seine Erzählung bestand aus abgehackten Wortschwällen zwischen Schluchzern, und seine Stimme war rau. »Ihr Benehmen hat mir immer mehr Sorgen gemacht. Deshalb hab ich rübergeschaut. Und es gesehen.« Er fing wieder stärker an zu schluchzen. »Jack ist von ganz oben auf der Leiter gefallen, genau in das Schwert hinein. Niemand war in der Nähe. Keine lebende Seele.«

 Stevie Rae zog ihn in die Arme. Während sie ihn festhielt, spürte sie, wie zwei weitere Armpaare sich um sie schlossen– die Zwillinge vervollständigten ihren Kreis.

 »Neferet war mit uns im Ratszimmer, als dieses schreckliche Unglück passiert ist«, sagte Dragon ernst und strich Jack vorsichtig übers Haar. »Sie hatte nichts mit seinem Tod zu tun.«

 Stevie Rae ertrug es nicht, Jacks armen entstellten Körper anzusehen, deshalb waren ihre Augen während Dragons Worten auf Neferet gerichtet. Nur sie sah das selbstzufriedene, triumphierende Aufblitzen auf ihren Zügen, das im nächsten Augenblick von einer sorgsam einstudierten betroffenen Miene ersetzt wurde.

 Sie hat’s getan. Ich weiß nicht wie, und ich kann’s jetzt nicht beweisen, aber sie war es. Und dann, so schnell wie ihr der Gedanke gekommen war, folgte ihm ein zweiter: Zoey würde mir glauben. Sie würde mir helfen rauszukriegen, wie wir Neferet entlarven können.

 Zoey muss zurückkommen.

 Neun

 Zoey

 Also hatten Stark und ich es getan.

 »Ich fühl mich überhaupt nicht anders«, gestand ich dem nächsten Baum. »Ich meine, außer dass ich mich Stark näher fühle und an ein paar unerwähnbaren Stellen wund bin.« Ich schlenderte zu einem kleinen Bach hinüber, der fröhlich durch den Hain plätscherte, und sah auf ihn hinunter. Die Sonne versank schon hinter dem Horizont, aber der Himmel strahlte noch so dramatisch golden und korallenfarben, dass ich mein Spiegelbild erkennen konnte. Ich betrachtete es. Ich sah– na ja, eigentlich sah ich aus wie ich. »Okay, im Prinzip hab ich es ja schon mal getan, aber das war was ganz anderes.« Ich seufzte. Loren Blake war ein Riesenfehler gewesen. James Stark nicht– genauso wenig wie der Bund, den wir eingegangen waren. »Müsste ich nicht ein bisschen anders aussehen, jetzt wo ich eine ECHTE BEZIEHUNG habe?« Mit zusammengekniffenen Augen musterte ich mein Spiegelbild. Wirkte es nicht wenigstens ein bisschen älter? Erfahrener? Reifer?

 Hm, nicht wirklich. So wie ich die Augen zusammenkniff, sah ich höchstens kurzsichtig aus. »Und Aphrodite würde wahrscheinlich sagen, dass ich Falten davon kriege.«

 Bei der Erinnerung, wie wir uns gestern Nacht von Aphrodite und Darius verabschiedet hatten, durchfuhr mich schon ein kleiner Schmerz. Natürlich war sie total kratzbürstig gewesen und hatte rumgezickt, weil ich nicht mit nach Tulsa zurückkam, aber wir hatten uns ganz innig umarmt, und ich wusste, sie würde mir fehlen. Sie fehlte mir schon jetzt. Und Stevie Rae, Damien, Jack und die Zwillinge fehlten mir auch.

 »Und Nala«, gestand ich meinem Spiegelbild.

 Aber fehlten sie mir so, dass ich bereit war, ihretwegen in die reale Welt zurückzukehren? Mich all dem zu stellen– von der Tatsache, dass die Schule wieder anfing, bis hin zum Kampf gegen die Finsternis und gegen Neferet?

 »Nein. Nein, bist du nicht.« Es auszusprechen, machte es nur noch wahrer. Ich konnte spüren, wie etwas von dem sie fehlen mir sich in der friedvollen Stimmung auf Sgiachs Insel auflöste. »Wie verzaubert hier alles ist. Also, ich glaub, ich würde für immer und ewig hierbleiben, wenn ich meine Katze herholen könnte.«

 Da erklang Sgiachs leises, melodisches Lachen. »Wie kommt es wohl, dass wir unsere Tiere stärker vermissen als die Personen, die uns nahestehen?« Noch immer lächelnd trat sie zu mir an den Bach.

 »Ich glaube, weil wir nicht mit ihnen skypen können. Also, ich weiß, dass ich jederzeit in die Burg gehen und mir Stevie Rae auf den Bildschirm holen kann, aber ich hab mal versucht, das mit Nala zu machen, und sie war nur verwirrt und noch griesgrämiger als sonst, und das ist verdammt griesgrämig!«

 »Wenn Katzen etwas von Technik verstünden und Daumen hätten, würden sie die Welt beherrschen«, meinte die Königin.

 Ich lachte. »Lassen Sie das Nala nicht hören. Sie beherrscht ihre Welt.«

 »Du hast recht. Mab glaubt auch, sie würde ihre Welt beherrschen.«

 Mab war Sgiachs riesige langhaarige schwarzweiße Katze, die ich erst vor kurzem kennengelernt hatte. Ich schätzte ihr Alter auf, sagen wir mal, um die tausend Jahre. Meistens dämmerte sie bewegungslos am Fußende des Bettes der Königin vor sich hin. Stark und ich nannten sie manchmal Zombiekatze, aber nicht, wenn Sgiach es hören konnte.

 »Mit Welt meinen Sie Ihr Schlafzimmer?«

 »Ganz genau.«

 Wir lachten beide. Dann trat die Königin zu einem großen moosbewachsenen Stein nicht weit von dem Bach, ließ sich anmutig darauf nieder und klopfte auf das sitzplatzgroße Stück Stein neben sich. Ich setzte mich neben sie, wobei ich mich vage fragte, ob ich mich jemals so elegant und königlich bewegen würde wie sie (und es stark bezweifelte).

 »Du könntest dir deine Nala schicken lassen. Flugtechnisch gelten Vampyrvertraute als Haustiere. Du müsstest nur ihren Impfpass vorzeigen können, dann könnte sie problemlos nach Skye einreisen.«

 »Wow, echt?«

 »Echt. Natürlich würde das bedeuten, dass du dich darauf einstellen solltest, einige Monate hierzubleiben. Katzen mögen Ortswechsel nicht so gern, und sie von einer Zeitzone in eine andere zu versetzen und dann gleich wieder zurück, wäre überhaupt nicht gut für sie.«

 Ich sah Sgiach in die Augen und sagte ehrlich, was ich dachte. »Je länger ich hier bin, desto weniger will ich hier weg, aber ich weiß, dass es wahrscheinlich unverantwortlich wäre, mich so lange vor der realen Welt zu verstecken. Ich meine«, fuhr ich eilig fort, als ich die wachsende Besorgnis in ihrem Blick sah, »klar, Skye ist auch real. Und ich weiß, ich hab in letzter Zeit einiges durchgemacht, also ist es okay, wenn ich mir eine Auszeit nehme. Aber ich bin noch schulpflichtig. Also muss ich zurück. Irgendwann.«

 »Würdest du dir solche Gedanken auch noch machen, wenn die Schule zu dir käme?«

 »Wie meinen Sie das?«

 »Seit ich dich kenne, habe ich begonnen, über die Welt nachzudenken– oder sagen wir, darüber, wie sehr ich mich davon entfernt habe. Sicher, ich habe Internet und Satellitenfernsehen. Aber ich habe keine neuen Anhänger. Es gibt hier keine Kriegerschüler oder jungen Wächter– nicht, bis du und Stark kamen. Ich stelle fest, dass ich die Energie und Dynamik vermisse, die von jungen Leuten ausgeht.« Ihr Blick wanderte tief in den Hain. »Eure Ankunft hier auf meiner Insel hat etwas geweckt, was lange geschlafen hat. Ich spüre, dass eine Veränderung in der Welt vor sich geht, eine größere Veränderung als nur der zunehmende Einfluss neuer Technologien und wissenschaftlicher Erkenntnisse. Ich kann sie ignorieren und meine Insel wieder in Schlaf versinken lassen– vielleicht wird sie sich dann völlig von der Welt und ihren Problemen lösen, vielleicht sogar in den Nebeln der Zeit verlorengehen wie Avalon oder die Amazonen. Oder ich kann mich ihr öffnen und ihren Herausforderungen stellen.« Wieder sah sie mich an. »Ich habe mich entschieden, meine Insel wieder erwachen zu lassen. Es wird Zeit, dass frisches Blut ins House of Night von Skye kommt.«

 »Sie wollen den Schutzzauber entfernen?«

 Sie lächelte trocken. »Nein. Solange ich lebe und, wie ich hoffe, auch meine Nachfolgerin und deren Nachfolgerinnen, soll Skye von der modernen Welt abgeschottet und geschützt bleiben. Aber ich denke, ich werde einen Aufruf an junge Krieger richten, herzukommen. Vor langer Zeit wurden auf Skye die glänzendsten Söhne des Erebos ausgebildet.«

 »Aber dann haben Sie sich mit dem Hohen Rat überworfen, stimmt’s?«

 »Ja. Vielleicht könnte ich ganz behutsam anfangen, diesen Bruch zu kitten. Vor allem, wenn ich unter meinen Schülern eine junge Hohepriesterin hätte.«

 In mir stieg Erregung auf. »Mich? Meinen Sie mich?«

 »Genau. Du und dein Wächter, ihr habt eine Verbindung zu dieser Insel. Ich würde gern herausfinden, wohin uns diese Verbindung führt.«

 »Wow, das ehrt mich aber. Vielen Dank.« Meine Gedanken schwirrten. Wenn auf Skye wieder ein aktives House of Night entstünde, wäre es nicht mehr so, als würde ich mich hier vor allen verstecken. Es hätte eher was von einem Wechsel an eine andere Schule. Ich dachte an Damien und die anderen und fragte mich, ob sie vielleicht auch Lust hätten, nach Skye zu kommen.

 »Würden Sie denn auch Jungvampyre aufnehmen, die keine Krieger werden wollen?«

 »Das könnte man sich überlegen.« Sgiach verstummte und schien zu einer Entscheidung zu kommen. »Du weißt, dass auf dieser Insel eine magische Tradition existiert, die sich nicht nur auf das Kriegertraining und meine Wächter erstreckt, oder?«

 »Nein. Ich meine, ja. Schließlich sind Sie absolut magisch, und Sie sind im Grunde diese Insel.«

 »Ich bin schon so lange hier, dass viele mich mit der Insel gleichsetzen, aber eigentlich bin ich eher die Hüterin als die Besitzerin der Magie hier.«

 »Was meinen Sie damit?«

 »Das musst du selbst herausfinden, junge Königin. Du hast eine Affinität zu jedem der fünf Elemente. Öffne dich der Insel und schau, was sie dich lehren kann.«

 Unsicher zögerte ich.

 »Versuch es mit dem ersten Element, der Luft«, riet Sgiach. »Ruf sie einfach zu dir und warte ab, was passiert.«

 »Okay.« Ich stand auf und trat ein paar Schritte weit weg, an eine moosige Stelle fast ohne Felsbrocken. Nach drei tiefen, reinigenden Atemzügen kamen die vertraute Ruhe und Sammlung über mich. Ohne überlegen zu müssen, wandte ich mich nach Osten und rief: »Luft, komm zu mir.«

 Ich war es gewohnt, dass mein Element reagierte. Ich war es gewohnt, dass um mich ein kleiner wilder Wind aufkam wie ein ausgelassener Welpe. Aber all meine Erfahrungen mit meinen Affinitäten hatten mich nicht darauf vorbereitet, was nun geschah. Die Luft reagierte nicht nur– sie packte mich total. Machtvoll, ja seltsam greifbar umwirbelte sie mich, was schon ziemlich verrückt war, weil Luft nun mal nicht greifbar ist. Sie ist überall, aber unbemerkt. Und dann keuchte ich auf, weil ich erkannte, dass die Luft tatsächlich greifbar geworden war! In den wilden Böen ringsum wogten Gestalten, lichte, ätherische Wesen, ein bisschen durchscheinend und wunderschön. Immer wieder wechselten sie die Form– manchmal erschienen sie wie grazile Mädchen, dann wie Schmetterlinge, dann wieder wurden sie zu prächtigen, übermütig tanzenden Herbstblättern.

 »Was sind das für Wesen?«, flüsterte ich. Wie aus eigenem Antrieb hob sich meine Hand, und ich schaute zu, wie die Herbstblätter sich in leuchtend bunte Kolibris verwandelten und sich auf meiner ausgestreckten Handfläche niederließen.

 »Luftgeister. Einst gab es sie überall, aber sie haben sich aus der modernen Welt zurückgezogen. Sie bevorzugen die unberührte Natur und die alten Traditionen. Und auf dieser Insel gibt es beides.« Lächelnd hielt auch Sgiach die Hand auf, und ein Luftgeist, der sich in eine winzige Frau mit Libellenflügeln verwandelt hatte, flitzte im Slalom zwischen ihren Fingern hindurch. »Es freut mich, dass sie zu dir kommen. Man findet kaum jemals so viele an einem Ort, selbst hier im Hain. Willst du das nächste Element ausprobieren?«

 Diesmal brauchte ich keine zusätzliche Aufforderung. Ich drehte mich nach Süden. »Feuer, bitte komm zu mir!«

 Da flammten wie sprühende Feuerwerkskörper rings um mich Geister auf und kitzelten mich mit ihrer harmlosen Hitze. Ich musste kichern. »Sieht aus wie Wunderkerzen am vierten Juli!«

 Auch Sgiach lächelte. »Die Feuergeister sehe ich nur selten. Mir sind Wasser und Luft viel näher– das Feuer zeigt sich mir fast nie.«

 »Schämt euch!«, rügte ich die Geister. »Ihr solltet öfter zu Sgiach kommen– sie hat’s auch verdient!«

 Sofort begannen die Geister wie wild zu flattern, und ich spürte, wie verstört sie waren.

 »O nein! Sag ihnen, dass das nur Spaß war. Das Feuer ist furchtbar empfindlich und launisch. Ich will nicht, dass ein Unglück passiert.«

 »Hey, Leute, tut mir leid! Das war doch nur Spaß. Alles ist gut, wirklich.« Ich seufzte erleichtert, als die Feuergeister sich wieder auf einen normalen Flatter- und Flackerlevel heruntergeschraubt hatten. Dann sah ich Sgiach an. »Wie gefährlich ist es, die anderen Elemente zu rufen?«

 »Keine Angst. Du musst nur aufpassen, was du sagst. Deine Affinität ist mächtig, selbst wenn du nicht an einem so magischen Ort wie in diesem Hain bist.«

 »Okay.« Wieder atmete ich dreimal tief ein und aus, bis ich sicher war, in mir zu ruhen. Dann wandte ich mich im Uhrzeigersinn nach Westen. »Wasser, bitte komm zu mir.« Und war sofort von dem Element umgeben. Kühle, schlüpfrige Geister, die wie Perlmutt schimmerten, streiften mich. In ihrem Tanz erinnerten sie an Seejungfrauen und Delphine, Quallen und Seepferdchen. »Wow, ist das cool!«

 »Wassergeister sind auf Skye besonders stark«, sagte Sgiach und streichelte ein kleines seesternartiges Wesen, das um sie herumschwamm.

 Ich drehte mich dem Norden zu. »Erde, komm zu mir!« Da erwachte der ganze Hain zum Leben. Die Bäume schienen vor Freude zu erglühen, und ihren knorrigen, verhutzelten Stämmen entstiegen Wesen, die aussahen, als kämen sie direkt aus Rivendell in Tolkiens Mittelerde– oder dem 3-D-Dschungel in Avatar.

 Ich lenkte meine Aufmerksamkeit auf die Mitte meines improvisierten Kreises und rief das letzte Element. »Geist, bitte komm auch du zu mir.«

 Jetzt war es Sgiach, die aufkeuchte. »Oh, wie herrlich! Ich habe noch nie alle fünf Arten von Geistern auf einmal gesehen.«

 »Unglaublich. Meine Göttin!«

 Die Luft, die schon vor durchsichtigen Wesen nur so wimmelte, erstrahlte plötzlich in einem so zauberhaften Licht, dass ich mich an Nyx und das unvergleichliche Strahlen ihres Lächelns erinnert fühlte.

 »Möchtest du noch mehr erleben?«, fragte Sgiach.

 »Klar«, gab ich ohne Zögern zurück.

 »Dann komm her. Gib mir deine Hand.«

 Umschwärmt von der Schar uralter Elementgeister trat ich zu Sgiach und hielt ihr meine rechte Hand hin. Sie nahm sie in ihre Linke und drehte meine Handfläche nach oben. »Vertraust du mir?«

 »Ja. Auf jeden Fall.«

 »Gut. Es wird nur ganz kurz weh tun.«

 Blitzschnell zog sie den harten, langen Nagel ihres Zeigefingers über meine Handfläche. Ich zuckte nicht zusammen. Ich blieb ganz still stehen. Aber ich sog verblüfft die Luft ein. Obwohl sie recht hatte– es tat nur einen winzigen Moment lang weh.

 Sgiach drehte meine Handfläche um, und Blut tropfte herunter, doch bevor es den moosigen Boden erreichte, fing die Königin die Tropfen in ihrer eigenen Hand auf. Sie wartete, bis sich ein paar angesammelt hatten, dann sagte sie etwas, was ich mehr fühlte als hörte und wovon ich kein Wort verstand, und schleuderte das Blut in einem Kreis um uns herum.

 Da passierte etwas völlig Unglaubliches.

 Jeder Geist, der auch nur einen winzigen Augenblick lang von einem meiner Blutstropfen berührt wurde, verwandelte sich in Fleisch und Blut. Die ätherischen Elementgeister, diese Traumgespinste aus Luft, Feuer, Wasser, Erde und Geist wurden real– lebendige, atmende Vögel und Feen, Meereswesen und Waldnymphen.

 Und sie alle lachten, tanzten und feierten, und ihr Lachen malte einen lichten Glanz aus Glück und Magie an den dunklen Himmel.

 »Ja, das ist die uralte Magie. Du hast hier an Dinge gerührt, die seit Jahrhunderten geschlafen haben. Noch niemals hat jemand die Fey auferweckt. Niemandem war diese Fähigkeit gegeben.« Und langsam, majestätisch neigte die Königin von Skye den Kopf und erwies mir ihren Respekt.

 Ich war so hingerissen vom Wunder der fünf Elemente, dass ich ihre Hand ergriff, wobei ich bemerkte, dass mein Blut versiegt war, seit sie die Tropfen um uns versprüht hatte. »Darf ich das hier auch anderen Jungvampyren zeigen? Wenn Sie ihnen erlauben zu kommen, darf ich dann einer neuen Generation beibringen, wie man die alte Magie wieder zum Leben erweckt?«

 Sie lächelte mich durch Tränen an, von denen ich hoffte, dass es Freudentränen waren. »Ja, Zoey. Denn wenn nicht du die Kluft zwischen der alten und der modernen Welt überwinden kannst, wüsste ich nicht, wer es sonst kann. Aber nun genieße den Augenblick. Die Realität, die durch dein Blut geschaffen wurde, wird bald wieder schwinden. Tanze mit ihnen, junge Königin. Gib ihnen die Hoffnung, dass die heutige Welt das Alte noch nicht gänzlich vergessen hat.«

 Ihre Worte waren Ansporn genug. Gemeinsam mit den Wesen, die durch mein Blut Gestalt angenommen hatten, tanzte ich zu den Klängen von Glockenspiel, Dudelsack und Cymbeln, die ich plötzlich vernahm.

 Im Nachhinein hätte ich, während ich Arm in Arm mit den Fey tanzte, vielleicht genauer hinsehen sollen, als ich flüchtig die scharfen Umrisse von Hörnern erspähte. Ich hätte darauf achten sollen, welche Farbe das Fell des Stieres hatte und wie seine Augen funkelten. Ich hätte ihn Sgiach gegenüber erwähnen sollen. Dann wäre uns vielleicht manches erspart geblieben, oder wenigstens wären wir gewarnt gewesen.

 Doch in dieser Nacht tanzte ich arglos inmitten der zu neuem Leben erweckten uralten Magie, ohne zu ahnen, dass mich danach etwas Schlimmeres erwarten könnte außer totaler Erschöpfung, einem Riesenhunger und dem Wunsch, mich so richtig auszuschlafen.

 »Das hat ja wirklich nicht sehr lange angehalten«, sagte ich außer Atem und ließ mich neben Sgiach auf den bemoosten Stein fallen. »Kann man denn nichts machen, damit sie länger bleiben? Ich hatte das Gefühl, dass sie sich freuten, real zu sein.«

 »Die Fey sind schwer zu begreifen. Sie sind nur ihrem Element verpflichtet– und denen, die es beherrschen.«

 Ich blinzelte überrascht. »Das heißt, sie wären mir gegenüber loyal?«

 »Ich glaube ja, doch ich kann es nicht mit Sicherheit sagen, weil ich keine eigentliche Elementaffinität habe, obwohl ich als Hüterin und Königin dieser Insel dem Wasser und dem Wind verbunden bin.«

 »Hui. Könnte ich sie auch zu mir rufen, wenn ich von Skye weggehe?«

 Sgiach lächelte. »Warum solltest du das je wollen?«

 Ich lachte mit ihr. In diesem Augenblick hätte ich keinen Grund nennen können, warum ich diese mystische, magische Insel je verlassen wollen sollte.

 »Aye, ’s war nicht schwer, euch zwei zu finden, galt’s doch nur dem Weibergeschwätz zu folgen.«

 Sgiachs Lächeln vertiefte sich, als Seoras sich zu uns gesellte und an ihre Seite trat. Nur einen kurzen Moment lang berührte sie seinen muskulösen Unterarm, aber in dieser Berührung lagen viele Menschenalter der Liebe und Vertrautheit.

 »Hallo, mein Wächter. Hast du den Bogen und die Pfeile für sie mitgebracht?«

 Seoras’ Lippen zuckten. »Aye, gewiss doch.« Der alte Krieger drehte sich zu mir um, und ich sah, dass er einen wunderschön geschnitzten Bogen aus dunklem Holz in der Hand hielt. Den dazugehörigen Lederköcher, gefüllt mit rotgefiederten Pfeilen, hatte er sich über die Schulter gehängt.

 »Gut.« Sie lächelte ihn dankbar an und wandte sich an mich. »Zoey, du hast heute viel gelernt. Doch auch dein Wächter braucht eine Lektion darin, an die Magie und die Gaben der Göttin zu glauben.« Sie nahm ihm Bogen und Köcher ab und hielt mir beides hin. »Bring dies zu Stark. Er war schon viel zu lange davon getrennt.«

 Ich sah beides fragend an. »Halten Sie das für eine gute Idee?«

 »Nun, ich denke, dass dein Stark nur eins mit sich werden kann, wenn er die Gaben der Göttin annimmt.«

 »In der Anderwelt hatte er ein Claymore. Kann das nicht auch hier seine Waffe sein?«

 Sgiach sah mich nur an. In ihren grünen Augen spielte noch ein Hauch der Magie, die wir soeben erlebt hatten.

 Ich seufzte.

 Und widerstrebend nahm ich den Bogen und den Köcher entgegen.

 »Er fühlt sich damit nicht wirklich wohl.«

 »Aye, doch sollte er’s.«

 »Das würden Sie nicht sagen, wenn Sie wüssten, was da alles dahintersteckt.«

 »Spielst du drauf an, dass ihm’s unmöglich ist zu fehlen, aye, so weiß ich das, und auch wie seines Mentors Tod auf ihm lastet.«

 »Er hat Ihnen alles erzählt.«

 »So ist’s.«

 »Und trotzdem denken Sie, dass er den Bogen wieder benutzen sollte?«

 »Es ist weniger so, dass Seoras das denkt, als dass er aus jahrhundertelanger Erfahrung weiß, was geschieht, wenn ein Wächter seine göttingegebenen Gaben ignoriert«, erklärte Sgiach.

 »Und was ist das?«

 »’s gleicht dem, was geschieht, wenn eine Hohepriesterin sich von dem Pfad abwendet, den die Göttin ihr bereitet hat«, sagte Seoras.

 »Wie Neferet«, flüsterte ich.

 »Aye. Wie die Gefall’ne, welche euer House of Night befleckte und den Tod deines Gefährten verschuldete.«

 »Aber ehrlicherweise sollte man hinzufügen, dass es nicht zwingend zu einer so bitteren Wahl zwischen Gut und Böse kommen muss, wenn ein Wächter oder Krieger die Gaben der Göttin ignoriert und von ihrem vorgegebenen Pfad abweicht«, räumte Sgiach ein. »Manchmal führt es nur zu einem unerfüllten und für einen Vampyr denkbar banalen Leben.«

 »Doch ist’s ein Krieger mit mächtigen Gaben oder einer, der das Finst’re bekriegt hat und vom Kampf gegen das Böse gezeichnet wurde– nun, ein solcher wird nicht so leicht der Bedeutungslosigkeit anheimfallen.«

 »Und für Stark gilt beides«, sagte ich.

 »Ja. Vertrau mir weiter, Zoey. Für deinen Wächter ist es besser, den Pfad zu gehen, der ihm bestimmt ist, als sich darum zu drücken und vielleicht ins Netz der Schatten zu geraten«, sagte Sgiach.

 »Ich versteh schon. Aber es wird nicht einfach sein, ihn davon zu überzeugen, dass er wieder Bogen schießen muss.«

 »Ach, nun, steht dir nicht die Magie der Alten zu Gebot, solang’ du dich auf unsrer Insel befind’st?«

 Ich sah Seoras, dann Sgiach an. Sie hatten recht. Das spürte ich tief drinnen. Stark konnte sich vor den Gaben, die Nyx ihm verliehen hatte, genauso wenig verstecken, wie ich meine Verbindung zu den fünf Elementen verleugnen konnte.

 »Okay, ich versuch ihn zu überreden. Wo ist er überhaupt?«

 »Der Bursch’ ist rastlos. Ich sah ihn an der Küste geh’n, drunten vor der Burg.«

 Mein Herz zog sich zusammen. Erst am Vortag hatten wir uns entschlossen, auf unbestimmte Zeit auf Skye zu bleiben. Und nach dem, was ich gerade mit Sgiach erlebt hatte, konnte ich den Gedanken, von hier wegzugehen, kaum ertragen. »Aber es war ihm doch recht zu bleiben«, sprach ich meine Gedanken laut aus.

 »Nicht wo, als vielmehr wer er ist, erträgt er nicht.«

 »Hä?«, fragte ich äußerst geistreich.

 »Zoey, was Seoras meint, ist, dass sich die Rastlosigkeit deines Wächters deutlich lindern wird, sobald er wieder ein vollwertiger Krieger ist«, erklärte Sgiach.

 »Und dies ist, wer all seine Gaben nutzt«, fügte Seoras mit Bestimmtheit hinzu.

 »Geh zu ihm und hilf ihm, wieder ganz zu werden«, sagte Sgiach.

 »Wie?«, fragte ich.

 »Ach, Weib, hat dir die Göttin denn nicht ein Hirn gegeben, auf dass du’s selbst herausfind’st?«

 Er gab mir einen sanften Stoß, und seine Königin machte eine scheuchende Handbewegung. Ich seufzte, kratzte mich virtuell am Kopf und machte mich auf den Weg zur Küste, während ich mich fragte, was zum Geier ach eigentlich für eine Art Wort war.

 Zehn

 Zoey

 Gedanklich ganz mit Stark beschäftigt ging ich die schlüpfrige Steintreppe hinunter, die sich um den Fuß der Burg wand und an dem felsigen Strand endete, aus dem Sgiachs Festung steil emporragte, was sie wie eine hohe Felsenklippe und total imposant aussehen ließ.

 Die Sonne war untergegangen. Zwar glühte der Himmel noch ein bisschen nach, aber ich war froh um die Reihe von Fackeln, die rund um den Fuß der Burg aufgestellt waren.

 Stark war allein. Er hatte mir den Rücken zugewandt, also konnte ich ihn in Ruhe beobachten, während ich über den Strand auf ihn zuschlenderte. In der einen Hand hielt er einen großen lederbezogenen Schild und in der anderen ein langes Claymore, und er übte Paraden und Ausfälle, als stünde ihm ein gefährlicher, unsichtbarer Feind gegenüber. Ich verhielt mich ganz leise und ging langsam, um den Anblick auszukosten.

 War Stark auf einmal größer geworden? Und muskulöser? In seinem Kilt, schwitzend und schwer atmend, sah er jedenfalls sehr, sehr männlich und nach einem gefährlichem Krieger aus alten Zeiten aus. Ich musste daran denken, wie es sich angefühlt hatte, in der vorigen Nacht an ihn gekuschelt dazuliegen, und wie wir eng aneinandergeschmiegt eingeschlafen waren, und mein Magen machte einen komischen kleinen Hüpfer.

 Ich fühle mich bei ihm sicher, und ich liebe ihn.

 Mit ihm könnte ich für immer hier bleiben, fern vom Rest der Welt.

 Bei dem Gedanken überlief mich ein Schauder, und ich erzitterte. In diesem Moment gab Stark seine Deckung auf und drehte sich um. Zuerst wirkte er alarmiert und auf alles gefasst. Erst als ich lächelte und ihm zuwinkte, fing auch er an zu lächeln. Dann aber erkannte er, was ich in der Hand hielt, und sein Lächeln verblasste. Trotzdem schloss er mich zur Begrüßung in die Arme und gab mir einen langen Kuss.

 »Hey, das sieht toll aus, was du da mit dem Schwert machst«, sagte ich.

 »Man nennt es Training. Und der Sinn dabei ist nicht, toll auszusehen. Sondern bedrohlich.«

 »Oh, aber das tust du, das tust du! Ich habe mich praktisch zu Tode gefürchtet«, hauchte ich in meinem besten (leider trotzdem grottenschlechten) Südstaaten-Schönheit-Akzent und presste die Hand gegen die Stirn, als wäre ich nahe daran, in Ohnmacht zu fallen.

 »Im Akzent-Imitieren sind Sie nicht besonders gut, Ma’am«, gab er mit total glaubhaftem Südstaatenakzent zurück. Dann trat er ganz nahe heran, nahm meine Hand und legte sie sich aufs Herz. »Aber wenn Sie wollen, Miss Zoey, könnte ich versuchen, es Ihnen beizubringen.«

 Okay, ich weiß, es ist bescheuert, aber bei seinem Südstaaten-Gentleman-Ton wurden mir die Knie total weich– und dann durchdrangen seine Worte den Nebel aus Lust, der in mir aufzog, und plötzlich wusste ich, wie ich ihn dazu bringen konnte, seinen Bogen wieder ohne Probleme anzufassen.

 »Im Akzent-Imitieren bin ich hoffnungslos, das weiß ich. Aber es gibt was anderes, was du mir beibringen könntest.«

 »Aye, Weib, ’s gibt so manches, was ich dir noch beibringen könnt’«, versetzte er anzüglich und klang dabei genau wie Seoras.

 Ich gab ihm eine spielerische Ohrfeige. »Halt dich zurück. Ich red von dem hier.« Ich hielt den Bogen in die Höhe. »Ich hab Bogenschießen immer cool gefunden, aber ich hab so gut wie keine Ahnung davon. Kannst du’s mir ein bisschen beibringen? Bitte?«

 Stark trat einen Schritt zurück und warf einen skeptischen Blick auf den Bogen. »Zoey, du weißt, dass ich nicht mit dem Ding schießen sollte.«

 »Nein. Was du nicht machen solltest, ist, auf was Lebendiges zu zielen. Na ja, außer es ist nötig, es unlebendig zu machen. Aber ich will doch gar nicht, dass du damit schießt. Ich würde gern selber damit schießen lernen.«

 »Warum willst du das so plötzlich lernen?«

 »Na ja, ich find’s logisch. Wir bleiben hier, stimmt’s?«

 »Stimmt.«

 »Und hier werden seit, sagen wir mal, hundert Millionen Jahren Krieger ausgebildet. Stimmt’s?«

 »Stimmt auch.«

 Ich grinste, um die Atmosphäre aufzuhellen. »Ich liebe es, wenn du zugibst, dass ich mal wieder recht hab. Aber egal. Du bist ein Krieger. Wir sind hier. Ich würde gern was Kriegermäßiges lernen. Und das Ding da ist entschieden zu schwer für mich.« Ich zeigte auf das Claymore. »Außerdem ist der total hübsch.« Ich hob den eleganten Bogen.

 »Hübsch oder nicht, du solltest daran denken, dass er eine Waffe ist. Sie kann töten, vor allem wenn ich sie benutze.«

 »Wenn du sie benutzt und vorhast zu töten.«

 »Manchmal mache ich auch Fehler.« Sein gequälter Blick verriet, dass ihn Erinnerungen heimsuchten.

 Ich legte ihm die Hand auf den Arm. »Du bist jetzt älter. Klüger. Du wirst nicht mehr dieselben Fehler machen.« Er sah mich stumm an, also hob ich den Bogen wieder und fuhr fort. »Okay, zeig mir, wie man damit umgeht.«

 »Wir haben keine Zielscheibe.«

 »Oh doch, das haben wir.« Ich zeigte mit dem Daumen auf den ledernen Schild, den er auf den Boden gelegt hatte, als ich kam. »Klemm den ein Stück entfernt zwischen die Felsen. Dann versuch ich, ihn zu treffen– natürlich erst, nachdem du aus der Schusslinie gegangen bist.«

 »Oh, okay, klar.« Unglücklich und resigniert ging er ein Stück weit weg, wuchtete ein paar Felsbrocken durch die Gegend, bis der Schild halbwegs stabil dazwischen stand, und kam dann zurück zu mir. Widerstrebend nahm er den Bogen und stellte den Köcher zu unseren Füßen ab.

 »So musst du ihn halten.« Er zeigte mir, wie man dieses Griffding umfasst. »Und hier muss der Pfeil hin.« Er legte ihn seitlich an den Bogen, so dass die Spitze nach unten und von uns weg zeigte. »So legst du ihn ein. Bei diesen Pfeilen sieht man sofort, wie man ihn drehen muss, weil die schwarzen Federn hierhin zeigen müssen und die roten nach oben.« Während er erklärte, begann er, sich zu entspannen. Seine Hände waren mit dem Bogen und dem Pfeil vertraut. Es war offensichtlich, dass er mir die Handgriffe selbst mit geschlossenen Augen hätte zeigen können– nicht weniger schnell und sicher. »Du musst einen guten Stand haben, die Beine etwa hüftbreit auseinander, ungefähr so.« Er zeigte es mir, und ich genoss ausführlich den Anblick seiner tollen Beine, einer der Gründe, warum es mir so gefiel, dass er die ganze Zeit den Kilt trug.

 »Und dann hebst du den Bogen an, hältst den Pfeil zwischen Daumen und Zeigefinger und ziehst die Sehne zurück, und zwar mit ganzer Kraft.« Jetzt erklärte er nur noch, ohne mir die Schritte zu demonstrieren. »Dein Blick muss am Pfeil entlang gehen, aber du musst ein bisschen tiefer zielen, zum Ausgleich für die Entfernung und den Wind. Wenn du das Ziel erfasst hast, lässt du los. Achte darauf, deinen linken Arm anzuwinkeln, sonst streift dich die Sehne, und du kriegst einen bösen blauen Fleck.« Er hielt mir den Bogen hin. »Komm, versuch’s.«

 »Zeig’s mir«, bat ich schlicht.

 »Ich glaub nicht, dass ich das tun sollte, Zoey.«

 »Stark, unser Ziel ist ein Lederschild. Es ist nicht lebendig. Es hat nicht die kleinste Verbindung zu was Lebendigem. Ziel einfach auf die Mitte des Schilds, damit ich sehen kann, wie es geht.« Er zögerte. Ich legte ihm die Hand auf die Brust und beugte mich vor. Er kam mir auf halbem Weg entgegen. So sanft er mich küsste, ich spürte, wie angespannt er war. »Hey«, sagte ich leise, die Hand noch auf seiner Brust. »Versuch, dir so sehr zu vertrauen, wie ich dir vertraue. Du bist mein Krieger, mein Wächter. Du musst diesen Bogen benutzen, weil das deine von der Göttin verliehene Gabe ist. Ich weiß, dass du sie weise gebrauchen wirst. Das weiß ich, weil ich dich kenne. Du bist gut. Du hast darum gekämpft, gut zu sein, und hast gewonnen.«

 Er wirkte total frustriert. »Aber nicht uneingeschränkt gut, Z. Ich hab meine schlechte Seite gesehen. Sie war da, in der Anderwelt, greifbar und real.«

 »Und du hast sie besiegt«, sagte ich.

 »Auf immer und ewig? Das glaub ich nicht. Ich glaub nicht, dass das möglich ist.«

 »Hey, niemand ist uneingeschränkt gut. Nicht mal ich. Ich meine, ich sag dir, wenn ich in einer Geometrie-Klausur in die Arbeit von irgendeinem cleveren Kid reinspicken könnte, würde ich abschreiben.«

 Einen flüchtigen Moment lang lächelte er, dann kehrte die Anspannung in seine Züge zurück. »Du kannst darüber vielleicht Witze machen, aber für mich ist das was anderes. Ich glaube, für alle roten Jungvampyre und selbst für Stevie Rae ist es was anderes. Wenn du die Finsternis einmal so tief erfahren hast, liegt für immer ein Schatten auf deiner Seele.«

 »Nein«, sagte ich fest. »Kein Schatten. Nur eine besondere Erfahrung. Du und all die roten Jungvampyre haben etwas erlebt, was wir anderen nicht kennen. Das macht dich nicht zu einem Teil des Schattens– es gibt dir nur eine gewisse Erfahrung damit. Das kann sogar gut sein, wenn du dein besonderes Wissen nutzt, um für das Gute zu kämpfen– und das tust du ja.«

 »Manchmal hab ich Angst, dass daran mehr sein könnte«, sagte er langsam und forschte in meinen Augen, als suchte er nach einer verborgenen Wahrheit.

 »Was meinst du damit?«

 »Dass die Finsternis immer versucht, sich auszudehnen und zu erobern. Wenn sie sich erst mal in jemandem eingenistet hat, lässt sie ihn nicht so leicht wieder los.«

 »Wenn du dich für die Göttin entschieden hast– und das hast du–, hat die Finsternis keine Chance. Gegen das Licht kommt sie nicht an.«

 »Aber ich weiß auch nicht, ob das Licht je gegen die Finsternis ankommen wird. Es muss ein Gleichgewicht in der Welt geben, Z.«

 »Aber das bedeutet nicht, dass du dich nicht für eine Seite entscheiden könntest. Und du hast dich entschieden. Vertrau dir. Ich vertraue dir nämlich. Vollkommen«, wiederholte ich.

 Stark sah mich weiter an, als klammerte er sich an einen Rettungsanker. »Solange du mich als gut betrachtest– solange du an mich glaubst–, kann ich mir vertrauen. Weil ich dir vertraue, Zoey. Und weil ich dich liebe.«

 »Ich liebe dich auch, mein Wächter.«

 Er küsste mich, und dann zog er auf einmal mit atemberaubend schneller, tödlicher Anmut die Sehne zurück und ließ den Pfeil fliegen. Mit Bestimmtheit bohrte sich dieser genau in die Mitte der Zielscheibe.

 »Wow«, sagte ich. »Das war genial. Du bist genial.«

 Er stieß die Luft aus, die er angehalten hatte, und mit ihr entwich die Spannung, von der sein ganzer Körper beherrscht gewesen war, so dass es fast wirkte, als würde er selber weggeblasen. Dann grinste er sein süßes, dreistes Grinsen. »Genau in die Mitte, Z. Ins Schwarze.«

 »Natürlich, du Blödmann. Du kannst dein Ziel nicht verfehlen.«

 »Ja, hast ja recht. Und es war nur eine Zielscheibe.«

 »Zeigst du mir jetzt, wie’s geht, oder nicht? Und diesmal bitte nicht so wahnsinnig schnell. Ganz langsam.«

 »Ja, klar, natürlich. Okay, pass auf.« Er zielte und schoss langsamer, so dass ich Zeit hatte, seine Bewegungen zu beobachten.

 Der zweite Pfeil teilte den ersten genau der Länge nach.

 »Oh, ups. Das hatte ich ganz vergessen. Auf die Weise sind mir schon eine Menge Pfeile kaputt gegangen.«

 »Hier, jetzt bin ich dran. Ich wette, das Problem werde ich nicht haben.«

 Ich versuchte genau nachzumachen, was Stark getan hatte, aber ich zielte viel zu kurz, und mein Pfeil prallte nur an einem nassen Felsen ab.

 »Mist. Das ist echt schwieriger, als es aussieht.«

 »Pass auf. Du stehst nicht richtig.« Er stellte sich dicht hinter mich, passte meine Haltung seinem Körper an und legte seine Arme über meine. »Stell dir vor, du wärst eine antike Kriegerkönigin. Halt dich aufrecht und stolz. Schultern zurück! Kopf hoch!« Ich tat wie befohlen, und in seiner ermutigenden Umarmung wurde ich gleichsam zu jemand Mächtigem, Majestätischem. Seine Hände führten meine, als ich die Sehne spannte. »Ganz ruhig und kräftig halten– konzentrier dich«, flüsterte er. Gemeinsam fassten wir die Zielscheibe ins Auge. Als wir den Pfeil fliegen ließen, spürte ich den Ruck, der ihn und damit auch mich durchfuhr und den Pfeil in die Mitte der Zielscheibe lenkte. Auch er teilte seine beiden Vorgänger der Länge nach.

 Ich drehte mich um und lächelte meinen Wächter an. »Was du hast, ist reinste Magie. Was ganz Besonderes. Du musst davon Gebrauch machen, Stark. Du musst.«

 »Es hat mir gefehlt«, sagte er so leise, dass ich mich anstrengen musste, ihn zu hören. »Ohne meinen Bogen fühl ich mich einfach nicht vollständig.«

 »Weil du durch ihn mit Nyx verbunden bist. Sie hat dir diese Gabe geschenkt.«

 »Vielleicht hab ich hier die Chance, von vorn anzufangen. Hier fühl ich mich anders. Irgendwie ist es, als würde ich hierhergehören. Als würden wir hierhergehören.«

 »Kommt mir auch so vor. Und ich fühl mich so sicher und glücklich wie schon ewig nicht mehr.« Ich schmiegte mich in seine Arme. »Sgiach hat mir gerade erzählt, dass sie vorhat, die Insel wieder für Krieger zu öffnen– und auch für andere begabte Jungvampyre.« Ich lächelte ihn an. »Jungvampyre mit besonderen Affinitäten, weißt du.«

 »Oh, du meinst zum Beispiel Elementaffinitäten?«

 »Ja, genau das mein ich.« Ich schlang die Arme um ihn und sagte dicht an seinem Brustkorb: »Ich will hierbleiben. Ganz arg.«

 Stark strich mir übers Haar und küsste mich ganz oben auf den Kopf. »Ich weiß, Z. Und ich bleibe bei dir. Ich werde immer bei dir bleiben.«

 »Vielleicht können wir hier die Finsternis loswerden, in die Neferet und Kalona uns stürzen wollten.«

 Stark hielt mich eng an sich gedrückt. »Ich hoff’s, Z. Ich hoff’s ganz fest.«

 »Glaubst du, es reicht, wenn ein kleiner Zipfel der Welt vor der Finsternis sicher ist? Bin ich noch auf dem Weg der Göttin, wenn ich ihn nur hier verfolge?«

 »Na ja, ich bin kein Experte, aber so wie ich das sehe, müsste es ausreichen, wenn du dich anstrengst, Nyx treu zu bleiben. Wo genau du das machst, sollte eigentlich nicht so wichtig sein.«

 »Ich kann verstehen, dass Sgiach nicht von hier weggeht.«

 »Ich auch, Z.«

 Und er hielt mich einfach weiter fest, und ich spürte, wie all das, was in mir zerrissen und zerschlagen war, ganz langsam zu heilen anfing.

 Stark

 Es fühlte sich verdammt gut an, Zoey im Arm zu halten. Als Stark daran zurückdachte, wie nahe er daran gewesen war, sie zu verlieren, jagte ihm das immer noch einen solchen Schrecken ein, dass ihm übel wurde. Ich hab’s geschafft. Ich hab den Weg zu ihr in die Anderwelt gefunden und sie zurückgeholt. Sie ist wieder in Sicherheit, und ich werde dafür sorgen, dass das immer so bleibt.

 »Hey, was wälzt du für tiefe Gedanken?«, fragte Zoey. Sie lag eng an ihn gekuschelt in dem großen Bett, das sie sich teilten, schmiegte ihr Gesicht an seinen Hals und hauchte dann einen Kuss auf seine Wange. »Ich kann fast hören, wie sich da drin die Räder drehen.«

 »Eigentlich sollte doch ich derjenige mit den super-telepathischen Fähigkeiten sein.« Er schlug einen scherzhaften Ton an, aber zugleich unternahm er eine kleine geistige Anstrengung und stahl sich ganz an den Rand ihres Geistes– nicht so tief in ihre Gedanken, dass sie hätte verärgert sein können, nur so tief, um sicher zu sein, dass sie sich wirklich glücklich und geborgen fühlte.

 »Soll ich dir was sagen?«, fragte sie in leicht zögerndem Tonfall.

 Stark stützte sich auf die Ellbogen auf und grinste sie an. »Ist das ’ne Frage? Du sollst mir alles sagen.«

 »Hör auf. Ich mein’s ernst.«

 »Ich auch!«

 Sie bedachte ihn mit einem Blick, und er küsste sie auf die Stirn. »Okay, okay. Ich bin ernst. Was ist?«

 »Ich, äh, ich find’s total schön, mit dir im Bett zu liegen.«

 Stark hob die Augenbrauen und musste sich zusammenreißen, um nicht von einem Ohr zum anderen zu grinsen. »Das ist gut.« Ihre Wangen verfärbten sich rosa. Da rutschte ihm doch ein kleines Grinsen durch. »Ich würde sagen, das ist echt gut.«

 Zoey nagte an ihrer Unterlippe. »Findest du’s auch schön?«

 Er musste lachen. »Das ist ein Witz, oder?«

 »Nein. Ich bin todernst. Ich meine, woher soll ich das wissen? Ich hab nicht gerade viel Erfahrung– nicht so viel wie du.«

 Inzwischen waren ihre Wangen knallrot, und sie sah mega-verlegen aus. Sein Lachen erstarb. Das Letzte, was er wollte, war, sie verlegen zu machen oder ihr das Gefühl zu geben, etwas an dem, was zwischen ihnen passierte, stimmte nicht.

 »Hey.« Er legte die Hand an ihre flammende Wange. »Mit dir im Bett zu liegen, ist der reine Wahnsinn. Unbeschreiblich. Und Zoey, es stimmt nicht, dass ich mehr Erfahrung habe als du. Was Liebe angeht, hast du viel mehr Erfahrung.« Als sie etwas sagen wollte, legte er ihr den Finger auf die Lippen. »Nein, lass mich weiterreden. Ja, ich hatte schon Sex. Aber ich war noch nie wirklich verliebt. Nicht, bevor ich dich kannte. Du bist meine erste große Liebe, und du wirst auch meine letzte sein.«

 Sie lächelte ihn so voller Liebe und Vertrauen an, dass er glaubte, sein Herz müsste ihm gleich aus der Brust springen. Ja, es gab nur Zoey. Für ihn würde es immer nur Zoey geben.

 »Wollen wir’s noch mal machen?«, flüsterte sie.

 Zur Antwort darauf hielt Stark sie noch inniger fest und begann, sie lange und intensiv zu küssen. Ich war noch nie in meinem Leben so glücklich, dachte er noch, bevor mit einem Schlag alles entgleiste…

 Elf

 Kalona

 Er konnte spüren, wie Neferet näher kam. Sorgfältig bereitete er sich vor, setzte eine freudige, erwartungsvolle Miene auf, um den Hass zu überdecken, den er inzwischen für sie empfand.

 Kalona hatte beschlossen abzuwarten. Wenn es eines gab, was er zur Genüge kannte, so war es die Macht der Geduld.

 »Neferet naht«, informierte er Rephaim. Sein Sohn stand vor einer der breiten Glastüren, die auf den riesigen Balkon führten, das Hauptmerkmal des Penthouse-Lofts, das die Tsi Sgili erworben hatte. Ein Penthouse– das kam sowohl Neferets Streben nach Luxus als auch der Notwendigkeit entgegen, dass man ihn nicht bemerkte und er den freien Himmel zur Verfügung hatte.

 »Hast du eine Prägung mit ihr?«

 Kalona stutzte. »Eine Prägung? Neferet und ich? Was soll denn so eine Frage?«

 Rephaim wandte sich von dem grandiosen Ausblick auf Tulsa ab und sah seinen Vater an. »Du kannst spüren, wie sie sich nähert. Daraus schließe ich, dass sie dein Blut getrunken und eine Prägung zu dir aufgebaut hat.«

 »Niemand trinkt vom Blut eines Unsterblichen.«

 Der Aufzug gab das ping von sich, das vor dem Öffnen der Türen erklang. Als Kalona sich umdrehte, schritt Neferet schon über den glänzenden Marmorboden auf ihn zu. Ihr beinah schwebender Gang besaß eine Anmut, die von jemandem, der es nicht besser wusste, für vampyrisch gehalten werden würde. Er aber erkannte, dass ihre Bewegungen sich verändert hatten, dass diese genau wie sie selbst eine Wandlung hin zu etwas weit Höherem als einem Vampyr vollzogen hatten.

 Respektvoll verneigte er sich. »Meine Königin.«

 Neferets Lächeln war von gefährlicher Schönheit. Einer ihrer Arme glitt schlangengleich um seine Schulter, und sie übte mehr Druck aus als nötig. Gehorsam beugte sich Kalona vor, damit sie ihre Lippen auf seine pressen konnte. Dabei verscheuchte er jeden Gedanken aus seinem Geist, ließ nur seinen Körper reagieren, vertiefte den Kuss, erlaubte ihrer Zunge Einlass in seinen Mund.

 So unvermittelt sie ihn umarmt hatte, so plötzlich machte sie sich los und sah über seine Schulter hinweg. »Rephaim, ich dachte, du seist tot.«

 »Nicht tot. Verwundet. Ich habe mich hier erholt und auf die Rückkehr meines Vaters gewartet.«

 So angemessen und respektvoll die Worte klangen, Kalona schien es, als schwänge im Ton seines Sohnes eine seltsame Note mit. Doch es war stets schwierig, Rephaims Emotionen zu deuten, da seine tierhaften Züge in der Regel jede menschliche Regung überdeckten. Falls er überhaupt Regungen hatte, die man als menschlich bezeichnen konnte.

 »Ich habe gehört, dass du es fertiggebracht hast, dich von Jungvampyren des House of Night sehen zu lassen.«

 »Die Finsternis rief mich. Ich bin dem Ruf gefolgt. Dass dort Jungvampyre waren, erschien mir unbedeutend.«

 »Nicht nur Jungvampyre– auch Stevie Rae war dort. Sie hat dich bemerkt.«

 »Wie gesagt, diese Wesen sind ohne Bedeutung für mich.«

 »Trotzdem war es ein Fehler, jemandem deine Anwesenheit zu offenbaren, und ich dulde keine Fehler.«

 Kalona sah, wie ihre Augen eine rötliche Färbung annahmen. In ihm wallte Zorn auf. Dass er Neferet Gehorsam schuldete, war schlimm genug– dass sie seinen ältesten Sohn tadeln und abkanzeln durfte, war unerträglich.

 »Meine Königin, eventuell könnte es uns zum Vorteil gereichen, wenn sie wissen, dass Rephaim in Tulsa ist. Da ich von deiner Seite verbannt bin, darf ich mich hier nicht sehen lassen. Sollten dem Pöbel im House of Night Gerüchte über ein geflügeltes Wesen zu Ohren kommen, werden sie annehmen, dass ein Rabenspötter umgeht, und keinen Gedanken an mich verschwenden.«

 Neferet hob eine geschwungene rotgoldene Braue. »Ein gutes Argument, mein geflügelter Geliebter, insbesondere, da ihr beiden die Aufgabe übernehmen werdet, mir die roten Jungvampyre wieder in die Arme zu treiben.«

 »Wie du wünschst, meine Königin«, sagte Kalona geschmeidig.

 Da änderte sie abrupt das Thema. »Ich will, dass Zoey nach Tulsa zurückkehrt. Diese Narren im House of Night haben mir erzählt, dass sie sich weigert, Skye zu verlassen. Dort ist sie außerhalb meiner Reichweite– aber ich will sie unbedingt in meiner Nähe haben.«

 »Der Tod des Unschuldigen wird sie sicher zur Rückkehr bewegen«, erklärte Rephaim.

 Neferets grüne Augen verengten sich. »Woher weißt du davon?«

 »Wir haben es gespürt«, antwortete Kalona. »Die Finsternis hat sich daran gelabt.«

 Sie lächelte raubtierhaft. »Wie nett, dass ihr es gespürt habt. Es war sehr spaßig, diesen lächerlichen Jungen sterben zu lassen. Allerdings bin ich besorgt, dass sein Tod auf Zoey den gegenteiligen Effekt haben könnte. Vielleicht beschließt sie, ihre jämmerliche, hilflose Clique sich selbst zu überlassen, und igelt sich erst recht auf dieser Insel ein.«

 »Vielleicht solltest du jemandem Unheil zufügen, der ihr nähersteht«, schlug Kalona vor. »Die Rote und sie lieben sich wie Schwestern.«

 Neferet tippte sich nachdenklich ans Kinn. »Ja, und dieses verkommene Luder Aphrodite ist ihr inzwischen auch sehr ans Herz gewachsen.«

 Rephaim gab ein seltsames Geräusch von sich. Kalona sah ihn an. »Wolltest du etwas dazu sagen, mein Sohn?«

 »Zoey ist auf Skye und glaubt, Ihr könntet sie dort nicht erreichen, ist das richtig?«

 In Neferets Stimme schwang eisiger Zorn mit. »Wir können nicht. Niemand kann den Schutzwall um Sgiachs Königreich durchbrechen.«

 »So wie es niemandem hätte möglich sein sollen, die Grenzen zu Nyx’ Reich zu durchbrechen, meint Ihr?«

 Neferets smaragdgrüne Augen bohrten sich in ihn. »Du wagst es, frech zu werden?«

 »Sprich aus, was du sagen willst, Rephaim«, befahl Kalona.

 »Vater, du hast schon einmal eine scheinbar unüberwindliche Barriere überwunden, indem du in Nyx’ Anderwelt eingedrungen bist, obwohl die Göttin dich daraus verbannt hatte. Bediene dich deiner Verbindung zu Zoey. Such sie in ihren Träumen heim. Mach ihr klar, dass sie sich nicht vor dir verbergen kann. Gemeinsam mit dem Tod ihres Freundes und Neferets Rückkehr in ihr House of Night sollte das ausreichen, um die junge Hohepriesterin aus ihrem selbst gewählten Exil zu locken.«

 »Sie ist keine Hohepriesterin, sondern ein Jungvampyr! Und das Tulsaer House of Night gehört mir, nicht ihr!«, keifte Neferet. »Nein. Ich habe genug von der Verbindung deines Vaters zu ihr. Diese hat nicht dazu getaugt, sie zu töten, also will ich, dass sie gekappt wird. Wenn ich Zoey von Sgiach weglocke, dann mit Hilfe von Stevie Rae oder Aphrodite– oder beiden. Sie haben beide eine Lektion darin verdient, mir den nötigen Respekt zu erweisen.«

 »Wie du wünschst, meine Königin«, sagte Kalona und warf seinem Sohn einen eindringlichen Blick zu. Rephaim zögerte, dann neigte auch er den Kopf und sagte leise: »Wie Ihr wünscht…«

 »Gut, dann wäre das erledigt. Rephaim, in den Lokalnachrichten heißt es, in der Nähe der Will Rogers High School sei eine Gang am Werk, die ihren Opfern die Kehle durchschneidet und das Blut aussaugt. Ich denke, wenn wir dieser Gang nachgehen, werden wir auf die unabhängigen roten Jungvampyre stoßen. Sieh dich dort um. Unauffällig.«

 Rephaim sagte nichts. Er nickte schweigend.

 »Und nun werde ich mich genüsslich in die himmlische Marmorbadewanne nebenan legen. Kalona, mein Geliebter, in Kürze werde ich zu dir in unser Bett kommen.«

 »Meine Königin, war es nicht dein Wunsch, dass ich gemeinsam mit Rephaim nach den roten Jungvampyren suche?«

 »Nicht heute Nacht. Heute wünsche ich mir von dir einen persönlicheren Dienst. Wir sind viel zu lange getrennt gewesen.« Sie ließ einen rot lackierten Fingernagel über seine Brust gleiten, und er musste sich zusammenreißen, um nicht zurückzuschrecken.

 Dennoch musste sie etwas von seinem Unwillen bemerkt haben, denn ihre nächsten Worte klangen frostig und hart. »Errege ich dein Missfallen?«

 »Natürlich nicht. Wie könntest du mir je missfallen? Ich werde willig auf dich warten, wie immer.«

 »In meinem Bett, um meinen Wünschen zu genügen.« Eiskalt lächelnd drehte sie sich um, glitt in das enorme Schlafzimmer, das die Hälfte des luxuriösen Lofts ausmachte, und zog mit einem dramatischen Klicken, das Kalona so vorkam, als schlösse ein Wärter ein Gefängnistor, die Doppeltür zum Badezimmer hinter sich zu.

 Fast eine volle Minute lang standen Rephaim und er schweigend da. Als der Unsterbliche schließlich das Wort ergriff, war seine Stimme rau vor unterdrücktem Zorn. »Ich muss ihre Fesseln sprengen. Egal um welchen Preis.« Er strich sich über die Brust, als könnte er ihre Berührung wegwischen.

 »Sie behandelt dich wie einen Diener.«

 »Nicht für immer. Niemals!«, gelobte er grimmig.

 »Aber noch ist es so. Sie gebietet dir sogar, dich von Zoey fernzuhalten, dabei bist du dem Cherokeemädchen, mit dem sie die Seele teilt, seit Jahrhunderten verbunden!«

 In Kalonas Gedanken herrschte die gleiche Empörung, die im Ton seines Sohnes zu hören war. »Nein«, sagte er ruhig, mehr zu sich selbst als zu diesem. »Die Tsi Sgili glaubt, sie kontrolliere jeden meiner Schritte. Doch so sehr sie eine Göttin zu sein glaubt, sie ist nicht allwissend. Sie kann nicht alles sehen. Sie wird nicht alles erfahren.« Im rastlosen Fächeln seiner gewaltigen Flügel spiegelte sich seine Erregung. »Ich glaube, du hast recht, mein Sohn. Wenn Zoey erkennt, dass sie nicht einmal auf dem altehrwürdigen Skye vor meiner Verbindung zu ihr sicher ist, könnte sie das dazu bewegen, die Insel zu verlassen.«

 »Es erscheint mir logisch«, bestätigte Rephaim. »Das Mädchen versteckt sich dort, um dir zu entkommen. Zeig ihr, dass sie deine Macht unterschätzt hat, ob die Tsi Sgili das nun gutheißt oder nicht.«

 »Ich brauche die Zustimmung dieser Kreatur nicht.«

 »So ist es.«

 »Mein Sohn, schwinge dich in die Lüfte und spüre die roten Jungvampyre auf. Das wird Neferet versöhnen. Aber was ich wirklich von dir will, ist, dass du Stevie Rae findest und beschattest. Sei vorsichtig. Beobachte, wohin sie geht und was sie tut, aber fang sie noch nicht. Ich glaube, dass ihre Kräfte mit der Finsternis verbunden sind. Ich glaube, sie kann uns von Nutzen sein, aber zuerst müssen wir ihre Freundschaft zu Zoey und ihre Loyalität zum House of Night untergraben. Sie muss eine Schwäche haben. Und die werden wir herausfinden, wenn wir sie nur lange genug beobachten.« Kalona verstummte, dann lachte er in sich hinein, doch ohne jeden Humor. »Was für einen Reiz Schwächen doch haben.«

 »Reiz, Vater?«

 Kalona sah seinen Sohn an und wunderte sich über dessen seltsamen Blick. »Ja, Reiz. Vielleicht bist du so lange fern der Welt gewesen, dass du dich nicht daran erinnerst, welche Macht in einer einzelnen menschlichen Schwäche liegen kann.«

 »Ich… ich bin kein Mensch, Vater. Ihre Schwächen sind für mich schwer zu begreifen.«

 »Natürlich… natürlich. Geh nun und beschatte die Rote. Dann werde ich überlegen, was ich weiter mit ihr zu tun gedenke«, beschied Kalona. »Und während ich auf Neferets nächsten Befehl warte«, er sagte es voller Hohn, als ekelte es ihn schon an, das Wort nur auszusprechen, »werde ich das Reich der Träume aufsuchen und Zoey– und Neferet– eine Lektion im Versteckspiel erteilen.«

 »Ja, Vater«, sagte Rephaim.

 Kalona sah ihm nach, wie er die Doppeltür zum Balkon aufstieß und auf das gepflasterte Dach hinaustrat. Rephaim schritt bis an die gemauerte Balkonbrüstung, sprang darauf, öffnete die ebenholzfarbenen Schwingen und ließ sich anmutig und lautlos in die Nacht fallen. Mit seinem schwarzen Gefieder hob er sich kaum von der Skyline von Tulsa ab.

 Einen Moment lang beneidete Kalona ihn und wünschte sich, auch er könnte sich von dem stattlichen Haus, das man Mayo Building nannte, stürzen und wie ein Raubvogel durch den schwarzen Himmel gleiten– jagen, sich ein Wild suchen und es zur Strecke bringen.

 Doch nein. In dieser Nacht hatte er eine andere Jagd vor sich. Nicht am Himmel, doch nichtsdestotrotz befriedigend.

 Manchmal war es sehr befriedigend, jemanden in Angst und Schrecken zu versetzen.

 Er dachte kurz daran zurück, wie er Zoey das letzte Mal gesehen hatte. Das war in dem Moment gewesen, als sein Geist aus der Anderwelt zurück in seinen Körper gerissen worden war. Damals war er selbst voller Schrecken gewesen, weil es ihm nicht gelungen war, Zoeys Seele in der Anderwelt zu halten und somit zu töten. Denn so erhielt die Finsternis, von Neferets Schwur gelenkt, den sie mit Blut und er mit seinem Einverständnis besiegelt hatten, die Kontrolle über ihn– über seine Seele.

 Kalona erschauerte. Lange schon verkehrte er mit der Finsternis, doch noch nie hatte er ihr die Herrschaft über seine unsterbliche Seele überlassen.

 Die Erfahrung war nicht erfreulich gewesen. Nicht der Schmerz war das Unerträgliche daran–, obgleich dieser in der Tat groß gewesen war. Auch nicht seine Hilflosigkeit, als die Tentakel der Bestie ihn eingeschnürt hatten. Nein, sein Schrecken rührte daher, dass Nyx ihn zurückgewiesen hatte.

 »Wirst du mir jemals vergeben?«, hatte er sie gefragt.

 Die Antwort der Göttin hatte ihn tiefer verwundet als Starks Wächter-Claymore. »Solltest du je beweisen, dass du es wert bist, Vergebung zu erlangen, dann darfst du sie von mir erbitten. Vorher nicht.« Doch den schwersten Schlag hatte sie ihm mit ihren nächsten Worten zugefügt. »Du wirst meiner Tochter das bezahlen, was du ihr schuldig bist, und dann wirst du in die Welt zurückkehren und dich den Konsequenzen stellen, die dich dort erwarten. Und wisse, mein gefallener Krieger: Fortan ist nicht nur deinem Körper, sondern auch deinem Geist der Zutritt zu meinem Reich versagt.«

 Und dann hatte sie ihn den Klauen der Finsternis überlassen, hatte ihn wieder aus ihrem Reich verbannt, ohne ihn noch eines Blickes zu würdigen. Es war schlimmer als beim ersten Mal. Damals war es seine Entscheidung gewesen, Nyx zu verlassen, und sie war nicht kalt und gefühllos gewesen. Diesmal war es anders. Das Entsetzen, das ihn bei der Endgültigkeit dieser neuen Verbannung ergriffen hatte, würde ihn auf ewig verfolgen, genau wie jener letzte, bittersüße Blick, den er auf seine Göttin erhaschte.

 »Nein. Ich werde nicht mehr darüber nachdenken. Dies ist schon lange mein Weg. Nyx ist schon seit Jahrhunderten nicht mehr meine Göttin, und ich würde niemals in den Dienst als ihr Krieger zurückkehren wollen, nur um in ihren Augen auf ewig an zweiter Stelle hinter Erebos zu stehen«, sagte Kalona zum Nachthimmel, während er seinem Sohn nachsah, dann verschloss er die Tür wieder vor der kalten Januarnacht und zugleich sein Herz vor Nyx.

 Mit neuer Zielstrebigkeit durchschritt der Unsterbliche die Penthouse-Wohnung, vorbei an den Bleiglasfenstern, der Bar mit der schimmernden Holzoberfläche, den eleganten Hängelampen und den samtbezogenen Möbeln, und betrat das pompöse Schlafzimmer. Er warf einen Blick auf die Doppeltür zum Badezimmer, durch die man das Wasser in die riesige Wanne plätschern hörte, in der Neferet sich so gern aalte. Er konnte das Badeöl riechen, das sie immer in das dampfende Wasser gab, eine Mischung aus nachtblühendem Jasmin und Nelken, die sie im House of Night von Paris eigens für sich herstellen ließ. Der Geruch schien unter der Tür hindurchzuzüngeln und die Luft um ihn auszufüllen wie eine erstickende Decke.

 Angewidert drehte Kalona sich um und verließ das Schlafzimmer wieder. Ohne zu zögern schritt er zu der nächstgelegenen Glastür, die aufs Dach hinausführte, öffnete sie und sog tief die kalte, reine Nachtluft ein.

 Sie würde zu ihm kommen müssen, würde ihn suchen müssen, bis sie ihn hier unter dem offenen Himmel fand, sofern sie sich tatsächlich dazu herabließ, ihm hinterherzulaufen. Sie würde ihn dafür bestrafen, dass er nicht wie eine Hure in ihrem Bett wartete.

 Kalona gab ein Grollen von sich.

 Noch vor gar nicht langer Zeit war sie ihm verfallen gewesen, fasziniert von seiner Macht.

 Er fragte sich kurz, ob er, sobald er ihrer Fesseln ledig war, nicht sie versklaven sollte.

 Der Gedanke war befriedigend. Doch später. Jetzt lief ihm die Zeit davon; er hatte noch so viel zu erledigen, ehe er sich wieder einmal daranmachen musste, Neferet zu versöhnen.

 Kalona trat an die dicke Brüstung, die so hübsch verziert wie stabil war. Er breitete die großen schwarzen Flügel aus, doch statt vom Dach zu springen und mit allen Sinnen die Nachtluft zu genießen, streckte der Unsterbliche sich auf dem Boden aus und schloss die Flügel über sich wie einen Kokon.

 Er ignorierte die Kälte der Steinplatten, konzentrierte sich allein auf die Kraft des unendlichen Himmels über sich und die uralten magischen Ströme, die einladend und frei die Nacht durchzogen.

 Er schloss die Augen und atmete ganz langsam ein… aus… ein und aus. Mit der Luft ließ er alle Gedanken an Neferet entweichen. Und mit dem nächsten Atemzug sog er die ungreifbare Macht, von der die Nacht erfüllt war und über die sein unsterbliches Blut ihm Gewalt gab, in seine Lungen, seinen Körper und seinen Geist. Dann lenkte er die Gedanken auf Zoey.

 Ihre onyxfarbenen Augen.

 Ihre sinnlichen Lippen.

 Der starke Einschlag ihrer Cherokee-Ahnen in ihren Zügen, der ihn so sehr an jenes andere Mädchen erinnerte, dessen Seele sie teilte und das ihn einst mit ihrem Körper gebannt und getröstet hatte.

 »Finde Zoey Redbird.« So gedämpft er sprach, sein Ton war befehlend, als er aus seinem Blut und der Nacht eine Macht heraufbeschwor, die so alt war, dass die Welt dagegen jung wirkte. »Bring meinen Geist zu ihr. Folge unserer Verbindung. Ist sie im Reich der Träume, so kann sie sich nicht vor mir verbergen– unsere Geister kennen sich viel zu gut. Nun geh!«

 Als sein Geist sich von seinem Körper löste, war das nicht zu vergleichen damit, wie ihm die Finsternis auf Neferets Befehl hin seine Seele geraubt hatte. Diesmal stieg er sanft empor– ein angenehmes Gefühl des Fliegens, vertraut und vergnüglich. Und er folgte nicht klebrigen Tentakeln aus Finsternis, sondern der wirbelnden Energie, die sich in den Räumen zwischen den Himmelswinden aufhielt.

 Schnell und zielstrebig, mit einer für sterbliche Seelen unvorstellbaren Geschwindigkeit eilte Kalonas befreiter Geist nach Osten.

 Kurz verharrte er, als er die Insel Skye erreichte, und staunte, dass der Schutzzauber, den Sgiach vor so langer Zeit darum gewoben hatte, selbst ihn stocken ließ. Sie war in der Tat eine mächtige Vampyrin. Er bedauerte, dass nicht sie es gewesen war, die an Neferets Stelle seinen Ruf erhört hatte.

 Dann verschwendete er keine Zeit mehr an müßige Gedanken. Sein Geist zerschmetterte Sgiachs Barriere und schwebte langsam, aber unerbittlich auf die Festung der Vampyrkönigin zu.

 Noch einmal stockte sein Geist, als er den Hain überflog, der sich üppig und grün nicht weit von der Burg der Großen Mordklinge und ihrer Wächter entfernt ausbreitete.

 Von jedem Blatt wehte ihn der Atem der Göttin an. Seine Seele erzitterte in einem Schmerz, der weit über die physische Sphäre hinausging. Nicht, dass der Hain ihn aufhielt oder ihm den Zutritt verwehrte. Er bescherte ihm lediglich einen qualvollen Augenblick der Erinnerung.

 Wie ähnlich er doch Nyx’ Hain ist, den ich niemals wieder erblicken werde…

 Kalona wandte sich von dem wuchernden Beweis ab, wie Nyx’ Segen auf jemand anderem ruhte, und ließ seinen Geist frei, auf Sgiachs Festung zu. Hier würde er Zoey finden. Wenn sie schlief, würde er ihr ins mystische Reich der Träume folgen.

 Beim Flug über das Gelände betrachtete er anerkennend die aufgespießten menschlichen Köpfe und den eindeutig gefechtsbereiten Zustand des uralten Bauwerks. Während er durch die dicken grauen Mauern sank, die hell mit dem glitzernden Marmor der Insel getupft waren, dachte er, wie viel lieber er hier leben würde als in dem goldenen Käfig oben auf dem Mayo Building in Tulsa.

 Er musste seine Aufgabe erfüllen und Zoey zwingen, in ihr House of Night zurückzukehren. Sie war nur die nächste der gleichsam wie in einem komplexen Schachspiel vor ihm aufgereihten Königinnen, die er gefangen nehmen musste, um selbst frei zu sein.

 Tiefer und tiefer sank sein Geist. Mit seiner Seelensicht– der Macht, durch die sein unsterbliches Blut ihm ermöglichte, die Schichten der Wirklichkeit zu sehen, die rings um die sterbliche Welt wallten und wogten– konzentrierte er sich auf das Reich der Träume, jene wunderliche Zwischenwirklichkeit, die weder ganz im Materiellen noch ganz im Geistigen verhaftet war, und straffte den Faden der Verbindung, der er gefolgt war, im Wissen, dass er, sobald der Wirrwarr von Farben, den das Verschieben der Realitäten hervorrief, sich legen würde, bei ihr sein würde.

 Er war so entspannt und selbstsicher, dass ihn völlig unvorbereitet traf, was dann passierte. Etwas zog auf unbekannte Weise an ihm, und sein Geist schien sich in Sandkörner zu verwandeln, die durch den engen Trichter einer Sanduhr gepresst wurden.

 Nach und nach stabilisierten sich seine Sinne wieder, zunächst die Sehkraft. Was er sah, verblüffte ihn so, dass er den Faden seiner Geistreise beinahe gänzlich verloren hätte und in seinen Körper zurückgeschleudert worden wäre. Lächelnd, voller Wärme und Vertrauen, sah Zoey zu ihm auf.

 An der Struktur der Realität um sich erkannte Kalona sofort, dass er sich nicht im Traumreich befand. Er blickte Zoey an und wagte kaum zu atmen.

 Da kehrte sein Tastsinn zurück. Sie lag in seine Arme gekuschelt, ihr nackter Körper, geschmeidig und warm, war an ihn geschmiegt. Sie berührte sein Gesicht, ließ ganz langsam die Finger über seine Lippen gleiten. Automatisch bewegte er die Hüften nach vorn, und sie stieß einen kleinen erfreuten Laut aus, ihre Augen schlossen sich, und sie hob ihre Lippen den seinen entgegen.

 Noch ehe sie ihn küsste und er tief in ihren Körper eindrang, kehrte sein Gehör zurück.

 »Ich liebe dich auch, Stark«, sagte sie und begann, sich rhythmisch im Einklang mit ihm zu bewegen.

 So unerwartet traf ihn die Lust– so tief saß der Schock–, dass die Verbindung zerriss. Keuchend kämpfte Kalona sich auf die Füße und stützte sich auf die Balkonbrüstung. Rasch und heftig pumpte das Blut durch seinen Körper. Ungläubig schüttelte er den Kopf.

 »Stark.« Sinnend sprach er den Namen in die Nacht hinaus. »Die Verbindung, der ich gefolgt bin, führte gar nicht zu Zoey, sondern zu Stark.« Da begriff er und kam sich närrisch vor, weil er nicht vorausgeahnt hatte, was passieren würde. »In der Anderwelt habe ich ihm die Essenz meiner unsterblichen Seele eingehaucht. Etwas davon ist offensichtlich in ihm verblieben.« Ein Lächeln brach sich auf seiner Miene Bahn, wild und unbändig wie sein tosendes Blut. »Und nun habe ich Zugang zu Zoey Redbirds eidgebundenem Krieger und Wächter.« Kalona breitete die Flügel aus, warf den Kopf zurück und füllte die Nacht mit seinem Triumphgelächter.

 »Was ist so amüsant, und warum wartest du nicht in meinem Bett auf mich?«

 Er drehte sich um. In der Tür zur Wohnung stand Neferet, nackt, auf ihren stolzen Zügen zeichnete sich Verärgerung ab. Doch diese wich sofort, als sie seinen voll erregten Körper bemerkte.

 »Ich amüsiere mich nicht. Ich bin glücklich. Und ich bin hier, weil ich dich auf dem Dach nehmen will, mit dem freien Himmel über uns.« Er trat zu Neferet, hob sie in die Arme, trug sie zurück vor die Balkonbrüstung, schloss die Augen und stellte sich ebenholzfarbene Haare und Augen vor, während er ihr wieder und wieder Schreie der Lust entlockte.

 Stark

 Als es zum ersten Mal passierte, ging es so schnell, dass Stark nicht einmal sicher war, ob es überhaupt passiert war.

 Aber er hätte auf seine Instinkte hören sollen. Sein Bauchgefühl sagte ihm, dass da etwas ganz schrecklich schief gelaufen war, selbst wenn es nur ein paar Augenblicke gedauert hatte.

 Er war mit Zoey im Bett gewesen. Sie hatten geredet, gelacht und eigentlich hauptsächlich die Zeit zu zweit genossen. Sgiach und Seoras und die anderen Krieger auf der Insel waren wahnsinnig nett, aber Stark war von Natur aus eher ein Einzelgänger. So cool es auf Skye war, man war nie ganz allein. Nur weil die Insel von der »echten« Welt abgeschottet war, hieß das nicht, dass nichts los war. Immer war irgendwo Leben– Training oder nötige Arbeiten an der Burg, Handel mit den Inselbewohnern und so weiter. Ganz abgesehen davon, dass man ihn Seoras zugeteilt hatte, was bedeutete, dass er für den alten Knacker mehr oder weniger den Sklaven/Botenjungen/Hanswurst spielen musste.

 Dann waren da die Pferde. Er hatte nie viel für Pferde übriggehabt, aber die schottischen Highlandponys waren wundervolle Tiere, selbst wenn sie eine Menge an Pferdemist produzierten, der überhaupt nicht im Verhältnis zu ihrer Größe zu stehen schien. Wenn jemand das wusste, dann Stark– er hatte den größten Teil dieses Abends damit verbracht, ihn wegzuschippen, und als er beiläufig ein, zwei Bemerkungen gemacht hatte, die vielleicht geklungen haben mochten, als wollte er sich beschweren, hatten Seoras und ein anderer alter Haudegen mit irischem Akzent, Glatze und gelbem Bart angefangen, ihn mit Ach, die arme Klein-Mary mit den feinen zarten Händen anzureden.

 Unnötig zu erwähnen, dass er heilfroh war, mit Z allein zu sein. Sie roch so verdammt gut und fühlte sich so gut an, dass er sich immer wieder ins Gedächtnis rufen musste, dass das kein Traum war. Sie waren nicht mehr in der Anderwelt. Das hier war die Wirklichkeit, und Zoey gehörte ihm.

 Es war passiert, während sie unzählige lange, heiße Küsse ausgetauscht hatten, bei denen er sich fühlte, als würde er gleich explodieren. Er hatte ihr gerade gesagt, dass er sie liebte, und sie hatte ihn angelächelt. Und dann hatte sich plötzlich etwas in ihm verändert. Als würde er schwerer und zugleich erstaunlicherweise stärker. Und ein seltsamer Schock durchzuckte all seine Nervenenden. Da hatte sie ihn geküsst, und wie immer, wenn Z ihn küsste, war es ein bisschen schwierig gewesen zu denken, aber er hatte gewusst, dass da etwas nicht stimmte.

 Der Kuss hatte ihm richtiggehend die Fassung geraubt.

 Und das war verdammt komisch, denn er und Z hatten sich inzwischen echt oft geküsst, und das war nur der kleinste Teil dessen, was sie gemacht hatten. Es war, als befände sich in ihm, aber getrennt von ihm, ein Typ, den das, was zwischen ihm und Z abging, total umhaute.

 Dann hatte er angefangen, mit Zoey Sex zu haben, und dabei war prickelndes, absolutes Staunen durch ihn hindurchgegangen, wie er es noch nie gespürt hatte. Aber andererseits, wenn er Zoey berührte, war immer alles intensiver. Und es war auch fast so schnell wieder weg gewesen, wie es gekommen war, und er blieb mit Z in den Armen zurück, und sie schmolz geradezu in ihn hinein, bis sein Herz, sein Körper und seine Seele nur noch von ihr erfüllt waren… von ihr allein.

 Später versuchte sich Stark zu erinnern, was genau so irritierend gewesen war– was ihn so beschäftigte. Aber da ging schon die Sonne auf, er dämmerte in einen glücklichen, erschöpften Schlaf hinüber, und es schien irgendwie nicht mehr ganz so wichtig zu sein.

 Überhaupt, warum sollte er sich Sorgen machen? Zoey lag schließlich sicher und geborgen in seinen Armen.

 Zwölf

 Rephaim

 Der Rabenspötter ließ sich aus dem siebzehnten Stock des Mayo Building fallen. Mit weit ausgestreckten Schwingen glitt er über die Innenstadt dahin, fast unsichtbar in seinem dunklen Federkleid.

 Als ob die Menschen je nach oben blickten, die armen, erdgebundenen Wesen. Seltsam– obwohl auch Stevie Rae erdgebunden war, zählte er sie nie zum Rest der jämmerlichen, flügellosen Schar dazu.

 Stevie Rae… Sein Flug verlangsamte sich, und er kam kurz ins Trudeln. Nein. Ich darf noch nicht an sie denken. Erst muss ich weit weg und sicher sein, dass meine Gedanken nur mir gehören. Vater darf nicht ahnen, dass etwas nicht stimmt. Und Neferet erst recht nicht– niemals.

 Er verbannte alles außer dem Nachthimmel aus seinem Kopf und flog langsam und mit Bedacht einen weiten Kreis, um sicherzugehen, dass Kalona es sich nicht doch anders überlegt hatte und ihm entgegen Neferets Befehl gefolgt war. Als er überzeugt war, dass er die Nacht für sich hatte, begab er sich auf einen Kurs, der ihn zuerst zum alten Bahnhof und dann zur Will Rogers Highschool tragen würde, den Ort des vermeintlichen Gangmassakers, das diesen Teil der Stadt kürzlich in Angst und Schrecken versetzt hatte.

 Er war ganz Neferets Meinung, dass die Taten vermutlich von den abtrünnigen roten Jungvampyren verübt worden waren. Aber das war auch schon alles, worin er mit ihr einer Meinung war.

 Schnell und lautlos erreichte er den verlassenen Bahnhof. Er umkreiste ihn und hielt mit seinen scharfen Augen Ausschau nach selbst der winzigsten Bewegung, die auf die Anwesenheit eines Vampyrs oder Jungvampyrs hinweisen könnte, ob rot oder blau. Seltsam erwartungsvoll und zugleich widerstrebend betrachtete er das Gebäude. Was, wenn Stevie Rae zurückgekommen war und den Keller und die labyrinthischen Tunnel darunter für ihre eigenen Jungvampyre in Besitz genommen hatte?

 Würde er fähig sein, ungesehen und lautlos am Nachthimmel zu bleiben, oder würde er sich ihr zeigen?

 Ehe er zu einer Antwort gelangte, wurde ihm klar, dass er keine würde finden müssen. Stevie Rae war nicht hier. Wäre sie in der Nähe, hätte er es längst gespürt. Die Erkenntnis legte sich wie ein Leichentuch über ihn. Langsam atmete Rephaim aus und landete auf dem Dach des Bahnhofs.

 Nun, da er sich endlich ganz allein wusste, hielt er sich nicht länger zurück, über die unerbittliche Lawine von Ereignissen nachzudenken, die an diesem Tag ihren Anfang genommen hatte. Rastlos, die Flügel eng an den Körper gelegt, wanderte er auf dem Dach hin und her.

 In dem schicksalhaften Netz, das die Tsi Sgili gewoben hatte, drohte sich Rephaims ganze Welt aufzulösen. Sein Vater würde Stevie Rae als Waffe im Kampf mit Neferet um die Herrschaft über seinen Geist benutzen. Vater würde jeden benutzen, um diesen Kampf zu gewinnen. Er hatte diesen Gedanken noch nicht zu Ende gedacht, da schob er ihn auch schon wieder beiseite, wie er es seit jeher getan hatte, bevor Stevie Rae in sein Leben getreten war.

 »In mein Leben?« Rephaim lachte bitter. »Eher in meine Seele und meinen Körper.« Er hielt in seiner Wanderung inne und erinnerte sich, wie es sich angefühlt hatte, als die klare, heitere Kraft der Erde ihn erfüllt und geheilt hatte. Er schüttelte den Kopf und sagte in die Nacht hinein: »Nicht für mich. Mein Platz kann niemals bei ihr sein. Mein Platz war und ist für immer an der Seite meines Vaters in der Finsternis.«

 Er sah auf seine Hand hinab, die auf dem verrosteten Rand eines Metallgitters ruhte. Er war kein Mensch, Vampyr oder Unsterblicher. Er war ein Monster.

 Aber hieß das, dass er untätig zusehen durfte, wie Stevie Rae von seinem Vater benutzt und von der Tsi Sgili misshandelt wurde? Oder, noch schlimmer, durfte er sich gar daran beteiligen, sie zu fangen?

 Sie würde mich niemals verraten. Selbst wenn ich sie gefangen nähme, würde sie unsere Verbindung nicht preisgeben.

 Plötzlich erkannte Rephaim, wo er sich befand, auf welchem Gitter seine Hand lag, und schrak zusammen. Genau hier hatte er mit Stevie Rae in der Falle der roten Jungvampyre gesessen– hier hatte sie fast ihr Leben verloren–, hier war sie so schwer verwundet worden, dass er ihr erlaubt hatte, von ihm zu trinken… die Prägung mit ihm einzugehen…

 »Bei allen Göttern, wenn ich das nur rückgängig machen könnte!«, schrie er in den Himmel. Die Worte hallten in der Luft nach, schienen sich über ihn lustig zu machen. Seine Schultern sanken nach vorn, seine Hand strich über die raue Oberfläche des Eisengitters. »Was soll ich nur tun?«, flüsterte er verzweifelt.

 Es kam keine Antwort, aber er erwartete auch keine. Stattdessen hob er die Hand von dem unnachgiebigen Eisen und zwang sich zur Ruhe.

 »Ich werde tun, was ich immer getan habe. Ich werde Vaters Befehle ausführen. Wenn es mir möglich ist, das zu tun und dabei wenigstens in gewissem Maße Stevie Rae zu beschützen– gut. Wenn nicht, auch gut. Mein Weg ist seit meiner Empfängnis vorherbestimmt. Ich darf jetzt nicht davon abweichen.« Sein Ton war eisig wie die Januarnacht, doch sein Inneres schien heiß, als brächten die Worte das Blut in seinem Herzen zum Kochen.

 Ohne noch länger zu zögern, sprang Rephaim vom Dach des Bahnhofs und nahm seinen Flug nach Osten wieder auf. Die wenigen Meilen von der Innenstadt zur Will Rogers Highschool waren rasch überwunden. Das Schulhauptgebäude lag auf einem kleinen Hügel auf offenem Gelände, ein großer, rechteckiger Bau aus hellen Ziegeln, die im Mondlicht wie Sand anmuteten. Unwillkürlich wählte er einen von zwei wuchtigen, kunstvoll verzierten quadratischen Türmen, die aus dem Gebäude aufragten. Hier landete er. Und ging sofort in Deckung.

 Er konnte sie riechen. Der Geruch der roten Jungvampyre war überall. Mit großer Vorsicht bewegte sich Rephaim an eine Stelle, von wo aus er auf das Gelände vor der Schule hinabspähen konnte. Er sah ein paar große und kleine Bäume, eine weite Rasenfläche und sonst nichts.

 Rephaim wartete. Es würde nicht lange dauern, das wusste er. Die Morgendämmerung war zu nahe. Er rechnete also damit, die Jungvampyre zu entdecken– er hätte nur nicht damit gerechnet, sie, nach frischem Blut stinkend und angeführt von dem seit kurzem gewandelten Dallas, unbekümmert auf das Haupttor der Schule zumarschieren zu sehen.

 An Dallas’ Seite klebte Nicole. Der massige, dümmliche Kurtis hielt sich offenbar für eine Art Leibwächter, denn während Dallas die Hand auf eine der rötlichen Haupttüren der Schule legte, blieb der Riesenjungvampyr am Rand der Betonvortreppe stehen und hielt Ausschau nach hinten, in der Hand ein Gewehr, als würde er wissen, wie man damit umgeht.

 Nach oben sah Kurtis nicht. Auch keiner der anderen Jungvampyre, nicht einmal Dallas. Angewidert schüttelte Rephaim den Kopf. Sie hatten keine Ahnung, wie sehr sie sich auf dem Präsentierteller für ihn befanden. Er war nicht mehr die gebrochene Kreatur, die sie gefangen genommen und missbraucht hatten.

 Aber Rephaim griff nicht an. Er wartete ab und beobachtete.

 Ein Zischen ertönte. Nicole schmiegte sich kurz an Dallas, und ihre Stimme hallte in die Nacht: »Yeah, Baby! Lass die Zaubersau raus!«

 Dallas lachte und zog die Tür auf, die nicht mehr verschlossen oder alarmgesichert war. »Gehen wir«, sagte er zu Nicole. Er klang härter und älter, als Rephaim ihn in Erinnerung hatte. »Bald geht die Sonne auf, und vorher hast du noch was zu erledigen.«

 Nicole rieb ihm die Vorderfront seiner Hose. »Ja, nur runter in die Tunnel, damit ich schnell anfangen kann.« Die anderen Jungvampyre lachten.

 Die ganze Bande folgte ihr in die Schule. Dallas wartete, bis alle drinnen waren, ging dann als Letzter hinein und schloss die Tür hinter sich. Wieder hörte Rephaim das Zischen, dann war alles still. Und als nur Sekunden später der Sicherheitsdienst gemütlich vorbeituckerte, war immer noch alles still. Auch der Mann im Auto sah nicht zu dem Turm auf, wo der Rabenspötter kauerte.

 Als der Wagen verschwunden war, stürzte sich Rephaim wieder in die Nacht. Seine Gedanken schwirrten mit den Schlägen seiner Flügel.

 Dallas führte die Abtrünnigen an.

 Dass er die moderne Magie dieser Welt kontrollieren konnte, gewährte ihm irgendwie Zutritt zu Gebäuden.

 Sie hatten ihr Nest in der Will Rogers Highschool gebaut.

 All das würde Stevie Rae sicher gern erfahren. Sie musste es erfahren. Sie fühlte sich immer noch für die Abtrünnigen verantwortlich, obwohl diese versucht hatten, sie zu töten. Und Dallas? Was für Gefühle hatte sie noch für ihn?

 Allein daran zu denken, wie er sie in Dallas’ Armen gefunden hatte, machte Rephaim wütend. Aber sie hatte ihn Dallas vorgezogen. Eindeutig und vollständig.

 Nicht, dass das jetzt noch eine Rolle spielte.

 Erst da erkannte Rephaim, dass er viel zu weit südlich flog, um das Mayo Building in der Innenstadt zu erreichen. Er war schon längst über Tulsa-Mitte angelangt, unter ihm das schwach erleuchtete Benediktinerinnenkloster, dann der Utica Square, und dann kam unaufhaltsam das ummauerte Schulgelände näher. Er verlangsamte.

 Die Vampyre hatten gelernt, nach oben zu schauen.

 Kraftvoll nahm Rephaim die kalte Nachtluft unter die Flügel und schraubte sich höher und höher. In einer Höhe, dass man ihn nicht mehr leicht erspähen konnte, umflog er den Campus und landete geräuschlos außerhalb der Ostmauer in einer Pfütze aus Schatten zwischen zwei Straßenlampen. Von dort huschte er von Schatten zu Schatten, indem er dank der Schwärze seiner Federn geschickt mit der Nacht verschmolz.

 Er hatte die Mauer noch nicht erreicht, als das unheimliche Heulen an seine Ohren trieb. Es war ein Laut so voller Verzweiflung und Qual, dass er selbst ihm durch Mark und Bein ging. Was ist das nur für ein entsetzliches Heulen?

 Doch sogleich kam ihm schon die Antwort. Der Hund. Starks Hund. In einem ihrer Nonstop-Redeschwalle hatte Stevie Rae ihm erzählt, wie einer ihrer Freunde, ein Junge namens Jack, Starks Hund mehr oder weniger übernommen hatte, nachdem Stark zum roten Jungvampyr geworden war, und wie gut Hund und Junge sich verstanden und wie schön sie das für beide fand, weil der Hund so klug und Jack so gutherzig waren. Bei dieser Erinnerung wurde Rephaim alles klar. Als er die Ostmauer erreicht hatte und ihm auch das Schluchzen zu Ohren drang, das das Heulen begleitete, wusste er, was ihn erwartete, als er bedächtig und leise die Mauer erklomm und sein Blick auf die erschütternde Szene dahinter fiel.

 Er musste diesen Blick riskieren. Er konnte nicht anders. Er sehnte sich danach, Stevie Rae zu sehen– einfach nur zu sehen. Mehr als zu spähen konnte er sich ohnehin nicht erlauben. Es wäre katastrophal, wenn einer der Vampyre ihn bemerken würde.

 Er hatte richtig vermutet: Der Unschuldige, mit dessen Blut Neferet ihre Schuld bei der Finsternis beglichen hatte, war Stevie Raes Freund Jack.

 Unter dem zerschmetterten Baum, durch den Kalona seinem unterirdischen Gefängnis entflohen war, knieten auf einem blutverschmierten Stück Rasen ein heulender Hund und ein Junge, der immer wieder »Jack!« schluchzte. Die Leiche war nicht mehr da, nur das Blut. Rephaim fragte sich, ob jemand außer ihm in der Lage war zu sehen, dass da viel weniger Blut war, als man hätte erwarten sollen. Die Finsternis hatte sich ausgiebig an Neferets Geschenk gütlich getan.

 Neben dem weinenden Jungen stand Dragon Lankford, der Schwertmeister der Schule. Die drei waren allein, von Stevie Rae war weit und breit nichts zu sehen. Das war nur gut so, versuchte Rephaim sich einzureden. Besser, sie war nicht da, und er geriet nicht in Gefahr, von ihr gesehen zu werden… Da überschwemmte ihn eine Woge von Emotionen; darunter am stärksten Trauer, Sorge und Schmerz. Und da eilte auch schon Stevie Rae auf das düstere Trio zu, in den Armen eine große weizenfarbene Katze. Es war so schön, sie zu sehen, dass Rephaim fast vergaß zu atmen.

 »Duchess, hör jetzt auf damit.« Ihre unverwechselbare Stimme brach über ihn herein wie ein Frühlingsregen über eine Wüste. Er beobachtete, wie sie neben dem großen Hund niederkniete und die Katze zwischen dessen Vorderbeinen absetzte. Sofort begann diese, sich an dem Hund zu reiben, als wollte sie dessen Schmerz wegscheuern. Überrascht blinzelte Rephaim, als der Hund tatsächlich verstummte und die Katze zu lecken begann. »So isses gut. Lass dich von Cameron trösten.« Stevie Rae sah den Schwertmeister an. Rephaim sah, wie dieser kaum merklich nickte. Da wandte sie sich dem schluchzenden Jungen zu, zog ein Knäuel Papiertücher aus ihrer Jeanstasche und reichte sie ihm. »Damien, Lieber, versuch, dich auch zu beruhigen. Sonst wirst du noch krank.«

 Damien nahm die Tücher und wischte sich lustlos übers Gesicht. Mit bebender Stimme sagte er: »Ist– ist mir egal.«

 Stevie Rae berührte seine Wange. »Ich weiß, aber deine Katze braucht dich und Duchess auch. Außerdem, Jack würde bestimmt die Krise kriegen, wenn er dich so sähe.«

 »Jack wird mich nie wieder sehen.« Damien schluchzte nicht mehr, aber seine Stimme klang grauenhaft. Rephaim schien es, als hörte er darin das Herz des Jungen brechen.

 »Das glaub ich nich eine poplige Sekunde lang«, sagte Stevie Rae fest. »Und du auch nich, wenn du mal genauer drüber nachdenkst.«

 Damien sah sie gequält an. »Ich kann jetzt nicht denken, Stevie Rae. Ich kann nichts außer fühlen.«

 »Ein Teil des Schmerzes wird vergehen«, sagte Dragon in fast ebenso gepeinigtem Ton wie Damien. »Du wirst wieder fähig sein zu denken.«

 »Genau. Hör auf Dragon. Wenn du wieder denken kannst, wirst du merken, dass die Göttin ’nen Faden in dir verankert hat. Dem musst du folgen. Du weißt doch, es gibt ’ne Anderwelt, in die wir alle einmal kommen werden. Da ist Jack jetzt, und eines Tages siehst du ihn da auch wieder.«

 Damien sah zu dem Schwertmeister auf. »Haben Sie das gekonnt? Wird es dadurch auch nur ein bisschen leichter, dass Sie Anastasia verloren haben?«

 »Ein solcher Verlust wird durch nichts leichter. Ich bin noch immer auf der Suche nach dem Faden unserer Göttin.«

 Heilloser Schrecken durchzuckte Rephaim, als ihm klar wurde, dass er ja für den Schmerz des Schwertmeisters verantwortlich war. Er hatte Anastasia Lankford, Lehrerin für Zauberei und Rituale und Dragons Gemahlin, getötet. Eiskalt hatte er es getan, ohne den geringsten Anflug von Emotionen außer vielleicht leichtem Ärger, dass sie ihn die kurze Zeit aufgehalten hatte, die er gebraucht hatte, um sie zu überwältigen und zu vernichten.

 Ich habe sie getötet, ohne mir Gedanken über irgendetwas oder jemanden zu machen, außer dass ich Vater folgen und zu Diensten sein muss. Ich bin ein Monster.

 Rephaim konnte den Blick nicht von dem Schwertmeister wenden, den sein Schmerz wie ein Mantel zu umgeben schien. Er konnte fast buchstäblich die Lücke sehen, die Anastasias Verlust in Dragons Leben hinterlassen hatte. Und zum ersten Mal in seinem jahrhundertelangen Leben verspürte Rephaim Reue für seine Tat.

 Er war überzeugt, keine Bewegung, kein Geräusch gemacht zu haben, doch er spürte, wie Stevie Raes Blick ihn fand. Langsam lenkte er die Augen auf die Vampyrin, auf die er geprägt war. Ihre Blicke trafen sich und hielten sich fest. Mit vollem Bewusstsein leitete sie ihre Gefühle in ihn, und er wurde von deren Strudel ergriffen. Zuerst spürte er ihren Schock über seine Anwesenheit, was ihm das Blut in den Kopf trieb und ihn fast verlegen machte. Dann kam die Traurigkeit– bodenlos, scharf und qualvoll. Er versuchte, ihr seine eigene Niedergeschlagenheit zu übermitteln, hoffte, dass sie irgendwie begreifen würde, wie sehr er sie vermisste und wie leid es ihm tat, dass auch er zum Teil an ihrer Trauer schuld war. Doch da traf ihn ihr Zorn mit solcher Wucht, dass er fast die Mauerkante losgelassen hätte. Automatisch schüttelte er den Kopf, hin und her, nicht sicher, ob er auf diese Weise versuchte, ihren Zorn oder aber den Grund dafür zu verdrängen.

 »Damien, bitte, komm mit Duchess mit mir. Ich will, dass ihr von diesem Ort weggeht. Hier sind schlimme Sachen passiert, und hier lauert immer noch was Böses. Ich kann’s spüren. Lass uns gehen. Komm.« Die Worte waren an den knienden Jungen gerichtet, aber sie wandte den Blick nicht von Rephaim ab.

 Der Schwertmeister reagierte sofort. Sein Blick glitt über die ganze Umgebung. Rephaim erstarrte und befahl Nacht und Schatten, ihn zu verhüllen.

 »Was?«, fragte Dragon. »Was spürst du?«

 »Finsternis.« Weiter hielt Stevie Rae den Blick auf Rephaim gerichtet, während sie dieses eine Wort aussprach, das ihm einen Dolch ins Herz zu stoßen schien. »Hoffnungslos verdorbene Finsternis.« Dann wandte sie ihm schroff den Rücken zu. »Ich hab nich das Gefühl, dass es die Mühe wert wäre, es anzugreifen, aber lassen Sie uns einfach hier verschwinden.«

 »Gut«, lenkte Dragon ein, doch Rephaim hörte Widerstreben in seiner Stimme.

 Dieser Mann ist ein Faktor, mit dem wir rechnen müssen, gestand er sich ein. Und Stevie Rae? Seine Stevie Rae. Was würde sie sein? Ist es wirklich so, dass sie mich hasst? Hat sie mich wirklich voll und ganz zurückgewiesen? Während sie Damiens Hand nahm, ihm aufhalf und mit ihm, dem Hund, der Katze und Dragon auf die Schülerwohngebäude zuging, durchstöberte Rephaim ihre Gefühle. Sicher, da waren Zorn und Trauer, das war nur verständlich. Aber Hass? Hasste sie ihn tatsächlich? Er konnte es nicht klar erkennen. Doch tief drinnen war er überzeugt, dass er ihren Hass verdient hatte. Zwar hatte er Jack nicht getötet, doch er war mit seinen Mördern verbündet.

 Ich bin meines Vaters Sohn. Ich wüsste nicht, wie ich anders sein könnte. Es ist meine einzige Wahl.

 Nachdem Stevie Rae verschwunden war, zog sich Rephaim auf die Mauerkrone hoch, holte Schwung und sprang in den Himmel. Mit seinen mächtigen Schwingen teilte er die Nachtluft, umflog den gefährlichen Campus und machte sich auf den Weg zurück zum Dach des Mayo Building.

 Ich verdiene ihren Hass… ich verdiene ihren Hass… ich verdiene ihren Hass… Im Takt seiner Flügelschläge sauste der Satz durch seinen Geist. Während Stevie Raes Trauer und Zorn in ihm nachhallten, gesellte sich seine eigene Verzweiflung hinzu. Er badete sein Gesicht in Mondlicht und Leere, und seine Tränen wurden eins mit der kühlen, feuchten Nachtluft.

 Dreizehn

 Stevie Rae

 »Meine Scheiße! Soll das heißen, niemand hat Zoey informiert?«, brauste Aphrodite auf.

 Stevie Rae nahm sie am Ellbogen und führte sie (mit vielleicht festerem Griff als prinzipiell nötig) durch Damiens Wohnheimzimmer zur Tür. Auf der Schwelle hielt sie an, und beide Mädchen sahen noch einmal zum Bett hinüber, wo Damien an Duchess und seinen Kater Cameron geschmiegt lag. Junge, Hund und Katze waren erst Minuten zuvor in einen Schlaf der Trauer und Erschöpfung gefallen.

 Stumm deutete Stevie Rae auf Aphrodite, dann in den Flur. Aphrodite verzog verächtlich das Gesicht. Stevie Rae kreuzte die Arme und baute sich vor ihr auf. »Raus«, hauchte sie, »jetzt.« Dann verließ sie hinter Aphrodite das Zimmer und schloss leise die Tür hinter sich. »Und hier draußen gefälligst auch nich zu laut, ja?«, flüsterte sie wild.

 »Schon gut, ich halt mich zurück. Jack ist tot, und niemand hat Zoey informiert?«, wiederholte sie ihre Frage in moderaterer Lautstärke.

 »Nein. Ich hatte nich gerade viel Zeit. Damien war hysterisch. Duchess war auch hysterisch. In der Schule ging’s die ganze Nacht drunter und drüber, und ich bin die einzige verflixte Hohepriesterin, die nicht angeblich in ihrem Zimmer sitzt und betet oder weiß der Kuckuck was, also musste ich mich mit dem Chaos da draußen und der Tatsache rumschlagen, dass gerade ein wahnsinnig lieber Kerl gestorben ist.«

 »Ja, versteh ich ja. Ich bin auch traurig und so, aber Zoey muss dringend herkommen, und zwar auf der Stelle. Wenn du zu beschäftigt warst, um sie anzurufen, warum hast du dann keinen von den Lehrern gebeten? Je eher sie’s weiß, desto eher sitzt sie im Flugzeug.«

 Darius kam herangeeilt und nahm Aphrodites Hand.

 »Das war Neferet, oder?«, fragte Aphrodite ihn. »Das Biest hat Jack getötet.«

 »Unmöglich«, sagten er und Stevie Rae im Chor, und Stevie Rae warf Aphrodite einen verärgerten Ich hab’s dir doch gesagt-Blick zu. Darius fügte erklärend hinzu: »Neferet war tatsächlich in der Ratssitzung, als Jack von der Leiter fiel. Es gibt außer Damien noch einen Zeugen, der die Unfallzeit bestätigen kann. Drew Partain ging in der Nähe vorbei und hörte Jack singen. Er sagte, er habe nur ein Stück des Liedes hören können, weil die Uhr Mitternacht zu schlagen begann. Jedenfalls glaubte er, das sei der Grund gewesen, warum Jacks Stimme nicht mehr zu hören gewesen sei.«

 »Aber in Wirklichkeit ist Jack da gestorben«, sagte Stevie Rae hart und tonlos, um nicht so zittrig zu klingen, wie sie sich fühlte.

 »Ja, der Zeitpunkt stimmt«, bestätigte Darius.

 »Und du bist ganz sicher, dass Neferet währenddessen in der Sitzung war?«, bohrte Aphrodite.

 »Ich hab die Glocke gehört, als sie geredet hat.«

 »Ihr könnt mir trotzdem nicht erzählen, dass sie nicht hinter Jacks Tod steckt«, erklärte Aphrodite kategorisch.

 »Ich bin doch ganz deiner Meinung, Aphrodite. Neferet ist schleimiger als ’n Nest Nacktschnecken. Aber Fakt ist, dass sie vor uns allen mitten im Raum stand, als Jack von der Leiter fiel.«

 »Okay, igitt, hör bloß auf mit deinen Landei-Vergleichen. Und was ist mit dem Schwert? Wie kann es ihm ›unglücklicherweise‹«– sie deutete mit den Fingern Anführungszeichen an– »fast den Kopf abgetrennt haben?«

 »Dragon hatte Jack erklärt, dass Schwerter nicht mit der Spitze nach unten aufgestellt werden sollten. Also hatte er es so platziert, dass sie nach oben zeigte. Als der Junge auf das Schwert fiel, wurde der Griff in den Boden getrieben, und die Spitze spießte ihn auf. Theoretisch könnte es durchaus ein Unfall gewesen sein«, erklärte Darius.

 Aphrodite rieb sich mit zitternder Hand das Gesicht. »Das ist zwar absolut furchtbar, war aber ganz bestimmt kein Scheiß-Unfall.«

 »Ich denke, niemand von uns glaubt, dass Neferet an Jacks Tod unschuldig ist, aber was wir glauben und was wir beweisen können, ist zweierlei. Der Hohe Rat hat schon einmal zu Neferets Gunsten und somit im Grunde gegen uns entschieden. Wenn wir mit weiteren Verdächtigungen ohne stichhaltige Beweise vor ihn treten, werden wir uns nur noch mehr in Verruf bringen.«

 »Schon kapiert, aber es macht mich ganz wahnsinnig.«

 »Es macht uns alle wahnsinnig«, sagte Stevie Rae. »Ohne Ende.«

 Aphrodite schien Stevie Raes ungewöhnlich harten Ton bemerkt zu haben. Sie hob eine Augenbraue. »Okay, dann nehmen wir doch was von unserem Wahnsinn und jagen diese Schlange damit ein für allemal zum Teufel.«

 »Was hast du vor?«, fragte Stevie Rae.

 »Zuerst muss Zoey ihr faules Hinterteil hochkriegen und sich wieder hierherbequemen. Neferet wird garantiert was gegen sie unternehmen– so wie sie Z hasst, ist das vorprogrammiert. Nur werden wir diesmal Augen und Ohren weit aufsperren und uns Beweise verschaffen, die dieser Neferet-Fanclub, der sich Hoher Rat schimpft, nicht ignorieren kann.« Ohne eine Antwort abzuwarten, zog sie ihr iPhone aus ihrer Metallic-Handtasche, gab ihre Pin ein und sprach hinein: »Anruf Zoey.«

 »Hey, das wollte ich machen.«

 Aphrodite verdrehte die Augen. »Oh. Sorry, du kommst zu spät. Außerdem bist du zu verdammt nett. Was Z braucht, ist gnadenloser Klartext und richtig Feuer unterm Hintern. Dafür bin ich genau die Richtige.« Sie verstummte, horchte und verdrehte wieder die Augen. »Ist nur ihre scheußliche pseudo-disneymäßige Hi Leute! Oh, wie toll, dass ihr anruft, hinterlasst mir ’ne Nachricht, alles Liebe!-Mailbox«, äffte sie in übersprudelnd fröhlichem Ton nach. Dann holte sie tief Luft und wartete auf das piep.

 Flink schnappte sich Stevie Rae das Handy und sprach hinein: »Z, ich bin’s, nich Aphrodite. Ruf mich bitte auf der Stelle an, wenn du das abhörst. Es ist superwichtig.« Dann drückte sie den Ende-Knopf und funkelte Aphrodite an. »Hör zu, eins will ich mal klarstellen. Nur weil ich mich bemühe, mich anständig zu benehmen, heißt das nich, dass ich zu nett bin. Was mit Jack passiert ist, ist schlimm genug. Es aus der Mailbox zu erfahren, ist das Letzte. Außerdem halt ich’s für keine gute Idee, Zoey so ’nen Schock zu versetzen, nachdem gerade ihre Seele zersplittert war.«

 Aphrodite riss Stevie Rae das iPhone wieder aus der Hand. »Pass auf. Wir haben keine Zeit, um auf Zehenspitzen um Zoey rumzuschleichen. Sie muss sich wie ’ne erwachsene Hohepriesterin benehmen und der Sache ins Auge sehen.«

 Stevie Rae rückte ganz nahe an Aphrodite heran, woraufhin Darius automatisch einen Schritt näher trat. »Nein, du passt jetzt mal auf. Z muss sich nich wie ’ne erwachsene Hohepriesterin benehmen. Sie ist eine. Aber sie hat gerade jemanden verloren, den sie geliebt hat. Das kapierst du anscheinend nich. Wenn wir im Moment Rücksicht auf sie nehmen, dann nich deswegen, weil wir sie für ’n Baby halten. Sondern weil wir ihre Freunde sind. Manchmal muss man jemanden halt ’n bisschen schonen.« Kopfschüttelnd blickte sie Darius an. »Mann, du musst Aphrodite doch nich vor mir beschützen! Was ist los mit dir, Darius?«

 Darius sah sie an und sagte offen: »Einen Moment lang haben deine Augen rot aufgeblitzt.«

 Stevie Rae achtete sorgfältig darauf, dass ihr Gesichtsausdruck sich nicht veränderte. »Na ja, kein Wunder. Dass Neferet bei der Sache mit Jack mal wieder ungeschoren davonkommt, find ich ganz schön bitter. Du wärst genauso sauer, wenn du die ganze Geschichte miterlebt hättest.«

 »Vermutlich, aber meine Augen würden nicht rot glühen.«

 »Darüber reden wir noch mal, wenn du gestorben und entstorben bist.« Sie wandte sich an Aphrodite. »Ich muss noch ’n paar Sachen erledigen. Könnt ihr beide hierbleiben und ’n Auge auf Damien haben? Ich glaub nich eine Sekunde lang, dass Neferet sich wirklich zum Beten in ihr Zimmer verkrümelt hat.«

 »Ja, ist okay«, sagte Aphrodite.

 »Wenn er aufwacht, seid nett zu ihm.«

 »Nerv nicht. Natürlich sind wir nett zu ihm.«

 »Gut. Ich komm bald zurück, aber wenn ihr ’ne Pause braucht, ruft die Zwillinge an, die können euch ablösen.«

 »Schon kapiert. Bis dann.«

 »Bis dann.« Stevie Rae setzte sich eilig in Bewegung. Sie spürte Darius’ forschenden Blick so intensiv im Rücken, als wäre er ein physisches Gewicht. Ich darf mir von Darius kein schlechtes Gewissen mehr machen lassen!, befahl sie sich schroff. Ich hab nichts getan. Meine Augen glühen halt rot, wenn ich sauer bin. Das hat nichts damit zu tun, dass ich die Prägung mit Rephaim hab. Ich hab ihn verlassen. Heute hab ich ihn ignoriert. Okay, sicher, ich will ihn finden und fragen, was zum Henker er über Jack weiß, aber nich, weil ich Lust dazu hab. Sondern weil ich muss, versuchte sie sich im Stillen zu überzeugen– und war so in Gedanken vertieft, dass sie fast in Erik hineinrannte.

 »Uh, hey, Stevie Rae. Wie geht es Damien?«

 »Was glaubst du denn? Sein Freund, den er geliebt hat, ist gerade auf scheußliche Art gestorben. Natürlich geht’s ihm scheiße. Aber er schläft. Endlich.«

 »Hey, hey, sei doch nicht gleich so aggressiv. Weißt du, ich mach mir wirklich Sorgen um ihn. Und ich hab Jack auch gemocht.«

 Stevie Rae betrachtete ihn genauer. Er sah tatsächlich ganz schön mitgenommen aus, und das war bei Erik dem Sonnyboy echt ungewöhnlich. Man sah sogar, dass er geweint hatte. Dann erinnerte sie sich, dass er das Zimmer mit Jack geteilt und ihn auch richtig lieb verteidigt hatte, als dieses Arschloch von Thor ihn fertigmachen wollte, weil er schwul war. Sie legte ihm die Hand auf den Arm. »Sorry. Ich bin einfach total durcheinander wegen all dem. Ich wollte nicht so gereizt rüberkommen. Okay, noch mal von vorn.« Sie holte Atem und lächelte matt. »Damien schläft gerade, aber es geht ihm nich gut. Wenn er aufwacht, wird er Unterstützung von all seinen Freunden brauchen, auch von dir. Danke, dass du nachfragst und für ihn da sein willst.«

 Erik nickte und drückte ihr kurz die Hand. »Dir auch danke. Ich weiß, du magst mich wegen der Geschichte mit Zoey nicht besonders, aber ich bin trotz allem Damiens Freund. Lass mich wissen, wenn ich etwas für ihn tun kann.« Er hielt inne, spähte in beide Richtungen den Flur entlang, kam einen Schritt näher und fragte leise: »Neferet hatte was damit zu tun, oder?«

 Stevie Raes Augen weiteten sich vor Überraschung. »Wie kommst du darauf?«

 »Ich weiß, dass sie nicht koscher ist. Ich hab mal erlebt, wie sie ihre Maske fallen ließ, und das war echt übel.«

 »Ja, okay. Du hast recht, Neferet ist ziemlich übel, aber du hast genau wie ich gesehen, dass sie direkt vor uns stand, als es passierte.«

 »Trotzdem denkst du, dass sie dahintersteckt.«

 Es war keine Frage, aber Stevie Rae nickte stumm.

 »Ich wusste es. Was für ein Scheiß-House of Night. Nur gut, dass ich das Angebot vom House of Night in L.A. angenommen habe.«

 Stevie Rae schüttelte den Kopf. »Also deshalb hast du gefragt? Das machst du also, wenn was Böses passiert– abhauen?«

 »Was kann ein einzelner Vampyr schon gegen Neferet ausrichten? Der Hohe Rat hat sie wieder in ihr Amt eingesetzt. Die sind auf ihrer Seite.«

 »Ein Vampyr allein kann nich viel machen. Aber wenn wir zusammenhalten, können wir ziemlich viel.«

 »Ein paar Kids und zwei, drei Vampyre? Gegen eine mächtige Hohepriesterin und den Hohen Rat? Das ist Wahnsinn.«

 »Nein. Wahnsinn ist, wenn man aus dem Weg geht und den Bösen die Bahn freimacht.«

 »Hey, ich hab ’ne große Zukunft vor mir– steile Hollywoodkarriere, Ruhm und Reichtum, alles, wovon man nur träumen kann. Ist es da nicht verständlich, wenn ich mich aus der Neferet-Sache raushalten will?«

 »Weißt du was, Erik? Ich sag dir nur eins: Wenn die Guten nichts dagegen tun, hat das Böse schon gewonnen.«

 »Also, genau genommen tue ich ja etwas: Ich verschwinde. Hast du mal darüber nachgedacht, dass, wenn die Guten alle abhauen, das Böse vielleicht irgendwann genervt davon ist, mit sich selber zu spielen, und auch verschwindet?«

 Sie sah ihn traurig an. »Es gab mal ’ne Zeit, da hab ich dich für den coolsten Typen gehalten, den ich je getroffen hatte.«

 Seine blauen Augen blitzten schelmisch auf, und sein Tausend-Watt-Lächeln ergoss sich über sie. »Und jetzt weißt du, dass ich’s bin?«

 »Nö. Jetzt halt ich dich für ’n charakterlosen, eigennützigen Kerl, der mit seinem tollen Aussehen immer schon alles gekriegt hat, was er wollte. Und das ist das Gegenteil von cool.« Sie schüttelte den Kopf über seine entgeisterte Miene und marschierte weiter. Über die Schulter rief sie ihm noch zu: »Ich hoffe, du findest eines Tages irgendwas, was dir so wichtig ist, dass du dafür kämpfst.«

 »Und ich hoffe, eines Tages begreifen du und Zoey, dass es nicht euer Job ist, die Welt zu retten!«, brüllte er zurück.

 Stevie Rae sah sich nicht um. So ein Schlappschwanz. Ohne sein feiges Getue war das Tulsaer House of Night besser dran. Neferet war ein echt harter Brocken, an dem sie ganz schön zu knabbern haben würden, das hieß, die Zahnlosen räumten besser das Feld. So langsam musste sie wie John Wayne ihre Truppen um sich sammeln.

 »Und, verdammte Axt, wenn zu meinen Truppen auch ein Rabenspötter gehört, dann ist das halt so«, brummte sie, während sie, auf dem Parkplatz angekommen, zu Zoeys Käfer eilte. »Und ich sammel sie ja nich gerade. Ich brauch nur ’ne Info von ihm. Mal wieder.« Bewusst blendete sie aus, was zwischen ihr und Rephaim passiert war, als sie das letzte Mal ›nur ’ne Info von ihm gebraucht hatte‹.

 »Hey, Stevie Rae, muss ich unbedingt was mit dir–«

 Ohne ihren Schritt zu verlangsamen, hielt Stevie Rae die Hand hoch und schnitt Kramisha das Wort ab. »Nich jetzt. Ich hab keine Zeit.«

 »Will ich doch nur sagen, dass–«

 »Nein!«, lud Stevie Rae ihren Frust auf ihr ab. Kramisha blieb wie angewurzelt stehen und starrte sie an. »Egal was du sagen willst, es kann warten. Ich will nich gemein klingen, aber ich hab noch was zu erledigen und genau zwei Stunden und fünf Minuten, bis die Sonne aufgeht und ich’s vergessen kann.« Sie ließ Kramisha stehen, joggte die letzten Meter zum Auto, startete den Motor, legte den Gang ein und fegte wie eine kleine himmelblaue Rakete davon.

 Bis zum Gilcrease brauchte sie exakt sieben Minuten. Die letzten Spuren des Eissturms waren beseitigt worden, das elektrische Tor funktionierte wieder und alles war fest verschlossen. Daher fuhr sie nicht hinein, sondern parkte hinter einem großen Baum am Straßenrand. Automatisch schützte sie sich mit der Macht, die sie aus der Erde schöpfte, vor Blicken und eilte geradewegs zu der verlotterten Villa.

 Sie zu betreten war kein Problem. Niemand hatte sich bisher die Mühe gemacht, die Tür wieder zu verrammeln. Tatsächlich konnte sie auch drinnen auf dem Weg zur Dachterrasse kaum etwas entdecken, was sich verändert hatte.

 »Rephaim?«, rief sie. In der kalten, leeren Nacht hallte ihre Stimme gespenstisch und viel zu laut wider.

 Die Tür zum Wandschrank stand offen, aber dort war er nicht.

 Sie betrat die Terrasse. Auch diese war leer. Das ganze Haus war verlassen. Aber im Grunde hatte sie das gewusst, seit sie das Museumsgelände betreten hatte. Wäre Rephaim hier gewesen, hätte sie ihn gespürt, genau wie sie ihn gespürt hatte, als er sie am House of Night beobachtet hatte. Die Prägung verband sie– solange sie Bestand hatte, würden sie einander immer spüren.

 »Rephaim, wo bist du jetzt?«, fragte sie in den schweigenden Himmel hinaus. Und dann hielt ihr Geist inne und ordnete sich neu, und sie wusste, was zu tun war– hatte es eigentlich schon lange gewusst. Sie hätte nur ihren Stolz, ihren Zorn und ihre Gekränktheit beiseiteschieben müssen, und die Lösung hätte direkt vor ihr gelegen. Die Prägung verband sie. Solange sie Bestand hatte, würden sie einander immer spüren. Sie musste ihn nicht finden. Rephaim würde sie finden.

 Den Blick nach Norden gerichtet setzte sich Stevie Rae mitten auf die Dachterrasse. Langsam holte sie Atem und ließ ihn wieder entweichen. Mit ihrem nächsten Atemzug konzentrierte sie sich darauf, die Düfte der Erde ringsum in sich einströmen zu lassen. Sie roch feuchte, kühle, winterkahle Zweige, den knackig gefrorenen Boden, die Vielfalt der herumliegenden Oklahoma-Sandsteinbrocken. Voll der eingeatmeten Kraft der Erde sagte sie: »Finde Rephaim. Bitte ihn, zu mir zu kommen. Sag ihm, ich brauche ihn.« Mit dem ausströmenden Atem ließ sie die Erdkraft entweichen. Hätte sie die Augen nicht geschlossen gehalten, hätte sie den grünlichen Glanz um sich herum sehen können. Und vielleicht hätte sie auch gesehen, dass sich diesem, als er in ihrem Auftrag in die Nacht eilte, ein scharlachrotes Glühen an die Fersen heftete.

 Vierzehn

 Rephaim

 Als ihn Stevie Raes Ruf erreichte, war er immer noch dabei, das Mayo Building zu umkreisen, weil er sich noch nicht dazu durchringen konnte, zu landen und Neferet und Kalona gegenüberzutreten. Er wusste gleich, dass sie es war. Als die Kraft aus der Tiefe mit den Luftströmungen zu ihm emporwirbelte, erkannte er sofort die Erde.

 Sie ruft dich…

 Mehr Anreiz brauchte Rephaim nicht. Egal wie wütend sie auf ihn war, egal wie sehr sie ihn hasste– sie rief nach ihm. Und wenn sie rief, würde er antworten. Im Herzen wusste er: Was auch immer geschah, er würde immer versuchen zu antworten.

 Er dachte an ihre letzten Worte an ihn. Na ja, vielleicht hast du doch mal das Gefühl, dass dein Herz so viel zählt wie meines für mich, und kommst zurück zu mir. Müsste leicht sein. Folg einfach deinem Herzen…

 Er blendete die innere Stimme aus, die ihn mahnte, dass er nicht mit ihr zusammen sein, sich keine Gedanken um sie machen durfte. Sie hatten sich über eine Woche nicht gesehen. Jeder einzelne Tag davon war ihm wie ein Jahrhundert vorgekommen. Wie hatte er jemals glauben können, er könnte ihr gänzlich fern bleiben? Sein Blut schrie nach ihr. Selbst ihr Zorn würde besser sein als nichts. Außerdem musste er sie dringend treffen, um sie vor Neferet zu warnen. Und vor Vater.

 »Nein!«, schrie er in den Wind. Er konnte Vater nicht verraten. Aber Stevie Rae kann ich auch nicht verraten, dachte er verzweifelt. Ich werde einen Kompromiss finden. Einen Mittelweg. Ich muss. Hilflos schob Rephaim seine brodelnden Gedanken beiseite und klammerte sich geistig an das grün glühende Band, das ihn zu Stevie Rae führen würde, wie an einen Rettungsanker.

 Stevie Rae

 Sie wartete so intensiv, so konzentriert auf ihn, dass sie mühelos spürte, wie Rephaim dem Gilcrease näher kam. Als er anmutig vom Himmel schwebte, war sie schon aufgestanden und sah ihm entgegen. Sie hatte total kühl bleiben wollen– schließlich war er der Feind. Daran musste sie dringend denken. Aber kaum war er gelandet, da sah er sie an und sagte atemlos: »Ich habe deinen Ruf gehört.«

 Mehr war nicht nötig. Nur der Klang seiner wunderschönen vertrauten Stimme. Stevie Rae warf sich in seine Arme und vergrub das Gesicht in den Federn seiner Schulter. »Achduliebegüte, ich hab dich so vermisst.«

 Er zog sie fest an sich. »Ich habe dich auch vermisst.«

 So standen sie scheinbar eine Ewigkeit lang da, eng umschlungen und zitternd. Stevie Rae sog seinen Duft ein– diese atemberaubende Mischung aus sterblichem und unsterblichem Blut, die seinen Körper durchpulste und aufgrund der Prägung auch den ihren.

 Und dann, ganz plötzlich, als erinnerten sich beide gleichzeitig, dass es ihnen nicht erlaubt war, was sie taten, lösten sie sich aus der Umarmung und traten jeder einen Schritt zurück.

 »Und dir, äh, geht’s soweit gut?«, fragte sie.

 Er nickte. »Mir geht es gut. Und du? Alles in Ordnung? Dir ist nichts passiert, als Jack umkam, oder?«

 »Woher wusstest du, dass Jack umgekommen ist?«, fragte sie scharf.

 »Ich hatte deine Traurigkeit gespürt. Da flog ich zum House of Night, um sicherzugehen, dass alles in Ordnung sei, und sah dich mit deinen Freunden. Ich– ich hörte, wie der Junge um Jack weinte.« Er sprach zögernd, wählte die Worte sorgfältig, damit sie ehrlich klangen. »Daraus und aus deiner Trauer schloss ich, dass er tot ist.«

 »Weißt du was darüber, wie er gestorben ist?«

 »Vielleicht. Was für einen Charakter hatte Jack?«

 »Er war superlieb und gut. Vielleicht war er der Beste von uns allen. Was weißt du, Rephaim?«

 »Ich weiß, warum er sterben musste.«

 »Erzähl.«

 »Neferet schuldete der Finsternis dafür, dass diese die unsterbliche Seele meines Vaters gebunden hatte, ein Leben. Dies musste eine unschuldige Seele sein, die der Versuchung widerstanden hatte, der Finsternis zu verfallen.«

 »Das kann nur Jack gewesen sein. Das heißt, sie war’s tatsächlich! Es ist zum Auswachsen, es gibt nämlich keinen Anhaltspunkt dafür, dass sie’s war. Als der Unfall passierte, stand sie genau vor mir in der Schulratssitzung.«

 »Die Tsi Sgili hat ihn der Finsternis zum Fraß vorgeworfen. Sie musste nicht anwesend sein. Das Einzige, was sie tun musste, war ihn als Opfer zu kennzeichnen und die Fühler der Finsternis auf ihn zu hetzen. Die haben dann das Töten selbst erledigt.«

 »Wie kann ich beweisen, dass sie’s war?«

 »Das ist unmöglich. Die Tat ist getan. Ihre Schuld ist beglichen.«

 »Verdammt nochmal! Ich könnte die Wände hochgehen! Aus allem, was sie anstellt, kann sie sich rauswinden. Wenn das so weitergeht, gewinnt sie noch. Ich versteh nich, warum. Das kann doch nich sein, Rephaim. Das ist doch nich gerecht.« Sie blinzelte heftig, um die Tränen der Wut zurückzuhalten.

 Flüchtig strich Rephaim ihr über die Schulter, und sie gab dem Drang nach, sich in die Berührung hineinzuschmiegen, Trost aus dem Kontakt zu schöpfen. Da aber zog er die Hand zurück und sagte: »Diese Wut. All diese Trauer und Verzweiflung. Ich habe sie schon vorhin gespürt, und ich dachte–« Er zögerte, offenbar unschlüssig, ob er weitersprechen sollte.

 »Was?«, fragte sie leise. »Was dachtest du?«

 Er hob den Blick. »Ich dachte, du würdest mich hassen. Dass du auf mich so wütend bist. Ich habe dich gehört. Du hast dem Schwertmeister gesagt, dort draußen lauere hoffnungslos verdorbene Finsternis. Und dabei hast du mich geradewegs angesehen.«

 Stevie Rae nickte. »Ja, ich hab dich gesehen und wusste, wenn ich nich was sage, um Dragon und Damien da wegzulocken, bemerken sie dich womöglich noch.«

 »Dann war nicht ich gemeint?«

 Jetzt war es an Stevie Rae zu zögern. Sie seufzte. »Ich war echt angepisst und durcheinander und hatte Angst. Ich hab nich darüber nachgedacht, was ich sag. Ich hab einfach nur reagiert.« Sie verstummte wieder und fügte hinzu: »Das war echt nich auf dich gemünzt. Aber Rephaim, ich muss dringend wissen, was bei Kalona und Neferet läuft.«

 Rephaim wandte sich ab und trat langsam ans Geländer der Dachterrasse. Sie folgte ihm, und beide starrten eine Weile in die stille Nacht hinaus.

 »Es ist fast Morgen«, sagte er.

 Stevie Rae zuckte mit den Schultern. »Bis Sonnenaufgang dauert’s noch ’ne halbe Stunde. Zur Schule brauch ich nur zehn Minuten.«

 »Du solltest nichts riskieren und jetzt fahren. Selbst mit meinem Blut in deinen Adern kann dir die Sonne großen Schaden zufügen.«

 Sie seufzte. »Ich weiß. Ich geh ja gleich. Also willst du mir nich sagen, was dein Daddy vorhat?«

 Er sah sie wieder an. »Was würdest du von mir denken, wenn ich meinen Vater verriete?«

 »Er ist ein fieser Kerl, Rephaim. Er hat deinen Schutz nich verdient.«

 »Aber er ist mein Vater.«

 Stevie Rae fand, er klang erschöpft. Sie wollte seine Hand nehmen, ihm sagen, dass alles gut würde. Aber sie konnte nicht. Wie zum Henker sollte es jemals gut werden, mit ihm auf der einen Seite und ihr auf der anderen? »Dagegen komm ich nich an«, sagte sie schließlich. »Du musst dir selber darüber klar werden, was Kalona ist. Aber du musst verstehen, dass ich meine Leute beschützen will, und ich weiß, dass er mit Neferet zusammenarbeitet, egal was sie sagt.«

 »Mein Vater ist an sie gebunden!«, entfuhr es Rephaim.

 »Wie meinst du das?«

 »Er hat Zoey nicht getötet, also hat er seinen Schwur der Tsi Sgili gegenüber nicht erfüllt, und nun hat sie seine unsterbliche Seele in der Gewalt.«

 »Oh, super! Dann ist Kalona im Prinzip ’ne geladene Knarre in Neferets Hand.«

 Rephaim schüttelte den Kopf. »So sollte es sein, doch mein Vater liebt es nicht, anderen zu dienen. Alles in ihm rebelliert gegen ihre Herrschaft. Ich glaube, es wäre treffender zu sagen, dass Vater eine geladene, äh, Knarre in Neferets Hand ist, die danebenschießt.«

 »Das musst du mir genauer erklären. Gib mir ’n Beispiel.« Sie versuchte die Erregung in ihrer Stimme zu verbergen, aber an der Art, wie er die Augen schloss und den Kopf abwandte, erkannte sie, dass es ihr misslungen war.

 »Ich werde ihn nicht verraten.«

 »Okay, gut, ich versteh ja. Aber heißt das, dass du mir überhaupt nich helfen kannst?«

 Stumm sah Rephaim sie so lange an, dass sie schon dachte, er würde nicht mehr antworten, und im Kopf die nächste Frage zu formulieren versuchte, da sagte er endlich: »Ich will dir helfen, und ich werde es tun, solange das nicht bedeutet, dass ich meinen Vater verraten muss.«

 Sie lächelte. »Das hört sich schwer nach unserem ersten Deal an, und der war im Endeffekt gar nich so schlecht, oder?«

 »Das ist richtig.«

 »Und ehrlich, sind wir im Grunde nich alle gegen Neferet?«

 »Ich auf jeden Fall«, sagte er fest.

 »Und dein Daddy?«

 »Er will sich ihrer Kontrolle entziehen.«

 »Na, das ist doch praktisch dasselbe wie auf unserer Seite zu sein.«

 »Ich kann nicht auf deiner Seite sein, Stevie Rae. Das weißt du.«

 Sie sah ihn offen an. »Also würdest du gegen mich kämpfen?«

 »Ich könnte dir nichts tun.«

 »Na, dann–«

 »Nein«, unterbrach er. »Es gibt einen Unterschied zwischen dir nichts tun zu können und für dich zu kämpfen.«

 »Du hast schon für mich gekämpft.«

 Rephaim packte ihre Hand und drückte sie so fest, als wollte er es ihr durch die Berührung begreiflich machen. »Ich habe niemals für dich gegen meinen Vater gekämpft.«

 Sie fasste seine Hand so, dass ihre Finger sich mit seinen verschränkten. »Weißt du noch, dieser Indianerjunge, den wir im Brunnen gesehen haben?«

 Er gab keine Antwort. Er nickte nur.

 »Du weißt, dass er in dir drin ist, oder?«

 Wieder nickte Rephaim, diesmal langsam und zögernd.

 »Dieser Junge ist der Sohn von deiner Mama. Nich der von Kalona. Denk daran, dass es auch sie gibt. Und denk an den Jungen und daran, wofür er kämpfen würde.«

 Bevor Rephaim eine Antwort geben konnte, ertönte in Stevie Raes Hosentasche Miranda Lamberts ›Only Prettier‹. Sie ließ Rephaims Hand los und fischte nach ihrem Handy. »Das ist Z! Ich muss mit ihr reden. Sie weiß das mit Jack noch gar nich.«

 Rephaims Hand fing ihre auf, bevor sie den Anruf entgegennehmen konnte. »Zoey muss nach Tulsa zurückkehren. So bietet sich uns allen eine Möglichkeit, gegen Neferet zu kämpfen. Die Tsi Sgili hasst Zoey. Wenn sie zurück ist, wird sie das ablenken.«

 »Wovon?«, fragte Stevie Rae, schaltete flink das Gespräch frei und sagte ins Telefon: »Z, bleib kurz dran. Ich muss dir was Wichtiges sagen, aber ich brauch noch ’nen Moment.«

 Zoeys Stimme schien vom Grund eines Brunnens zu kommen. »Kein Problem, aber ruf mich bitte zurück, ja? Das Netz, das ich hier hab, ist echt teuer.«

 »Ich meld mich, bevor du drei Hühnern den Hals umgedreht hast.«

 »Du weißt, dass das total eklig klingt?«

 Stevie Rae grinste in den Hörer. »Jep. Bis gleich.«

 »Bäh, meinst du wohl. Bis gleich.«

 Stevie Rae sah Rephaim an. »Also, was ist mit Zoey und Neferet?«

 »Mein Vater will einen Weg finden, um seine Fesseln zu lösen. Dazu aber muss Neferet abgelenkt sein. Da sie so auf Zoey fixiert ist, wäre das eine exzellente Abwechslung, ebenso wie die Tatsache, dass Neferet hofft, die abtrünnigen roten Jungvampyre in ihrem Krieg gegen die Menschen einzusetzen.«

 Stevie Raes Brauen schossen in die Höhe. »Es gibt doch überhaupt keinen Krieg zwischen Vampyren und Menschen.«

 »Wenn es nach Neferet geht, wird es einen geben.«

 »Okay, gut, dann müssen wir ihn halt verhindern. Hört sich an, als müsste Z wirklich heimkommen.«

 »Sie wollen auch dich benutzen«, gestand Rephaim plötzlich.

 »Was? Wer? Mich? Wozu?«

 Er sah zu Boden und sagte sehr schnell: »Neferet und Vater. Sie glauben, dass du nicht sehr fest im Glauben an die Göttin stehst. Sie glauben, du könntest dazu überredet werden, zur Finsternis überzulaufen.«

 »Rephaim, da gibt’s nich mal die Spur einer Chance. Ich bin vielleicht nich perfekt und hab meine Probleme. Aber als ich meine Menschlichkeit wiedergekriegt hab, hab ich mich für Nyx und das Licht entschieden. Und von der Wahl werd ich mich nie wieder abbringen lassen.«

 »Daran zweifle ich nicht, Stevie Rae. Aber sie kennen dich nicht so gut wie ich.«

 »Und sie dürfen nich erfahren, dass du mich so gut kennst, oder?«

 »Das wäre sehr schlecht.«

 »Für dich oder für mich?«

 »Für uns beide.«

 Stevie Rae seufzte. »Okay. Ich werd vorsichtig sein.« Sie legte ihm die Hand auf den Arm. »Du bist auch vorsichtig, ja?«

 Er nickte. »Du musst aufbrechen. Ruf Zoey während der Fahrt an. Der Morgen naht.«

 »Ja, ich weiß.«

 Aber keiner von beiden bewegte sich.

 »Und ich muss zurück«, sagte er, wie um sich selbst zu überzeugen.

 »Halt mal, wohnst du nich mehr hier?«

 »Nein. Inzwischen sind wieder zu viele Menschen hier auf dem Gelände.«

 »Wo dann?«

 »Das kann ich dir nicht sagen!«

 »Weil es bei deinem Daddy ist, ja?« Als er keine Antwort gab, fuhr sie fort. »Hey, mir war von Anfang an klar, dass das mit den hundert Peitschenhieben und dem Jahrhundert Verbannung totaler Quatsch war.«

 »Die Auspeitschung hat Neferet vollziehen lassen. Die Fäden der Finsternis haben ihm hundert Hiebe versetzt.«

 Stevie Rae erschauerte, als sie daran dachte, wie grauenhaft schon die Berührung eines Einzigen dieser Fäden gewesen war. »Brr, das würde ich meinem schlimmsten Feind nich wünschen.« Sie sah Rephaim an. »Aber das mit der Verbannung ist Quatsch, ja?«

 Kurz, fast unmerklich nickte er.

 »Und du willst mir nich erzählen, wo du wohnst, weil da auch Kalona wohnt, ja?«

 Wieder nickte er verhalten.

 Sie seufzte noch einmal. »Heißt das, wenn ich dich sehen will, muss ich bei irgendeinem finsteren Gemäuer rumlungern oder so?«

 »Nein! Du passt auf dich auf und bleibst an öffentlichen Orten. Wenn du mich brauchst, komm hierher und ruf mich, so wie heute Nacht. Versprich mir, dass du nicht versuchen wirst herauszufinden, wo ich mich aufhalte, Stevie Rae.« Er schüttelte leicht ihren Arm.

 »Okay, okay. Ich versprech’s. Aber von wegen besorgt um dich, das bin ich auch. Rephaim, ich weiß, er ist dein Daddy, aber er hat seine Finger in ’n paar üblen Sachen drin. Ich will nur nich, dass er dich mit ins Verderben zieht. Also sei vorsichtig, ja?«

 »Ich werde vorsichtig sein. Stevie Rae, heute Nacht habe ich die abtrünnigen roten Jungvampyre gesehen. Sie haben sich in der Will Rogers Highschool eingenistet. Dallas hat sich ihnen angeschlossen.«

 »Sag das bitte nich Kalona und Neferet, Rephaim.«

 »Warum?«, brauste er auf. »Damit du ihnen wieder Gnade und Freundlichkeit zeigen und ihnen eine neue Gelegenheit bieten kannst, dich umzubringen?«

 »Nein! Dass ich versuch, nett zu sein, heißt nich, dass ich dumm oder schwach bin. Herrschaftszeiten, was ist mit dir und Aphrodite los? Ich will doch nich hingehen und wieder allein mit ihnen reden. Mann, Rephaim, ich will überhaupt nich mehr mit ihnen diskutieren. Dass das nich klappt, hab ich schon kapiert. Egal was ich machen würde, ich würde mindestens Lenobia und Dragon und Z mitnehmen. Die Sache ist, ich will einfach nich, dass sie sich Neferet anschließen.«

 »Zu spät. Es war Neferet, die mich heute auf ihre Fährte gesetzt hat. Stevie Rae, ich bitte dich, halte dich von den roten Jungvampyren fern. Sie wären nur dein Untergang.«

 »Ich hab dir schon gesagt, dass ich vorsichtig bin, aber ich bin eine Hohepriesterin, und die roten Jungvampyre sind meine Verantwortung.«

 »Nicht diejenigen, die sich der Finsternis angeschlossen haben. Und Dallas ist kein Jungvampyr mehr.«

 Stevie Rae lächelte schief. »Bist du eifersüchtig?«

 »Rede keinen Unsinn. Ich will nur nicht, dass dir noch einmal etwas geschieht. Hör auf, das Thema zu wechseln.«

 »Hey, Dallas ist nich mehr mein Freund.«

 »Ich weiß.«

 »Ganz sicher?«

 »Ja. Natürlich.« Er schüttelte sich und breitete die Flügel aus. Der Anblick raubte Stevie Rae den Atem. »Fahr nun zurück in die Schule, in Sicherheit, und ruf deine Zoey an. Ich werde dich bald wieder treffen.«

 »Pass auf dich auf.«

 Er trat vor sie hin und nahm kurz ihr Gesicht zwischen die Hände. Stevie Rae schloss die Augen und schöpfte Trost und Kraft aus der Berührung. Viel zu schnell war sie vorbei. Viel zu schnell war er fort. Als sie die Augen aufschlug, sah sie nur noch, wie er mit seinen herrlichen Schwingen die Nachtluft bezwang und sich höher und höher schraubte, bis er im kaum wahrnehmbaren Dämmerlicht des östlichen Horizonts verschwand.

 Er hatte recht. Der Sonnenaufgang war bedenklich nahe. Während Stevie Rae die Treppen der alten Villa hinuntersprang und zum Auto eilte, drückte sie die Rückruftaste.

 »Hey Z, ich bin’s. Hör zu, ich muss dir was ganz Schlimmes erzählen…«

 Fünfzehn

 Zoey

 »Z? Bist du noch dran? Alles okay? Sag doch was.«

 Weil Stevie Rae so besorgt klang, schaffte ich es, mir den Rotz und die Tränen vom Gesicht zu wischen und mich einigermaßen zusammenzureißen. »Ich bin da. A-aber okay ist gar nichts«, sagte ich mit einem kleinen Schluckauf.

 »Ich weiß. Es ist so grausig.«

 »Und das ist echt wahr? Er ist wirklich, wirklich tot?« Tief drinnen wusste ich, dass es bescheuert war, bei der Frage die Finger zu kreuzen und die Augen zu schließen, aber einen blöden kleinen Versuch musste ich wagen. Bitte, bitte lass es nicht wahr sein…

 »Er ist wirklich tot«, sagte Stevie Rae, ebenfalls unter Tränen. »Echt und wirklich.«

 »Ich glaub’s nicht. Das ist nicht fair!« Es hatte Vorteile, wütend zu werden– es war besser, als in einer total nutzlosen Heulorgie zu versinken. »Jack war der liebste Kerl auf der ganzen Welt. Er hat das nicht verdient!«

 »Nein«, sagte Stevie Rae mit zitternder Stimme. »Hat er nich. Ich– ich versuch mich die ganze Zeit zu überzeugen, dass er bei Nyx ist und sie sich ganz, ganz doll um ihn kümmert. Du warst doch dort– in der Anderwelt, mein ich. Ist es da echt so wunderschön?«

 Die Frage versetzte mir einen Stich im Herzen. »Ich weiß, wir haben noch nie darüber geredet, aber warst du nicht auch dort, bevor, ich meine, du weißt schon–?«

 »Nein!«, schnitt sie mir schroff das Wort ab. »Ich kann mich nich an viel erinnern, aber ich weiß, dass es da, wo ich war, nich schön war. Und Nyx hab ich nich gesehen.«

 Während ich anfing zu sprechen, kamen mir erst die Worte, und ich wusste, dass es Nyx war, die aus mir sprach. »Stevie Rae, Nyx war bei dir, als du gestorben bist. Du bist ihre Tochter. Daran darfst du nie zweifeln. Ich weiß nicht, warum du und die anderen gestorben und entstorben sind, aber eins sag ich dir: Ich bin mir hundertprozentig sicher, dass Nyx dich nie verlassen hat. Du hast nur einen anderen Weg genommen als Jack. Er ist bei der Göttin in der Anderwelt und glücklicher als je in seinem Leben. Für uns hier ist das vielleicht schwer zu verstehen, aber ich hab’s bei Heath miterlebt. Warum auch immer es für Heath an der Zeit war zu sterben– er gehörte dorthin, zu Nyx. Genau wie jetzt Jack dorthin gehört. Ich weiß tief im Herzen, dass sie beide vollkommenen Frieden haben.«

 »Ganz sicher?«

 »Ganz sicher. Und wir hier müssen füreinander stark sein und fest daran glauben, dass wir sie eines Tages wiedersehen.«

 »Wenn du das sagst, dann glaub ich’s, Z.« Sie klang schon etwas besser. »Du musst echt heimkommen. Ich bin nich die Einzige, die deine hohepriesterliche Trostansprache brauchen kann.«

 »Damien geht’s wahrscheinlich supermies, oder?«

 »Ja. Ich mach mir Sorgen um ihn und um die Zwillinge und überhaupt alle. Mann, Z, ich mach mir sogar Sorgen um Dragon. Ich hab das Gefühl, die ganze Welt versinkt in Traurigkeit.«

 Ich wusste nicht, was ich sagen sollte. Halt, stimmt nicht. Ich wusste es. Ich wollte schreien: Wenn die ganze Welt in Traurigkeit versinkt, warum soll ich dann in sie zurückkehren? Aber mir war klar, dass das feige und in verschiedenen Punkten falsch war. Also sagte ich ziemlich lahm: »Wir kommen da schon durch. Ganz bestimmt.«

 »Ja, ganz bestimmt!«, wiederholte sie entschieden. »Okay, schau mal, wir zwei zusammen müssen doch einen Weg finden können, dem Hohen Rat ein für allemal zu beweisen, wie böse Neferet ist.«

 »Ich kann immer noch nicht glauben, was für einen Haufen Bockmist sie denen erzählt hat«, sagte ich.

 »Ich auch nich. Ich würd sagen, im Endeffekt stand halt das Wort einer Hohepriesterin gegen das von ’nem toten Menschen. Heath hat den Kürzeren gezogen.«

 »Neferet ist keine Hohepriesterin mehr! Himmel, das regt mich so auf! Erst Heath und jetzt auch noch Jack. Sie wird für all das bezahlen, Stevie Rae. Dafür werd ich sorgen.«

 »Sie darf so nich weitermachen.«

 »Nein.« Ich wusste, dass wir recht hatten, dass wir Neferet dringend stürzen mussten, aber schon der Gedanke daran überwältigte mich. Selbst ich hörte meiner Stimme die Erschöpfung an. Ich war bis ins tiefste Mark müde, ich war es einfach nur leid, gegen Neferet zu kämpfen. Es kam mir vor, als würde ich für jeden Schritt, den ich vorankam, irgendwie, irgendwann zwei Schritte zurückgeworfen.

 »Hey, du weißt, dass du nich allein bist.«

 »Danke, Stevie Rae. Ich weiß. Aber es geht ja gar nicht um mich. Tatsächlich geht’s um Gerechtigkeit für Heath und Jack und Anastasia und alle, die als Nächste von Neferet und ihrer Armee der Finsternis niedergemäht werden.«

 »Ja, das kannst du laut sagen. Aber dich hat das Böse in letzter Zeit auch ganz schön gebeutelt.«

 »Schon, aber ich lebe noch. Ein Haufen anderer Leute nicht.« Ich wischte mir das Gesicht wieder mit dem Ärmel ab und wünschte, ich hätte ein Kleenex. »Apropos Böses und Tod und so weiter: Ist dir mal Kalona über den Weg gelaufen? Ich glaub keinen Augenblick, dass Neferet ihn wirklich hat auspeitschen und verbannen lassen. Er muss in dem, was sie plant, mit drinstecken. Und das heißt, wenn sie in Tulsa ist, ist er auch dort.«

 »Also, ich hab gehört, sie hat ihn wirklich auspeitschen lassen.«

 Ich schnaubte. »Typisch. Man soll ihn ja schließlich für ihren Gefährten halten, also lässt sie ihn auspeitschen. Mann. Mir war irgendwie halbwegs klar, dass er Schmerzen gut findet, aber es erstaunt mich doch, dass er mit so was einverstanden war.«

 »Na ja, äh, nach dem, was ich gehört hab, war er nich gerade damit einverstanden.«

 »Also bitte. Neferet ist zwar ein Ungeheuer, aber einen Unsterblichen kann sie nicht herumkommandieren.«

 »Den anscheinend schon. Sie hat ihn wohl irgendwie in der Hand, weil seine, äh, schändliche Mission, dich zu vernichten, in die Hose gegangen ist.«

 Ich konnte hören, dass Stevie Rae versuchte, das Ganze mit etwas Humor zu würzen, und ließ ihr zuliebe einen kleinen Lacher ertönen, aber ich glaube, wir wussten beide, dass das Schreckliche so groß war, dass das Witzige nicht die geringste Chance dagegen hatte.

 »Hm, Kalona wird’s bestimmt nicht passen, zu Neferets Handlanger degradiert zu werden, und ich finde, es ist höchste Zeit, dass ihm mal was nicht passt.«

 »Du sagst es. Wahrscheinlich lungert Kalona irgendwo hier in Tulsa in ihrem ekligen Schatten herum, will sagen, zwischen ihren Beinen.«

 »Igitt!« Jetzt musste ich doch lachen, und Stevie Rae kicherte auch. Einen Augenblick lang waren wir wieder einfach nur beste Freundinnen, die sich über die unglaubliche Nuttigkeit mancher Leute lustig machten. Leider nahmen gleich darauf wieder die weniger lustigen Aspekte unseres Lebens überhand, und unser Lachen erstarb viel schneller als früher. Ich seufzte. »Na gut. Aber während du dich umgehört hast, ist dir nicht zufällig Kalona selber begegnet?«

 »Nö, aber ich halt die Augen offen.«

 »Gut. Wenn man den Mistkerl nämlich bei Neferet erwischen würde, nachdem sie dem Hohen Rat erzählt hat, sie hätte ihn für hundert Jahre verbannt, wäre das definitiv ein Schritt auf dem Weg zum Beweis, dass sie nicht ist, was alle von ihr glauben. Oh, und wenn du schon die Augen offenhältst, schau ab und zu mal nach oben. Wo Kalona ist, werden irgendwann auch seine ekligen Vogeljungen auftauchen. Ich glaub definitiv nicht, dass die sich plötzlich alle in Luft aufgelöst haben.«

 »Okay, klar. Mach ich.«

 »Oh, hatte Stark mir nicht erzählt, dass in Tulsa tatsächlich ein Rabenspötter aufgetaucht war?« Ich versuchte mich zu erinnern, was er genau gesagt hatte.

 »Ja, einmal, aber seither nich wieder.«

 Sie klang plötzlich komisch, ganz erstickt, als hätte sie Mühe zu reden. Himmel, wer hätte es ihr verdenken können? Ich ließ sie praktisch für mich in meinem House of Night die Stellung halten. Schon beim Gedanken daran, was sie mit Jack und Damien durchgemacht hatte, wurde mir ganz schlecht.

 »Hey, sei vorsichtig, ja? Ich könnt’s nicht ertragen, wenn dir was zustoßen würde«, sagte ich.

 »Keine Sorge, ich bin vorsichtig.«

 »Gut. Also, hier geht die Sonne in etwa zwei Stunden unter. Sobald Stark aufwacht, packen wir unsere Sachen und nehmen den ersten Flug nach Hause«, hörte ich mich sagen, obwohl sich mein Magen dabei zusammenzog.

 »Ach, Z, ich bin so froh! Außer dass ich dich hier echt brauchen kann, vermisse ich dich total.«

 Ich lächelte ins Telefon. »Ich dich auch. Und ich freu mich auf zu Hause«, schwindelte ich.

 »Okay, schreib mir ’ne SMS, wenn ihr wisst, wann ihr ankommt. Falls ich nich gerade in meinem Sarg liege, komm ich euch abholen.«

 »Also bitte, du schläfst doch nicht in einem Sarg.«

 »Wär aber kein großer Unterschied, weil ich genauso gut tot sein könnte, solange die Sonne am Himmel steht.«

 »Ja, Stark auch.«

 »Hey, wie geht’s ihm denn eigentlich? Besser?«

 »Gut.« Nach einer Pause fügte ich hinzu: »Sogar richtig gut.«

 Wie nicht anders zu erwarten, fing Stevie Raes ABF-Radar die feinen Zwischentöne auf. »Oh-oh. Nein. Ihr habt doch nicht…!«

 Ich spürte, wie mir die Hitze in die Wangen stieg. »Und wenn doch?«

 »Dann kriegst du ’n fettes Oklahoma-Yee-haw! von mir.«

 »Na, dann mach mal.«

 »Erzähl mehr! Ich will Details!«, drängte sie und gähnte heftig.

 »Kriegst du. Ist es bei dir kurz vor Sonnenaufgang?«

 »Sogar schon ’n bisschen danach. Ich mach jetzt rapide schlapp, Z.«

 »Kein Problem. Geh ins Bett. Wir sehen uns bald, Stevie Rae.«

 »See you later, Alligator«, sagte sie durch das nächste Gähnen hindurch.

 Ich legte auf und ging zu Stark hinüber, der wie ein Toter in unserem Himmelbett schlief. Keine Frage, ich war total verliebt in ihn, aber in diesem Moment hätte ich mir extrem gewünscht, ich könnte ihn an der Schulter rütteln und aufwecken wie jeden anderen Typen. Aber ich wusste, es wäre sinnlos, auch nur zu versuchen, ihn vorzeitig wach zu kriegen. Heute war es auf Skye außergewöhnlich sonnig gewesen– also, ein Bilderbuchtag mit blauem, wolkenlosem Himmel. Die nächsten– ich warf einen Blick auf die Uhr– zweieinhalb Stunden gäbe es keine Chance, dass er vernünftig mit mir reden könnte. Na gut, so hätte ich wenigstens Zeit zu packen und außerdem die Königin zu suchen und ihr die Neuigkeit mitzuteilen. Dass ich diesen Ort verlassen würde, der sich so gut und richtig, so sehr wie ein Zuhause anfühlte. Den Ort, den Sgiach aufgrund dessen, was ich in ihr Leben gebracht hatte, wieder der echten Welt angliedern wollte, oder wenigstens so halbwegs. Und jetzt würde ich abhauen und all das zurücklassen, weil…

 Da holte mein Verstand das wirbelnde Chaos meiner Gedanken ein, und alles rückte wieder an seinen Platz.

 »Weil hier nicht mein Zuhause ist«, flüsterte ich. »Mein Zuhause ist in Tulsa. Da gehöre ich hin.« Traurig lächelte ich meinen schlafenden Wächter an. »Da gehören wir hin.« Und während ich ganz allmählich begriff, was dort auf mich wartete– und was ich verlieren würde, wenn ich diesen Ort hier verließ–, spürte ich, wie sehr das stimmte.

 »Wird Zeit, dass wir nach Hause gehen«, sagte ich fest.

 »Sagen Sie doch was. Irgendwas. Bitte.« Gerade hatte ich Sgiach und Seoras mein Herz ausgeschüttet. Natürlich waren mir bei der Geschichte von Jacks grausigem Tod wieder Tränen und Rotz übers Gesicht gelaufen. Und dann hatte ich irgendwas gestammelt, von wegen nach Hause müssen und sich wie eine ordentliche Hohepriesterin benehmen (obwohl ich mir nicht hundertprozentig sicher war, was das eigentlich hieß), und die ganze Zeit sahen die beiden mich schweigend an, ihre Mienen zugleich weise und rätselhaft.

 »Der Tod eines Freundes ist immer schwer zu ertragen«, sagte Sgiach schließlich. »Und doppelt so schwer, wenn er so früh, in so jungem Alter, kommt. Mein herzliches Beileid.«

 »Danke«, sagte ich. »Ich hab’s noch gar nicht richtig erfasst.«

 »Aye, nun, du wirst’s, Maid«, sagte Seoras mitfühlend. »Doch ist’s wichtig, daran zu denken, dass für Königinnen die Pflicht vor der Trauer kommt. ’s ist unmöglich, klar zu denken, wenn der Kopf mit Gram gefüllt ist.«

 »Ich glaube, ich bin für das alles noch nicht alt genug.«

 »Niemand ist jemals alt genug«, sagte Sgiach. »Ich möchte dich bitten, eines zu bedenken, bevor du uns verlässt. Als du mich fragtest, ob du auf Skye bleiben könntest, sagte ich, du sollest bleiben, bis dein Gewissen dir befiehlt zu gehen. Ist es nun dein Gewissen, das dir sagt, dass die Zeit gekommen ist, oder wurdest du dazu manipuliert, dich…«

 »Okay, halt«, sagte ich. »Neferet glaubt wahrscheinlich, sie würde meine Entscheidung manipulieren, aber in Wirklichkeit muss ich zurück, weil Tulsa mein Zuhause ist.« Während ich weitersprach, sah ich Sgiach in die Augen und hoffte, sie würde verstehen. »Hier ist es wunderschön. In vielerlei Hinsicht fühlt es sich richtig an, hier zu sein– so richtig, dass es mir leichtfallen würde zu bleiben. Aber, wie Sie sagten, der Weg der Göttin ist nicht leicht zu gehen– es ist nicht leicht, richtig zu handeln. Wenn ich hierbleiben und ignorieren würde, was zu Hause passiert, würde ich mein Gewissen nicht nur ignorieren– ich würde es mit Füßen treten.«

 Sgiach nickte. Sie wirkte erfreut. »Also gründet deine Rückkehr auf Macht, nicht auf Manipulation, und Neferet ist ahnungslos. Sie wird glauben, schon ein simpler Tod hätte ausgereicht, damit du nach ihrer Pfeife tanzt.«

 »Jacks Tod ist nicht simpel«, wehrte ich mich wütend.

 »Nein, für dich nicht, doch das Finst’re tötet rasch, mühelos und jeder Regung bar, es sei denn der Gedanke an den eig’nen Vorteil«, bemerkte Seoras.

 »Und darum wird Neferet nicht verstehen, dass du aus dem Entschluss heraus, Nyx und dem Licht zu folgen, nach Tulsa zurückkehrst. Darum wird sie dich unterschätzen.«

 »Danke. Ich denke daran.« Ich erwiderte Sgiachs klaren, unbeugsamen Blick. »Sie und Seoras und alle Wächter, die wollen, können übrigens mitkommen. Wenn ich Sie dabeihätte, hätte Neferet keine Chance.«

 Sgiach antwortete, ohne zu zögern. »Wenn ich meine Insel verließe, würde das beim Hohen Rat hohe Wellen schlagen. Wir sind all die Jahrhunderte nur so gut miteinander ausgekommen, weil ich mich entschieden hatte, mich von der Politik und den Verpflichtungen der Vampyrgesellschaft fernzuhalten. Wenn ich jetzt in die moderne Welt zurückkehrte, könnten sie nicht mehr so tun, als existierte ich nicht.«

 »Wäre das nicht sogar gut? Ich meine, mir kommt’s vor, als wäre es Zeit, dass der Hohe Rat mal kräftig aufgerüttelt wird und die Vampyrgesellschaft am besten gleich mit. Die glauben Neferet und lassen es ihr durchgehen, dass sie Leute umbringt– unschuldige Leute.« Ich sprach mit klarer, scharfer Stimme. Einen Augenblick lang fand ich, ich klang fast wie eine echte Königin.

 »’s ist nicht unser Kampf, Maid«, sagte Seoras.

 Ich baute mich vor dem Wächter der Königin auf. »Warum nicht? Warum ist es nicht auch Ihre Sache, gegen das Böse zu kämpfen?«

 Es war Sgiach, die mir antwortete. »Warum glaubst du, wir würden nicht auch hier gegen das Böse kämpfen? In der Zeit, da du hier warst, wurdest du von der alten Magie berührt. Sag mir ehrlich, hast du je etwas Vergleichbares dort draußen in deiner Welt gespürt?«

 Ich schüttelte langsam den Kopf. »Nein.«

 »Unser Kampf ist, das Alte am Leben zu erhalten«, sagte Seoras. »Und das kann nicht in Tulsa geschehen.«

 »Woher wissen Sie das so genau?«, fragte ich.

 »Weil es dort keine alte Magie mehr gibt!«, rief Sgiach fast wütend. Sie wandte sich ab und schritt zu dem riesigen Panoramafenster hinüber, durch das man sah, wie die Sonne in dem graublauen Wasser versank, von dem Skye umspült war. Ihr Rücken war gespannt, ihre Stimme voller Trauer. »Dort draußen in deiner Welt wurde die unergründliche, wundersame Magie aus jener uralten Zeit, als der schwarze Stier gemeinsam mit der Göttin verehrt und die Balance zwischen dem Männlichen und dem Weiblichen respektiert wurde, als selbst Steine und Bäume Seelen und Namen hatten, von Zivilisation, Intoleranz und Achtlosigkeit zerstört. Wer heute lebt– ob Vampyr oder Mensch–, lebt in dem Glauben, die Erde sei nur ein totes Ding, auf dem er wohnt, und es sei irgendwie falsch oder böse oder primitiv, auf die Stimmen der Seelen der Welt zu hören. Und so sind Herz und Würde eines gesamten Lebensstils ausgetrocknet… verwelkt…«

 »Hier allein finden sie noch Zuflucht«, ergänzte Seoras, als Sgiachs Stimme erstarb. Er war an ihre Seite getreten, aber während sie mir den Rücken zukehrte, sah er mich an. Leicht legte er ihr die Hand auf die Schulter, strich an ihrem Arm entlang und nahm schließlich ihre Hand. Ich sah, wie ihr Körper auf seine Berührung reagierte. Es war, als fände sie durch ihn ihre Mitte. Bevor sie sich mir wieder zuwandte, sah ich, wie sie kurz seine Hand drückte und losließ. Als sie meinen Blick suchte, wirkte sie wie zuvor ruhig, stark und erhaben.

 »Wir sind die letzte Bastion der alten Traditionen. Seit Jahrhunderten ist es meine Aufgabe, die alte Magie zu erhalten. Das Land hier ist noch immer geheiligt. Wir halten das alte Gleichgewicht aufrecht, indem wir den schwarzen Stier verehren und den weißen respektieren, und so gibt es noch einen winzigen Ort auf der ganzen Welt, der sich erinnert.«

 »Sich erinnert?«

 »Aye, an eine Zeit, da die Ehre mehr galt als das eig’ne Sein und Treue nicht nur Wahl oder Beiwerk war«, sagte Seoras feierlich.

 »Aber manches davon findet man auch in Tulsa. Dort gibt’s auch Treue und Ehre, und von den Cherokee, dem Volk meiner Großmutter, haben viele noch Respekt vor dem Land.«

 »In gewissem Maße mag das stimmen, aber denk an den Hain– wie du dich darin gefühlt hast. Denk daran, wie dieses Land zu dir spricht. Ich weiß, dass du es hören kannst. Ich kann es in dir sehen. Ist dir etwas, das dem wirklich nahekam, schon außerhalb meiner Insel je begegnet?«

 »Ja«, sagte ich, bevor ich mein Denken einschalten konnte. »Der Hain hier fühlt sich ganz ähnlich an wie der Hain in der Anderwelt.« Da begriff ich, was ich sagte, und plötzlich wurde mir klar, was Sgiach meinte. »Das ist es, nicht wahr? Sie haben hier buchstäblich ein kleines Stück von Nyx’ Zauber.«

 »Auf gewisse Weise. Was wir hier haben, ist tatsächlich älter als die Göttin. Schau, Zoey, Nyx ist der Welt noch nicht verlorengegangen– noch nicht. Doch ihr männlicher Gegenpart ist verlorengegangen, und ich fürchte, darum ist auch das Gleichgewicht zwischen Gut und Böse, Licht und Dunkelheit verlorengegangen.«

 »Aye, wir fürchten’s nicht, wir wissen’s«, berichtigte Seoras sanft.

 »Kalona«, sagte ich. »Er ist Teil dieses Ungleichgewichts. Er war tatsächlich mal Nyx’ Krieger. Als er in unsere Welt kam, scheint einiges ins Wanken geraten zu sein, weil er nicht hierhergehört.« Die Erkenntnis führte nicht dazu, dass ich Mitleid oder Bedauern für ihn aufbrachte, aber ich begann, die Aura der Verzweiflung zu verstehen, die ich so oft um ihn gespürt hatte. Außerdem, Erkenntnis war Wissen– und Wissen war Macht.

 »Du siehst, wie wichtig es ist, dass ich meine Insel nicht verlasse«, sagte Sgiach.

 »Ja«, sagte ich widerstrebend. »Aber trotzdem könnte es sein, dass Sie sich irren, wenn Sie glauben, dass anderswo in der Welt nichts mehr von der alten Magie existiert. Denken Sie daran, der schwarze Stier hat sich in Tulsa manifestiert.«

 »Aye, doch erst im Gefolge des weißen«, sagte Seoras.

 »Zoey, ich wünsche mir sehnlich, dass die alte Magie nicht vollständig von der Außenwelt vernichtet wird. Darum möchte ich dir etwas schenken.« Aus dem Wust glitzernden Schmucks, der ihr um den Hals hing, löste Sgiach eine lange Silberkette, streifte sie sich über den Kopf und hielt sie mir auf Augenhöhe hin. Von der Kette baumelte ein kreisrunder milchfarbener Stein mit einem Loch in der Mitte, der total glatt und weich aussah und mich an die Rückseite eines sauren Apfelringes erinnerte. Er glitzerte im Licht der Fackeln, die bereits entzündet worden waren, und da erkannte ich das Gestein.

 »Das ist ein Stück Marmor von hier!«

 »Ja. Ein ganz besonderes Stück Skye-Marmor, das man Seherstein nennt. Er wurde vor mehr als fünfhundert Jahren hier auf der Insel von einem Krieger gefunden, als dieser auf seiner Schamanenqueste die Cuillin Ridge überquerte.«

 »Ein Krieger auf einer Schamanenqueste? Das kommt bestimmt nicht oft vor«, sagte ich.

 Sgiach lächelte, und ihr Blick wanderte von dem glänzenden Stück Marmor zu Seoras. »Ungefähr nur alle fünfhundert Jahre.«

 »Aye.« Seoras erwiderte ihr Lächeln auf so intime Weise, dass ich das Gefühl hatte, ich sollte besser wegschauen.

 »Also, ich finde, es reicht völlig, wenn einmal alle fünfhundert Jahre ’n armer Trottel von Krieger diese Schamanengeschichte mitmachen muss.«

 Beim Klang seiner Stimme veranstaltete mein Magen einen bescheuerten kleinen Freudensalto, und ich schaute zur Tür. Stark stand noch ganz zerzaust im Schatten hinter der Schwelle und kniff die Augen gegen das schwindende Licht vor dem Panoramafenster zusammen. Er trug Jeans und T-Shirt und sah so sehr wie früher aus, dass mich ein Stich Heimweh durchzuckte– richtiges Heimweh, zum ersten Mal, seit ich zu mir gekommen war. Ich gehe nach Hause. Während ich zu Stark eilte, lächelte ich bei dem Gedanken. Sgiach gab jemandem ein Handzeichen, und die schweren Vorhänge wurden vor den letzten Schimmer Tageslicht gezogen, so dass Stark in der Lage war, aus dem Schatten zu treten und mich in die Arme zu nehmen.

 Ich umarmte ihn fest. »Hey, ich dachte, du würdest noch mindestens eine Stunde schlafen.«

 »Du warst verstört, das hat mich geweckt«, flüsterte er mir ins Ohr. »Außerdem hab ich total komische Sachen geträumt.«

 Ich schob ihn so weit weg, dass ich ihm in die Augen sehen konnte. »Jack ist tot.«

 Stark wollte schon protestierend den Kopf schütteln, da hielt er inne, legte die Hand an meine Wange und stieß den Atem aus. »Das hab ich also gespürt. Deine Traurigkeit. O Mann, Z, wie schrecklich. Was zum Teufel ist passiert?«

 »Offiziell ein Unfall. Inoffiziell war’s Neferet, aber niemand kann’s beweisen.«

 »Wann fliegen wir nach Tulsa?«

 Ich lächelte ihn dankbar an, während Sgiach antwortete: »Heute Nacht. Wir können es so einrichten, dass ihr fliegen könnt, sobald ihr eure Sachen gepackt habt.«

 Stark nahm meine Hand. »Okay. Und was ist mit diesem Stein?«

 Sgiach hob ihn noch einmal hoch. Ich dachte gerade, wie wunderschön er war, da drehte er sich sanft an der Kette, und mein Blick wurde von dem kreisrunden Loch in der Mitte angezogen. Die Welt verengte sich und verschwand, und mein ganzes Sein war nur noch auf das Loch im Stein konzentriert, denn einen Augenblick lang sah ich durch das Loch hindurch das Zimmer.

 Und das Zimmer war nicht mehr da!

 Eine Woge von Schwindel und Übelkeit stieg in mir hoch, aber ich kämpfte dagegen an und starrte durch den Seherstein. Was ich erblickte, sah aus wie eine Unterwasserwelt. Überall flitzten türkise und topasfarbene, kristallene und saphirne Gestalten herum. Ich hatte den Eindruck, Flügel und Flossen und lange, wirbelnde Kaskaden wallenden Haares zu sehen. Meerjungfrauen? Oder Sea-Monkeys? Jetzt verlier ich total den Verstand, war mein letzter Gedanke, bevor ich den Kampf gegen den Schwindel verlor und mich flach auf dem Boden liegend wiederfand.

 »Zoey! Schau mich an! Sag was!« Stark stand völlig verstört über mich gebeugt. Er hatte meine Schultern gepackt und rüttelte mich gnadenlos durch.

 »Hey, aufhören«, sagte ich schwach und versuchte erfolglos, ihn wegzuschieben.

 »Lass sie einfach ein paarmal durchatmen. Ihr geht es gleich wieder gut«, ertönte hinter ihm Sgiachs unerschütterliche Stimme.

 »Sie ist umgekippt. Das ist nicht normal«, gab Stark zurück. Er hielt meine Schultern immer noch fest, hatte aber aufgehört, mir das Hirn weichzurütteln.

 »Ich bin wach, mit mir ist alles okay. Hilf mir aufzusitzen.«

 Starks finsteres Gesicht verriet, dass ihm das überhaupt nicht passte, aber er gehorchte.

 Sgiach hielt mir einen Becher Wein unter die Nase. Ich roch, dass er stark mit Blut vermischt war. »Trink das.« Während ich einen tiefen Zug nahm, wandte sie sich an Stark. »Es ist für eine Hohepriesterin völlig normal, ohnmächtig zu werden, wenn sie zum ersten Mal die Macht eines Sehersteins benutzt, vor allem, wenn sie darauf so gänzlich unvorbereitet ist.«

 Der Blutwein (igitt, aber hmmm!) brachte sofort wieder Leben in mich. Ich stand auf und sah sie mit erhobenen Augenbrauen an. »Hätten Sie mich nicht vorwarnen können?«

 »Aye, doch ist ein Seherstein nicht jeder Hohepriesterin zu Diensten. Und hätt’ er sich dir nicht gebeugt, so wärst du enttäuscht gewesen, ist’s nicht so?«, fragte Seoras.

 Ich rieb mir den Po. »Hm, Enttäuschung wär mir lieber gewesen als Steißbeinprellung. Aber okay, was zum Geier hab ich überhaupt gesehen?«

 »Wie sah es denn aus?«, wollte Sgiach wissen.

 »Wie ein krasses Unterwasseraquarium, durch das kleine Loch da.« Ich deutete auf den Stein, achtete aber darauf, nicht hinzuschauen.

 Sgiach lächelte. »Und wo hast du derartige Wesen schon einmal gesehen?«

 Da begriff ich und blinzelte. »Im Hain! Das waren Wassergeister.«

 Sie nickte. »In der Tat.«

 Stark warf dem Stein einen schrägen Blick zu. »Also ist er eine Art Magiefinder?«

 »Ja, wenn er von einer Hohepriesterin mit der richtigen Affinität benutzt wird.« Sgiach hob die Kette und legte sie mir um den Hals. Der Seherstein glitt zwischen meine Brüste. Er fühlte sich warm an, als ob er lebte.

 Ich legte ehrfürchtig die Hand darüber. »Der kann echt Magie finden?«

 »Nur eine Art der Magie«, berichtigte Sgiach.

 »Wassermagie?«, fragte ich verwirrt.

 »Nicht das Element ist’s, was zählt, ’s ist die Magie selbst.«

 Bevor ich das Hä aussprechen konnte, das mir bestimmt ins Gesicht geschrieben stand, erklärte Sgiach: »Ein Seherstein ist nur auf die älteste aller magischen Energien eingestimmt: diejenige, die ich hier auf meiner Insel beschütze. Ich schenke ihn dir, damit du sie erkennen kannst, falls es anderswo auf der Welt in der Tat noch etwas davon gibt.«

 »Und wenn sie welche findet, was soll sie dann damit machen?«, fragte Stark, der den Stein immer noch misstrauisch beäugte.

 Sgiach lächelte schief. »Sich freuen oder fliehen, je nachdem, wie ihre Entdeckung geartet ist.«

 »Bedenke, Maid, ’s war die alte Magie, die deinen Krieger in die Anderwelt sandte, und sie war’s, die ihn zu deinem Wächter machte«, sagte Seoras. »Rein und wild ist sie, unverwässert von der Zivilisation.«

 Ich schloss die Hand um den Seherstein. Plötzlich stand mir sehr klar die Erinnerung an Seoras vor Augen, wie er über Stark stand und ihm wie in Trance einen Schnitt nach dem anderen zufügte, so dass Starks Blut über das uralte Knotenmuster in dem Stein strömte, den man Seol ne Gigh, Sitz des Geistes, nannte. Mir wurde bewusst, dass ich zitterte.

 Dann legte sich Starks warme, feste Hand über meine, und ich hob die Augen und begegnete seinem ruhigen Blick.

 »Keine Sorge. Ich bin bei dir. Wenn’s drauf ankommt, machen wir das gemeinsam, das Freuen und das Fliehen. Du kannst immer auf mich zählen, Z.«

 Da fühlte ich mich wenigstens in diesem einen Moment geborgen und sicher.

 Sechzehn

 Stevie Rae

 »Sie kommt wirklich heim?«

 Damiens Stimme war so zittrig und leise, dass Stevie Rae sich über das Bett beugen musste, um ihn zu hören. Er hatte glasige, ziemlich unfokussierte Augen. Sie war nicht sicher, ob das davon kam, dass der Blut-Beruhigungsmittel-Mix, den die Krankenstationsfrauen zusammengebraut hatten, tatsächlich wirkte oder ob er noch unter Schock stand.

 »Was denkst denn du? Z hat den ersten Flieger von dort genommen. Sie kommt in, na, so drei Stunden an. Wenn du willst, kannste mitkommen, wenn ich sie und Stark nachher am Flughafen abhole.« Stevie Rae saß auf Damiens Bettrand. So war es leicht für sie, Duchess über den Kopf zu streichen– der Hund hatte sich um Damien herum zusammengerollt. Als Damien keine Reaktion zeigte, außer mit leerem Gesicht die Wand anzustarren, streichelte sie Duchess noch einmal. Die hellgoldene Labradorhündin klopfte zur Antwort ein-, zweimal schwach mit dem Schwanz aufs Bett. »Du bist ’n superklasse Hund, das steht mal ganz außer Frage«, erklärte Stevie Rae. Duchess öffnete die Augen und schenkte ihr einen herzerweichenden Blick, aber ihr Schwanz blieb jetzt unbeweglich liegen, und sie machte nicht mal ihr übliches fröhliches Wuff. Stevie Rae runzelte die Stirn. Sah Duchess dünn aus? »Damien, Süßer, sag mal, hat Duch in letzter Zeit was gefressen?«

 Er blinzelte, machte ein verwirrtes Gesicht und sah den Hund neben sich an. Endlich begann sich sein Blick zu klären, aber bevor er etwas sagen konnte, erklang hinter Stevie Rae Neferets Stimme– dabei hatte sie sie mit keinem Laut eintreten hören.

 »Stevie Rae, Damien ist gegenwärtig in einer sehr labilen psychischen Verfassung. Es ist wirklich nicht angebracht, ihn mit solchen Trivialitäten zu belästigen wie einen Hund zu füttern oder jemanden vom Flughafen abzuholen wie ein gemeiner Bediensteter.«

 Und schon rauschte Neferet an ihr vorbei und beugte sich voll mütterlicher Besorgnis über Damien. Unwillkürlich stand Stevie Rae auf und trat ein, zwei Schritte zurück. Sie hätte schwören können, dass etwas, was den Saum von Neferets langem Seidenkleid zu umwogen schien, sich träge nach ihr ausstreckte.

 Duchess reagierte ganz ähnlich. Sie kroch von Damiens Schoß, rollte sich trübsinnig am Fußende des Bettes zusammen, wo schon Damiens schlafender Kater lag, und hielt den Blick ohne zu blinzeln auf Damien gerichtet.

 »Seit wann ist es ein Dienstbotenjob, Freunde vom Flughafen abzuholen? Und glauben Sie mir, mit Dienstboten kenne ich mich aus.«

 Stevie Rae sah zur Tür. Es war, als hätte sich Aphrodite dort soeben materialisiert. Das ist ja zum Ausderhautfahren! Bin ich so durch den Wind, dass ich nix mehr höre?, fragte sie sich.

 »Aphrodite«, sagte Neferet hoheitsvoll und so, als ob sie das absolute Kommando hätte, »ich habe etwas zu sagen, was für jeden in diesem Zimmer gilt.«

 Aphrodite stemmte eine Hand in ihre schlanke Hüfte. »Ja? Was denn?«

 »Ich habe beschlossen, dass Jack wie ein voll gewandelter Vampyr bestattet werden soll. Heute Nacht, sobald Zoey wieder zurück ist, soll sein Scheiterhaufen entzündet werden.«

 »Sie wollen auf Zoey warten? Wieso?«, fragte Stevie Rae.

 »Natürlich, weil sie eine gute Freundin von Jack war. Aber zudem, und das ist ein noch triftigerer Grund, diente Zoey, während ich mich unter Kalonas Einfluss befand, in der herrschenden Verwirrung als Jacks Hohepriesterin. Obwohl diese unselige Zeit nun zum Glück hinter uns liegt, ist es nur recht und billig, wenn sie Jacks Scheiterhaufen entzündet.«

 Stevie Rae dachte, wie schrecklich es war, dass Neferets wunderschöne Smaragdaugen so total harmlos wirken konnten, während sie ihr Netz aus Täuschung und Lügen spann. Sie hätte der Tsi Sgili am liebsten ins Gesicht geschrien, dass sie ihr Geheimnis kannte; dass Kalona hier war und Neferet ihn unter der Knute hatte, nicht anders herum. Dass das nie der Fall gewesen war. Neferet hatte von Anfang an genau gewusst, wer Kalona war, und was sie jetzt spielte, war billiges Schmierentheater.

 Aber Stevie Raes eigenes schreckliches Geheimnis ließ ihr die Worte in der Kehle steckenbleiben. Sie hörte Aphrodite Atem holen, als wollte die sich gleich in eine Hammer-Schimpftirade stürzen, aber da zog Damien alle Aufmerksamkeit auf sich, weil er den Kopf in die Hände sinken ließ und zu schluchzen begann. »Ich– ich kann e-einfach nicht fassen, dass er weg ist.«

 Stevie Rae drängte sich an Neferet vorbei und nahm Damien in die Arme. Es freute sie, dass Aphrodite ums Bett herumkam und ihm die Hand auf die bebende Schulter legte. Beide Mädchen warfen Neferet aus zusammengekniffenen Augen ablehnende, misstrauische Blicke zu.

 Neferets Miene blieb ernst, aber ruhig, als könnte sie Damiens Trauer gut verstehen, ließe sie aber nicht an sich heran, um nicht davon überwältigt zu werden. »Damien, ich überlasse dich der Fürsorge deiner Freunde. Zoeys Maschine wird heute um 21:58 in Tulsa International landen. Ich habe die Trauerfeier auf Punkt Mitternacht angesetzt, einen sehr günstigen Zeitpunkt für einen solchen Anlass. Wir sehen uns dann dort.« Und sie verließ das Zimmer und schloss mit einem fast unhörbaren Klicken die Tür hinter sich.

 »Verficktes, verlogenes Biest«, sagte Aphrodite gedämpft. »Warum sie nur so lieb und nett tut?«

 »Wenn die nich was vorhat, fress ich ’nen Besen«, gab Stevie Rae zurück, während Damien sich an ihrer Schulter ausheulte.

 Doch plötzlich schob er sie von sich und zog sich von ihnen beiden zurück. »Ich kann das nicht.« Mechanisch schüttelte er den Kopf, immer hin und her. Das bittere Schluchzen hatte aufgehört, aber immer noch rannen ihm Tränen über die Wangen. Duchess kroch wieder zu ihm hoch und legte sich quer über ihn, die Nase an seine Wange gedrückt. Cameron rollte sich dicht neben ihm zusammen. Damien schlang einen Arm um den großen goldfarbenen Hund, den anderen um seine Katze. »Ich kann nicht von Jack Abschied nehmen, während Neferet ihr Theater abzieht.« Er sah von Stevie Rae zu Aphrodite. »Ich verstehe, warum Zoeys Seele zerborsten ist.«

 Aphrodite beugte sich vor und piekte ihm den Zeigefinger ins Gesicht. »O nein. Nein, nein, nein. Das tu ich mir nicht noch mal an. Dass Jack tot ist, ist wirklich schlimm. Aber du reißt dich gefälligst zusammen.«

 »Für uns«, fügte Stevie Rae in viel freundlicherem Ton hinzu und signalisierte Aphrodite mit den Augen Sei lieb! »Du musst dich für deine Freunde zusammenreißen. Wir hätten Zoey fast verloren. Wir haben Jack und Heath verloren. Dich dürfen wir nich auch noch verlieren.«

 »Ich kann einfach nicht mehr«, flüsterte Damien. »Ich kann nicht mehr gegen sie kämpfen. Ich hab den Mut verloren.«

 »Nein, der ist noch da«, sagte Stevie Rae sanft. »Er ist nur ’n bisschen gesunken.«

 »Aber er steigt auch wieder«, fügte Aphrodite nicht unfreundlich hinzu.

 Damien sah sie mit tränennassen Augen an. »Woher weißt du das? Dir wurde doch noch nie das Herz gebrochen.« Sein Blick wanderte weiter zu Stevie Rae. »Dir auch nicht.« Seine Tränen kullerten wieder schneller. »Ich wünsch’s euch nicht. Es tut viel zu weh.«

 Stevie Rae schluckte hart. Sie konnte es ihm nicht erzählen– nicht ihm und auch sonst niemandem–, aber je mehr sie für Rephaim empfand, desto mehr zerbrach ihr Herz mit jedem neuen Tag.

 »Zoey hat Heath verloren, und sie wird’s trotzdem schaffen«, sagte Aphrodite. »Wenn sie das kann, dann kannst du das auch.«

 »Und sie kommt wirklich heim?«, wiederholte Damien seine erste Frage.

 »Ja«, sagten Stevie Rae und Aphrodite im Chor.

 »Okay. Gut. Ja. Wenn Zoey da ist, wird es besser sein.« Er hielt noch immer Duchess im Arm, und Cammy lag an seiner Seite.

 »Weißt du was, Duchess und Cammy sehen aus, als könnten sie etwas zu fressen vertragen«, bemerkte Aphrodite. Erstaunt sah Stevie Rae, wie sie die Hand ausstreckte und dem großen Hund zaghaft den Kopf tätschelte. »Ich sehe hier kein Hundefutter, und in Cammys Napf ist nur scheußliches Trockenfutter. Ganz ehrlich, Malefiz würde so was nicht eines Blickes würdigen– sie bevorzugt frische Beute. Wie wär’s, sollen Darius und ich etwas zu fressen für die zwei herbringen? Es sei denn, du wärst lieber alleine. Dann kann ich Cammy und Duchess mitnehmen und sie für dich füttern.«

 Damiens Augen wurden riesig. »Nein! Bitte nicht mitnehmen. Ich will sie hier bei mir haben.«

 »Okay, okay, kein Problem. Darius kann das Futter für Duchess herholen«, versicherte Stevie Rae schnell. Sie fragte sich, was zum Geier Aphrodite sich dachte. Es gab doch im Moment nichts, was Damien dringender brauchte als die zwei Tiere.

 »Duchs Zeug ist in Jacks Zimmer«, sagte Damien. Beim letzten Wort entschlüpfte ihm ein kleiner Schluchzer.

 Stevie Rae nahm seine Hand. »Sollen wir alles hier reinbringen?«

 »Ja«, flüsterte er. Dann zuckte er zusammen, und sein Gesicht wurde noch weißer, als es schon war. »Und lasst bitte nicht zu, dass sie Jacks Sachen wegwerfen! Ich muss sie noch mal sehen! Ich muss mir alles genau anschauen!«

 »Schon erledigt«, sagte Aphrodite sehr selbstzufrieden. »Nie im Leben hätte ich diese Vampyre ihre Krallen in Jacks coole Sammlungen schlagen lassen. Ich habe den Zwillingen die Verantwortung übertragen, seine Sachen in Kisten zu packen und wegzuschmuggeln.«

 Einen Augenblick lang schien Damien zu vergessen, dass seine Welt gerade aus tiefster Schwärze bestand, und lächelte fast. »Du hast die Zwillinge dazu gebracht, etwas zu tun?«

 »O ja.«

 »Um welchen Preis?«, fragte Stevie Rae neugierig.

 Sie verzog das Gesicht. »Zwei Oberteile aus der neuen Kollektion von Hale Bob.«

 »Ich dachte, die Frühlingssachen wären noch nicht draußen«, meinte Damien verwundert.

 »A: Genau an solchen Details merkt man, dass du nicht hetero bist. B: Man kommt immer früher an die neuen Kollektionen, wenn man stinkreich ist und eine Mom hat, die ›da jemanden kennt‹.« Sie setzte die Worte in der Luft in Anführungszeichen.

 »Wer ist Hale Bob?«, fragte Stevie Rae.

 »Ach du meine Güte«, sagte Aphrodite. »Komm einfach mit mir. Du kannst mir helfen, das Hundefutter zu tragen.«

 »Soll heißen: Du trägst mir den Hundebedarf?«, tippte Stevie Rae.

 »Ganz genau.« Und Aphrodite beugte sich vor und küsste Damien auf die Stirn, als täte sie das jeden Tag. »Ich komme gleich mit den Sachen wieder. Oh, soll ich Malefiz mitbringen? Sie–«

 »Nein!«, protestierten Damien und Stevie Rae gemeinsam im Brustton tiefsten Entsetzens.

 Aphrodite hob indigniert das Kinn. »Es ist so typisch, dass niemand außer mir erkennt, was für ein wundervolles Tier sie ist.«

 Stevie Rae küsste Damien auf die Wange. »Bis gleich.«

 Draußen im Gang sah sie Aphrodite finster an. »Also echt, nich mal du kannst es im Ernst für ’ne gute Idee halten, ihm die Tiere wegzunehmen.«

 Aphrodite verdrehte die Augen und warf ihr Haar zurück. »Natürlich nicht, du Schaf. Ich wusste, dass es ihm einen Heidenschrecken versetzen und ihn aus seinem elenden Super-Depri-Dämmerzustand reißen würde, und siehe da, ich hatte recht. Wenn Darius und ich ihm das Futter für seinen Zoo hochbringen, werden wir in der Mensa vorbeigehen und uns auch ein bisschen was zum Essen mitnehmen, und Damien ist zu sehr Dame, um uns rauszuschmeißen oder uns allein essen zu lassen. Et voilà! Damien hat was im Magen, bevor er diese entsetzliche Scheiterhaufen-Prozedur über sich ergehen lassen muss.«

 »Neferet hat was ganz, ganz Böses vor«, sagte Stevie Rae.

 »Darauf kannst du wetten.«

 »Na, wenigstens wird ’n Riesenpublikum da sein, also kann sie Z zum Beispiel nich töten oder so.«

 Aphrodite hob verächtlich die Braue. »Ich sollte dich vielleicht daran erinnern, dass Neferet vor einem Riesenpublikum schon Kalona befreit, Shekinah getötet und Stark, der nie sein Ziel verfehlt, fast dazu gebracht hat, erst dir und dann Zoey per Pfeil und Bogen den Garaus zu machen. Ehrlich, Landei, denk mal ein bisschen nach.«

 »Also, bei mir waren es damals außergewöhnliche Umstände, und auf Z zu schießen, hat Neferet Stark nich vor der ganzen Schule befohlen, nur vor uns und ’n paar Nonnen. Klar sagt sie heute, dass Kalona sie zu beidem gezwungen hätte. Außerdem steht immer noch unser Wort gegen ihres. Niemand hört auf Teenager– oder auf Nonnen.«

 »Zweifelst du auch nur einen Moment lang daran, dass Neferet das, was sie heute Nacht vorhat, so aufziehen wird, dass man sie für so unschuldig wie ein Baby halten wird?« Aphrodite verzog das Gesicht. »Göttin, wie ich Babys hasse. Immer nur kotzen und schreien und scheißen und nuckeln und so weiter. Außerdem strapaziert so eine Schwangerschaft dein–«

 »Ja, schon gut«, unterbrach Stevie Rae sie. »Ich red nich mit dir über Babys und Schwangerschaft.«

 »Das war doch nur eine Analogie, du Dummchen. Kurz gesagt, in wenigen Stunden ist hier die Kacke am Dampfen. Also bereite Z gut darauf vor, während ich versuche, Damien wieder aufzubauen, damit er sich nicht in eine Pfütze aus Tränen und Sabber und Kummer auflöst.«

 »Weißt du, du kannst mir nich vormachen, dass dir Damien piepegal ist, wo du ihn mitten auf den Kopf geküsst hast.«

 »Was ich für den Rest meines außerordentlich langen und attraktiven Lebens bestreiten werde.«

 »Aphrodite, wie groß ist die Hoffnung, dass du je aufhörst, von deiner eigenen Person besessen zu sein?«

 Stevie Rae und Aphrodite stoppten abrupt, als Kramisha sich aus dem verschatteten Winkel der Vortreppe zum Mädchentrakt erhob.

 »Ich muss mir mal die Augen untersuchen lassen. Irgendwie seh ich nichts mehr, was nich direkt vor mir steht.«

 »Das liegt nicht an dir«, erklärte Aphrodite knochentrocken. »Sondern an Kramisha. Sie ist schwarz. Schatten sind auch schwarz. Deshalb haben wir sie nicht gesehen.«

 Kramisha richtete sich zu voller Höhe auf und schien Aphrodite mit dem Blick geradezu aufzuspießen. »O nein, hast du nicht–«

 Aphrodite rauschte an ihr vorbei auf die Tür zu. »O bitte. Vorurteile– Unterdrückung– der Mensch– bla bla bla, gähn. Spar’s dir. Ich bin sowieso die krasseste Minderheit hier.«

 Kramisha blinzelte zweimal und wirkte genauso verblüfft wie Stevie Rae.

 »Äh. Aphrodite«, wagte Stevie Rae zu bemerken. »Du siehst aus wie Barbie. Wie kannste da ’ne Minderheit sein?«

 Aphrodite deutete auf ihre blütenreine, Mal-freie Stirn. »Ein Mensch in einer Schule voller Jungvampyre und Vampyre ist was? Genau: eine Min-der-heit.« Sie öffnete die Tür und stöckelte ins Gebäude.

 »Ist kein Mensch«, brummte Kramisha. »Würde ich sagen, ist eher tollwütiger Hund, aber will ich Hunde nicht beleidigen.«

 Stevie Rae ließ einen gequälten Seufzer entweichen. »Ich weiß. Hast recht. Selbst wenn sie für ihre Verhältnisse nett ist, ist sie nich nett. Kann man das kapieren?«

 »Ich nicht, aber bist du momentan sowieso meistens nicht zu kapieren, Stevie Rae.«

 »Weißt du was? Ich kann das gerade nich brauchen, und ich weiß nich, was du meinst, und im Moment ist mir das piepegal. Bis dann, Kramisha.« Stevie Rae wollte an ihr vorbeigehen, aber Kramisha trat ihr entschlossen in den Weg und strich den übergeschlagenen Rand ihrer gelben Bobperücke glatt. »Gibt keinen Grund, diese boshafte Ton bei mir anzuschlagen.«

 »Mein Ton ist nich boshaft. Nur verärgert und müde.«

 »Nein. Ist boshaft, und das weißt du. Solltest nicht so viel lügen. Bist nicht gut darin.«

 »Na gut. Dann lüg ich halt nich so viel.« Sie räusperte sich, schüttelte sich leicht, wie eine Katze nach einem Frühlingsschauer, setzte ein breites falsches Grinsen auf und setzte in überdreht fröhlichem Ton neu an. »Hey Freundin, schön dich zu sehen, aber ich muss jetzt weg!«

 Kramisha hob die Augenbrauen. »Okay, erstens darfst du nicht ›Freundin‹ sagen. Hörst dich an wie die Tussi in diesem alten Film, Clueless. Die von der Blonden und Stacey Dash ›totalerneuert‹ wurde. Oh nein, passt nicht. Zweitens, kannst du jetzt nicht wegrennen, weil ich dir–«

 »Kramisha!« Stevie Rae wich vor dem Blatt lila Papier zurück, das diese ihr hinhielt, und schüttelte den Kopf. »Ich bin nur eine einzige Person! Ich hab im Moment genug mit der Scheiße zu tun, in der ich stecke, sorry für meine Ausdrucksweise. Behalt deine Zukunftsgedichte erst mal für dich. Wenigstens bis Z wieder hier ist, sich eingewöhnt hat und mir hilft, dafür zu sorgen, dass Damien sich nich vom nächsten Hochhaus stürzt.«

 Kramisha verengte die Augen und funkelte sie an. »Zu schade, dass du doch mehr als eine Person.«

 »Herrschaftszeiten, was meinst du? Wie soll ich mehr als eine Person sein? Mann, ich wollte, ich könnte mich aufteilen. Dann könnte ich Damien im Auge behalten, aufpassen, dass Dragon nich anfängt, Amok zu laufen, Zoey rechtzeitig von dem verflixten Flughafen abholen und mir ’n Bild machen, was mit ihr los ist, mir endlich mal was zu essen holen und außerdem das Problem angehen, dass wir Neferet heute Nacht bei Jacks Trauerfeier nich eine Millisekunde aus den Augen lassen dürfen, weil sie sonst wer weiß was veranstaltet. Oh, und eins von meinen Ichs könnte sich gemütlich in die Badewanne legen, sich Kenny Chesney in die Ohren stöpseln und das Ende von Die letzte Nacht der Titanic lesen.«

 »Die letzte Nacht der Titanic? Ist das nicht Buch, was ich letztes Jahr in Literatur gelesen habe?«

 »Ja. Wir hatten gerade damit angefangen, als ich gestorben und entstorben bin, deshalb hab ich’s nie fertiggelesen. Ich fand’s irgendwie gut.«

 »Hier. Kann ich dir Ende sagen. SCHIFF SINKT. ALLE TOT. Klar? Können wir jetzt Wichtigeres besprechen?« Sie wedelte mit dem lila Papier.

 »Ich weiß, was am Ende passiert, du Biest, aber das heißt doch nich, dass die Story nich gut wär.« Stevie Rae schob sich eine lästige blonde Locke hinters Ohr. »Du meinst, ich könnte nich gut lügen? Okay, hier ist die Wahrheit. Meine Mama würde sagen, ich hätte schon viel zu viel zu schultern, und wenn mir jemand auch nur noch eine Prise Stress aufladen würde, würde ich zusammenbrechen. Also lass mich mit dem Gedicht noch ’ne Weile in Frieden.«

 Zu Stevie Raes völliger Überraschung stellte sich Kramisha mit einem großen Schritt dicht vor sie, packte sie an den Schultern und blickte ihr direkt in die Augen. »Bist du nicht nur eine Person. Bist du auch Hohepriesterin. Rote Hohepriesterin. Die Einzige, die’s gibt. Das heißt, musst du mit Stress klarkommen. Mit viel Stress. Vor allem jetzt, wo Neferet alle mögliche Chaos veranstaltet.«

 »Ich weiß, aber–«

 Kramisha krallte ihr die Finger schmerzhaft in die Schultern und schnitt ihr das Wort ab. »Jack ist tot. Weiß keiner, wer als Nächstes dran ist.« Dann blinzelte die Meisterpoetin einige Male, runzelte die glatte braune Stirn, beugte sich vor und schnupperte geräuschvoll an Stevie Raes Gesicht.

 Stevie Rae befreite sich mit einem Ruck aus ihrem Schraubstockgriff. »Riechst du an mir?«

 »Ja. Riechst du komisch. Hab ich schon mal gerochen. Als du in Krankentrakt warst.«

 »Und?«

 Kramisha musterte sie genau. »Und erinnert mich Geruch an was.«

 »An deine Mom?«, gab Stevie Rae forciert locker zurück.

 »Ich warne dich. Oh, übrigens, wohin gehst du überhaupt?«

 »Ich wollte Aphrodite helfen, Futter für Damiens Katze und für Duchess zu ihm ins Zimmer zu bringen. Dann muss ich Z vom Flughafen abholen und ihr verklickern, dass Neferet es großzügig ihr überlässt, Jacks Scheiterhaufen anzuzünden. Noch heute Nacht.«

 »Ja, haben wir alle gehört. Kommt mir nicht richtig vor.«

 »Dass Zoey das Feuer anzündet?«

 »Nein. Dass Neferet sie lässt.« Kramisha kratzte sich am Kopf, wodurch ihre gelbe Perücke hin- und herrutschte. »Okay, pass auf: Lass Aphrodite allein Tiere füttern. Du musst da raus«, sie richtete die lange, goldbenagelte Hand vage auf den baumbestandenen Campus– »und wieder deine Grünglüh-Erdmystik machen.«

 »Ich hab doch keine Zeit, Kramisha.«

 »Bin ich noch nicht fertig. Musst du vor heute Nacht dringend deine Erd-Akkus wiederaufladen. Schau, bin ich nicht sicher, ob Zoey mit dem fertigwird, was da auf uns zukommt.«

 Statt Kramisha in all ihrer herrschsüchtigen Pracht beiseitezuschieben, zögerte Stevie Rae und dachte über deren Worte nach. »Da könntest du recht haben«, sagte sie langsam.

 »Will sie eigentlich gar nicht zurückkommen. Das weißt du, oder?«

 Stevie Rae hob schwach die Schultern. »Na ja, würdest du wollen? Sie hat ’ne Menge durchgemacht.«

 »Nein, wollte ich bestimmt auch nicht, deshalb sag ich dir ja. Weil ich verstehen kann. Aber ist Zoey nicht die Einzige von uns, die viel durchgemacht hat. Manche von uns machen immer noch durch. Müssen wir lernen, damit fertigzuwerden.«

 »Hey, sie wird damit fertig– immerhin kommt sie zurück.«

 »Red ich nicht nur von Zoey.« Kramisha faltete das lila Blatt in der Mitte und reichte es Stevie Rae, die es widerstrebend nahm; aber als sie es seufzend wieder auffalten wollte, schüttelte Kramisha den Kopf. »Musst du nicht vor meiner Nase lesen.« Stevie Rae sah sie mit einem großen Fragezeichen im Gesicht an. »Pass auf und hör gut zu, denn sag ich jetzt als Meisterpoetin zu Hohepriesterin: Nimm das Gedicht und geh raus zu den Bäumen. Lies es dort. Denk scharf darüber nach. Und egal was bei dir gerade läuft, du musst es ändern. Das ist dritte ernste Warnung, die ich für dich bekommen hab. Verschließ nicht die Augen vor der Wahrheit, Stevie Rae, weil das, was du tust, nicht nur dich betrifft. Hast du zugehört?«

 Stevie Rae holte tief Luft. »Ja.«

 »Gut. Dann geh.« Kramisha wollte in den Mädchentrakt verschwinden.

 »Hey, könntest du Aphrodite ausrichten, dass ich sie nich begleiten kann, weil was dazwischengekommen ist?«

 Kramisha sah über die Schulter zurück. »Ja, aber dafür schuldest du mir Abendessen im Red Lobster.«

 »Ja, okay. Da ess ich auch gern.«

 »Hab ich keine Hemmungen zu bestellen, worauf ich Lust hab.«

 »Nee, schon klar«, murmelte Stevie Rae, seufzte noch einmal und machte sich auf den Weg zu den Bäumen.

 Siebzehn

 Stevie Rae

 Stevie Rae war sich nicht hundertprozentig sicher, was das Gedicht bedeuten sollte, aber sicher war: Kramisha hatte recht. Sie musste aufhören, die Augen vor der Wahrheit zu verschließen, und irgendwas ändern. Das Problem war, sie war sich nicht sicher, ob sie überhaupt noch wusste, was die Wahrheit war, ganz zu schweigen davon, was sie ändern sollte. Sie sah auf das Gedicht hinab. Ihre Nachtsicht war so gut, dass sie es selbst im Schatten der alten Sumpfeichen lesen konnte, von denen der Campus am Haupttor der Schule und bis zur Utica Street hin übersät war.

 »Haiku sind immer so verflixt verwirrend«, murmelte sie, während sie es zum x-ten Mal las.

 Sag deinem Herzen

 Geheimnisschleier erstickt

 Freiheit– seine Wahl

 Es handelte von Rephaim. Und von ihr. Schon wieder. Stevie Rae setzte sich an den Stamm der mächtigen Eiche, lehnte den Rücken gegen die raue Rinde und schöpfte Trost aus der Aura unerschütterlicher Kraft, die der Baum ausstrahlte. Ich soll meinem Herzen etwas sagen, aber was? Und klar, ich weiß, dass mein Geheimnis mich zu ersticken droht, aber ich wüsste keinen, dem ich was von Rephaim erzählen könnte. Die Freiheit ist seine Wahl? Ja, Mann, aber sein Daddy hat ihn so unter der Fuchtel, dass er das nich kapiert.

 Stevie Rae überlegte, wie ironisch es war, dass ein halb unsterbliches Vogelwesen mit seinem Vater, einem uralten Unsterblichen, genau das gleiche Vater-Sohn-Unterdrückungsproblem hatte, das auch hundert Millionen andrer Kids mit ihren tyrannischen Mistkerlen von Vätern hatten. Kalona behandelte Rephaim schon so lange als Sklaven und hatte ihm hirnverbrannten Müll über sich selbst eingeredet, dass Rephaim einfach nicht in der Lage war zu erkennen, wie falsch das alles war.

 Und genauso hirnverbrannt war die Situation, in der sie sich mit Rephaim befand– auf ihn geprägt und obendrein noch durch ein Versprechen, das sie dem schwarzen Stier des Lichts gegeben hatte, an ihn gebunden.

 »Na ja, das liegt nich nur an dem Versprechen«, flüsterte Stevie Rae vor sich hin. Sie hatte sich schon vorher immer mehr zu ihm hingezogen gefühlt. »Ich m-mag ihn.« Sie stolperte über die Worte, obwohl in der weiten Nacht nur die Bäume ihr zuhören konnten. »Ich wollte, ich wüsste, ob das nur von der Prägung kommt oder ob in ihm echt etwas– oder jemand– steckt, der’s wert ist, gemocht zu werden.«

 So saß sie da und starrte in das Spinnennetz winterkahler Zweige über ihrem Kopf. Und dann– wo sie schon dabei war, den Bäumen ihr Herz auszuschütten– fügte sie hinzu: »Die Wahrheit ist, dass ich ihn besser nie wiedersehen sollte.« Allein der Gedanke daran, was Dragon machen würde, wenn er herausfände, dass sie das Wesen, das Anastasia getötet hatte, gerettet und noch dazu auf sich geprägt hatte, drehte sich ihr der Magen um. »Vielleicht bedeutet ›Freiheit‹ ja, dass Rephaim sich entscheiden kann zu verschwinden, wenn ich mich nich mehr mit ihm treffe. Vielleicht verliert sich die Prägung, wenn wir uns nich mehr sehen.« Auch bei diesem Gedanken drehte sich ihr der Magen um. »Ich wollte wirklich, jemand könnte mir sagen, was ich machen soll«, murmelte sie trübe, das Kinn in die Hände gestützt.

 Wie zur Antwort wehte die nächtliche Brise ein Schluchzen zu ihr heran. Stevie Rae runzelte die Stirn, stand auf, legte den Kopf schief und lauschte. Ja, da heulte sich definitiv jemand die Augen aus. Eigentlich hatte sie nicht die geringste Lust, dem Geräusch zu folgen. Ehrlich, in der letzten Zeit war um sie herum so viel geheult worden, dass es für die nächsten Jahre reichte. Aber die Schluchzer waren so herzzerreißend, so todunglücklich, dass sie einfach nicht die Ohren davor verschließen konnte– das wäre nicht richtig gewesen. Also ging sie dem Weinen nach, die schmale Auffahrt entlang, die zu dem großen eisernen Haupttor der Schule führte.

 Zuerst verstand sie nicht so recht, was sie da sah. Okay, man hörte, dass die weinende Person eine Frau draußen vor dem Tor war. Als Stevie Rae näher kam, sah sie, dass die Frau rechts vor dem Tor kniete. Gegen den steinernen Pfeiler hatte sie etwas gelehnt, das aussah wie ein dicker Grabkranz aus pinken Plastiknelken und Grünzeug. Davor hatte sie eine grüne Kerze angezündet. Immer noch weinend zog sie aus ihrer Handtasche ein Foto. Erst als die Frau das Foto an die Lippen führte, um es zu küssen, fiel Stevie Raes Blick auf ihr Gesicht.

 »Mama!«

 Sie hatte es kaum hörbar geflüstert, trotzdem hob ihre Mutter den Kopf.

 »Stevie Rae? Baby?«

 Beim Klang ihrer Stimme löste sich plötzlich der Knoten, der Stevie Raes Magen ausgefüllt hatte. Sie rannte zum Tor. Ganz von dem Gedanken beherrscht, zu ihrer Mutter zu gelangen, kletterte sie mühelos über die Mauer und sprang auf der anderen Seite hinunter.

 »Stevie Rae?«, wiederholte ihre Mutter, diesmal in fragendem Flüsterton.

 Plötzlich fand Stevie Rae es unmöglich zu sprechen. Sie nickte nur. Und die Tränen, die sich in ihren Augen gesammelt hatten, liefen über und kullerten ihr übers Gesicht.

 »O Baby, wie schön, dass ich dich noch einmal sehen darf.« Ihre Mama tupfte sich mit einem altmodischen Stofftaschentuch im Gesicht herum und gab sich sichtlich Mühe, mit dem Weinen aufzuhören. »Liebes, bist du glücklich, wo du jetzt bist?« Ohne eine Antwort abzuwarten, redete sie weiter, wobei sie Stevie Rae unverwandt anschaute, als wollte sie sich jedes Detail einprägen. »Ich vermisse dich so. Ich wollte schon lange kommen und den Kranz und die Kerze und dieses süße Foto von dir hier niederlegen– weißt du, das aus der achten Klasse–, aber dann kam der Sturm. Und als die Straßen wieder frei waren, hab ich’s einfach nicht über mich gebracht, weil es so was Endgültiges hat, herzukommen und das alles für dich zurückzulassen. Dass du tot bist.« Unfähig, es auszusprechen, formte sie die letzten Worte nur mit den Lippen.

 »Ach Mama! Ich hab dich auch so vermisst!« Stevie Rae warf sich in ihre Arme, vergrub ihr Gesicht in dem plüschigen blauen Mantel ihrer Mama, der nach Heimat duftete, und schluchzte sich das Herz aus dem Leib.

 Ihre Mutter drückte sie fest an sich, streichelte sie und klopfte ihr den Rücken. »Schhh, alles wird gut, Liebes. Alles wird gut. Nicht weinen. Alles geht vorbei.«

 Schließlich– nach Stunden, wie es Stevie Rae vorkam– war sie in der Lage, ihre Mutter anzusehen. Virginia ›Ginny‹ Johnson lächelte unter Tränen und küsste ihre Tochter, erst auf die Stirn, dann ganz sanft auf die Lippen. Dann griff sie in die Manteltasche und holte ein zweites, sauber zusammengefaltetes Taschentuch heraus. »Gut, dass ich mehr als eines dabeihab.«

 »Danke, Mama. Du bist immer auf alles vorbereitet.« Grinsend wischte sich Stevie Rae das Gesicht ab und putzte sich die Nase. »Aber ein paar von deinen Schokokeksen hast du nich zufällig dabei, oder?«

 Ihre Mutter runzelte die Stirn. »Wie kannst du denn essen, Kleines?«

 »Na ja, mit dem Mund, wie immer.«

 »Kleines.« Mama Johnson sah zunehmend konfus aus. »Auf welche Weise auch immer du durch die Geisterwelt mit mir kommunizieren kannst«, sagte sie in schauerlichem Ton, begleitet von Handbewegungen, die wahrscheinlich mystisch wirken sollten, »ich bin einfach nur froh, dass ich mein kleines Mädchen noch einmal sehen darf. Aber ich geb offen zu, dass ich mich erst noch daran gewöhnen muss, dass du ein Geist bist, vor allem einer, der echte Tränen weinen und essen kann. Das will mir noch nicht in den Kopf.«

 »Ich bin kein Geist, Mama.«

 »Was dann? Eine Vision? Wie gesagt, Kleines, das ist mir egal. Ich liebe dich auf immer und ewig. Und wenn du hier gern spukst, komme ich ganz oft hierher und besuche dich. Ich muss es nur wissen.«

 »Mama, ich bin nich tot. Oder besser gesagt, nich mehr.«

 »Du hattest eine Nahtoderfahrung?«

 »Du kannst es dir nich vorstellen, Mama.«

 »Und du bist wirklich nicht tot? Kein bisschen?«

 »Nein, und ich hab echt nich die leiseste Ahnung, warum. Es sah so aus, als ob ich gestorben wär, aber dann kam ich wieder, und jetzt hab ich das hier.« Sie zeigte auf das rote Tattoo aus Ranken und Blättern um ihr Gesicht. »Anscheinend bin ich die erste Hohepriesterin der roten Vampyre.«

 Bei Stevie Raes Erklärung schossen ihrer Mutter wieder die Tränen in die Augen. »Nicht tot…«, flüsterte sie schluchzend. »Nicht tot…«

 Stevie Rae nahm ihre Mutter wieder in die Arme und hielt sie ganz fest. »Es tut mir so leid, dass ich nich gekommen bin und’s dir gesagt hab. Ich wollte, echt und wirklich. Aber zuerst, na ja, da war ich ’n bisschen untot und nich ganz bei mir. Und dann brach hier an der Schule die Hölle los, und ich konnte nich weg und konnte dich auch nich einfach anrufen. Ich mein, man ruft doch nich seine Mama an und sagt: ›Hey, leg nich gleich wieder auf, ich bin’s wirklich und ich bin nich mehr tot‹. Irgendwie wusste ich einfach nich, was ich machen soll. Es tut mir so leid«, wiederholte sie, schloss die Augen und klammerte sich so fest an ihre Mutter, wie sie nur konnte.

 Ihre Mutter wischte sich die Augen. »Nein, nein. Ist schon gut. Alles ist gut. Wichtig ist nur, dass du hier bist und es dir gutgeht.« Sie hielt Stevie Rae etwas von sich entfernt und musterte sie gründlich. »Es geht dir doch gut, oder, Liebes?«

 »Ja, natürlich.«

 Mama Johnson nahm Stevie Raes Kinn in die Hand und zwang diese, ihr in die Augen zu sehen. Dann schüttelte sie den Kopf und sagte in ihrem vertrauten, festen Mama-Ton: »Es gehört sich nicht, seine Mama anzulügen.«

 Das verschlug Stevie Rae die Sprache. Sie schaute ihre Mutter an, und tief in ihr begann der Damm aus Geheimnissen, Lügen und unmöglicher Sehnsucht ganz langsam zu brechen.

 MrsJohnson nahm die Hände ihrer Tochter und blickte ihr weiter in die Augen. »Ich bin hier. Ich liebe dich. Erzähl’s mir, Kleines.«

 »Es ist so blöd«, flüsterte Stevie Rae. »So total verfahren.«

 Die Stimme ihrer Mutter war voller Liebe und Trost. »Kind, nichts wäre schlimmer gewesen, als wenn du tot gewesen wärst.«

 Das war es, was alles entschied– die bedingungslose Liebe ihrer Mutter. Stevie Rae holte tief Luft und stieß aus: »Ich hab eine Prägung mit einem Monster, Mama. Ein Wesen, halb Vogel und halb Mensch, und es hat total schlimme Sachen angestellt. Es hat sogar Leute ermordet.«

 Im Gesicht ihrer Mutter änderte sich nichts, nur der Griff ihrer Hände verstärkte sich. »Ist dieses Wesen hier in Tulsa?«

 Stevie Rae nickte. »Aber er versteckt sich. Niemand im House of Night weiß, dass ich mit ihm verbunden bin.«

 »Nicht mal Zoey?«

 »Nee, gerade Zoey nich. Die würde total austicken. Mann, Mama, jeder, der’s erführe, würde austicken. Und ich weiß, dass ich’s nich mehr lange geheim halten kann. Irgendwann wird’s rauskommen, und ich weiß nich, was ich dann machen soll. Es ist so schrecklich. Alle werden mich hassen. Niemand wird’s verstehen.«

 »Nicht alle werden dich hassen, Kleines. Ich hasse dich nicht.«

 Stevie Rae seufzte und lächelte dann. »Aber du bist meine Mama, es ist dein Job, mich zu lieben.«

 »Das ist auch der Job deiner Freunde– falls sie wahre Freunde sind.« Sie verstummte und fragte dann langsam: »Baby, hat dieses Wesen etwas gegen dich in der Hand? Ich meine, ich weiß nicht viel über die Sitten von Vamypren, aber jeder weiß, dass eine Prägung mit einem Vampyr eine ernste Sache ist. Hat er– also, hat er sich an dir vergriffen? Dir Gewalt angetan? Wenn es das ist, können wir zusammen zur Schulleitung gehen. Die müssten das eigentlich verstehen, und sie sollten dir auch helfen können, dieses Wesen loszuwerden.«

 »Nein, Mama. Das mit der Prägung ist passiert, weil Rephaim mir das Leben gerettet hat.«

 »Hat er dich von den Toten zurückgeholt?«

 Sie schüttelte den Kopf. »Nein. Was das angeht, weiß ich nich genau, wie’s passiert ist, aber da hatte Neferet die Finger drin.«

 »Dann muss ich ihr danken, Kind. Vielleicht sollte ich–«

 »Nein, Mama! Bitte bleib weg von der Schule und von Neferet. Was sie auch getan hat, sie hat’s nich aus Liebe und Güte getan. Sie tut zwar lieb und nett, aber in echt ist sie ganz anders.«

 »Und dieses Wesen– Rephaim?«

 »Er ist seit Ewigkeiten auf der Dunklen Seite. Sein Daddy ist ’n elender Mistkerl und hat ihm total das Gehirn gewaschen.«

 »Aber er hat dir das Leben gerettet?«

 »Ja, zweimal, Mama, und er würd’s auch noch mal tun. Das weiß ich genau.«

 »Kleines, ich stelle dir jetzt zwei Fragen. Denk gut nach, bevor du antwortest.«

 »Okay.«

 »Erstens: Hast du das Gefühl, dass in ihm was Gutes steckt?«

 »Ja«, sagte Stevie Rae ohne zu zögern. »Eindeutig.«

 »Zweitens: Würde er dir weh tun? Fühlst du dich bei ihm sicher?«

 »Mama, er hat sich, um mich zu retten, einem unbeschreiblich grausigen Monster entgegengestellt, und da hat das Monster sich auf ihn gestürzt und ihn fertiggemacht. So richtig fertig. Das hat er getan, damit nicht ich so schlimm verletzt werde. Ich glaub ganz ehrlich, dass er eher sterben würde, bevor er es zuließe, dass mir was passiert.«

 »Dann hör zu, was ich tief im Herzen darüber denke: Es geht zwar völlig über meinen Horizont hinaus, wie es ein Wesen geben kann, das halb Vogel und halb Mensch ist, aber das lass ich mal beiseite, weil er dich gerettet hat und du mit ihm verbunden bist. Ich würde sagen, Liebes, wenn die Zeit gekommen ist, wo er sich zwischen den bösen Dingen in seiner Vergangenheit und einer neuen Zukunft mit dir entscheiden muss, wird er sich, wenn er stark genug ist, auf jeden Fall für dich entscheiden.«

 »Aber meine Freunde werden ihn nich akzeptieren. Und noch schlimmer, die Vampyre werden ihn töten wollen.«

 »Mein Kleines, wenn dieser Rephaim so schlimme Dinge getan hat, wie du sagst– und ich glaube dir–, wird er die Konsequenzen dafür tragen müssen. Das ist aber seine Sache, nicht deine. Eins muss dir immer klar sein: Die einzige Person, über deren Handlungen du bestimmen kannst, bist du selber. Und du kannst das Richtige tun. Darin warst du schon immer gut. Stell dich auf die Hinterbeine. Kämpf für das, woran du glaubst. Das ist alles, was du tun kannst. Und wenn dieser Rephaim dir dabei zur Seite steht, wirst du vielleicht staunen, was dabei herauskommt.«

 Stevie Rae spürte, wie sich ihre Augen wieder mit Tränen füllten. »Er hat die ganze Zeit gesagt, ich müsste dich treffen. Er hat seine Mama nie kennengelernt. Sie wurde von seinem Daddy vergewaltigt und ist bei seiner Geburt gestorben. Aber mir hat er noch vor ganz kurzer Zeit gesagt, dass ich mich endlich mit dir treffen soll.«

 »Liebes, ein Monster würde so was nie sagen.«

 Stevie Rae hielt ihre Mutter so fest, dass ihre Finger taub wurden. Aber sie konnte nicht loslassen. Sie wollte nie wieder loslassen. »Aber er ist kein Mensch, Mama.«

 »Du bist auch kein Mensch mehr, Stevie Rae, aber für mich macht das nicht den winzigsten Unterschied. Dieser Rephaim hat dir zweimal das Leben gerettet, das heißt, mir ist völlig schnuppe, ob er halb Rhinozeros ist und ihm ein Horn auf der Stirn wächst. Das nächste Mal, wenn du ihn siehst, richte ihm bitte aus, dass ich ihn ganz fest dafür umarmen muss, dass er mein kleines Mädchen gerettet hat.«

 Bei der Vorstellung, wie ihre Mama Rephaim umarmte, musste Stevie Rae kichern. »Ich richt’s ihm aus.«

 Da setzte Mama Johnson ihre ernste Miene auf. »Du weißt ja, je eher du die Sache klärst, desto besser. Ja?«

 »Ich weiß. Ich versuch’s. Aber im Moment ist so viel los, da wär es ganz schlecht, wenn ich auch noch diese Lawine über allen auskippen würde.«

 »Für die Wahrheit gibt’s keine falsche Zeit.«

 »Ach Mama, ich weiß nich, wie ich in diesen Schlamassel reingeschlittert bin.«

 »O doch. Selbst ich weiß das, und ich war nicht mal dabei. Irgendwas an diesem Wesen hat dich berührt, und dieses Etwas könnte gut und gern seine Rettung sein.«

 »Nur wenn er stark genug ist«, sagte Stevie Rae. »Und ich weiß nich, ob er das ist. Soweit ich weiß, hat er noch nie gegen seinen Daddy aufgemuckt.«

 »Was würde denn sein Daddy dazu sagen, dass er mit dir zusammen ist?«

 Stevie Rae schnaubte. »Er würde in die Luft gehen.«

 »Und trotzdem hat dieses Wesen dir zweimal das Leben gerettet und eine Prägung mit dir akzeptiert. Mein Liebes, für mich sieht das so aus, als würde er schon eine ganze Weile gegen seinen Daddy aufmucken.«

 »Nein. Während all das passiert ist, war sein Daddy, na ja, sagen wir mal, im Ausland. Aber jetzt ist er wieder da, und Rephaim scharwenzelt wieder um ihn rum und tut, was er befiehlt.«

 »Aha? Woher weißt du das denn?«

 »Er hat’s mir heute gesagt, als er–« Sie brach ab. Ihre Augen weiteten sich.

 Ihre Mama lächelte und nickte. »Schau?«

 »Achduliebegüte, du hast vielleicht recht!«

 »Natürlich hab ich recht. Ich bin doch deine Mama.«

 »Ich liebe dich, Mama.«

 »Und ich liebe dich ganz genauso, mein kleines Mädchen.«

 Achtzehn

 Rephaim

 »Ich kann nicht glauben, dass du so etwas tun willst«, knurrte Kalona, der unruhig auf der Dachterrasse des Mayo Building hin- und herstapfte.

 »Ich tue es, weil es notwendig ist, weil es höchste Zeit dafür ist und weil es das Richtige ist!« Neferet wurde immer schneller und lauter, als stünde ihr Inneres kurz vor der Explosion.

 »Das Richtige! Als gehörtet Ihr zum Licht?« Rephaim konnte weder die Worte zurückhalten noch verhindern, dass seine Stimme ungläubig klang.

 Neferet wirbelte zu ihm herum und hob die Hand. Rephaim sah die Luft um sie herum vor Fäden der Macht erzittern, sah, wie diese in ihre Haut eindrangen und sich tiefer bohrten. Bei diesem Anblick und der Erinnerung an die schreckliche Berührung jener finsteren Fäden zog sich sein Magen zusammen. Automatisch wich er einen Schritt zurück.

 »Stellst du mich etwa in Frage, Vogelkreatur?« Sie sah aus, als wollte sie jeden Moment die Finsternis auf ihn schleudern.

 »Rephaim stellt dich nicht in Frage, genauso wenig wie ich dich in Frage stelle.« Sein Vater ging auf Neferet zu und trat zwischen die Tsi Sgili und ihn. Mit ruhiger Autorität sprach er weiter. »Wir sind beide lediglich überrascht.«

 »Es ist das, was Zoey und ihre Verbündeten am wenigsten von mir erwarten würden. Sosehr es mich auch anwidert, ich werde mich also erniedrigen– vorübergehend. Auf diese Weise nehme ich Zoey den Wind aus den Segeln. Sollte sie danach auch nur noch ein Wörtchen gegen mich flüstern, wird sie sich als das offenbaren, was sie in Wirklichkeit ist– eine launische Rotzgöre.«

 »Ich hätte gedacht, Ihr wolltet sie lieber vernichten als erniedrigen«, sagte Rephaim.

 Neferet betrachtete ihn spöttisch und sprach, als wäre er ein kompletter Narr. »Es würde mir nicht schwerfallen, sie noch heute Nacht zu vernichten, doch egal wie ich es inszenierte, man würde es mir anlasten. Sogar die Tattergreisinnen des Hohen Rates könnten sich genötigt sehen, hierherzukommen, mich zu überwachen und mir meine Pläne zu verderben. Nein, dazu bin ich noch nicht bereit. Bis jener Augenblick kommt, will ich Zoey Redbird Fesseln anlegen und sie auf ihren Platz verweisen. Man soll sie behandeln, wie es ihr zukommt: als bloße Jungvampyrin. Und wenn ich mich schon um Zoey kümmere, werde ich mich auch wieder mit ihrem kleinen Häuflein von Freunden befassen– vor allem mit jener, die sich die erste rote Hohepriesterin nennt.« Sie lachte höhnisch auf. »Stevie Rae eine Hohepriesterin? Ich beabsichtige zu enthüllen, was sie in Wirklichkeit ist.«

 »Und was wäre das?«, konnte Rephaim nicht umhin zu fragen, aber diesmal hielt er seine Stimme neutral und seine Miene so ausdruckslos wie es irgend ging.

 »Eine Vampyrin, die mit der Finsternis auf vertrautem Fuße stand, ja, sich ihr ganz hingab.«

 »Aber schlussendlich hat sie sich für das Licht entschieden.« Rephaim erkannte, dass er viel zu schnell gesprochen hatte, denn Neferets Augen verengten sich.

 »Dennoch hat die Tatsache, dass die Finsternis sie berührt hat, sie für immer verändert«, bemerkte Kalona.

 Neferet lächelte ihn süß an. »Du hast ja so recht, mein Gefährte.«

 »Könnte die Rote durch ihr Wissen um die Finsternis nicht darin gestärkt worden sein, ihr zu widerstehen?«, fragte Rephaim fast gegen seinen Willen weiter.

 »Natürlich. So jung und unerfahren sie ist, die Rote ist eine mächtige Vampyrin. Genau das macht sie für uns ja so nützlich«, sagte Kalona.

 »Ich glaube, dass an Stevie Rae sogar mehr ist, als sie ihre kleinen Freunde sehen lässt. Ich habe sie beobachtet, als sie der Finsternis verbunden war. Sie hat darin geschwelgt«, sagte Neferet. »Ich bin dafür, sie zu beobachten und herauszubekommen, was sich unter dem lichten, unschuldigen Äußeren verbirgt.« Sie betonte die beiden Worte mit klebrig-süßem Sarkasmus.

 »Wie Ihr wünssssscht«, sagte Rephaim und ärgerte sich, dass die Wut, die Neferet bei ihm auslöste, ihn zischen ließ wie ein Tier.

 Neferet betrachtete ihn intensiv. »Ich spüre eine Veränderung in dir.«

 Rephaim zwang sich, ihr unbeirrt in die Augen zu sehen. »Während meines Vaters Abwesenheit war ich dem Tod und der Finsternis näher als je zuvor in meinem langen Leben. Vielleicht ist es das, was Ihr spürt.«

 »Vielleicht«, wiederholte sie langsam. »Vielleicht auch nicht. Warum nur habe ich den Verdacht, dass du nicht uneingeschränkt glücklich darüber bist, dass dein Vater und ich nach Tulsa zurückgekehrt sind?«

 Rephaim stand stocksteif da und hoffte, dass sie die Woge aus Hass und Zorn, die in ihm wallte, nicht bemerkte. »Ich bin meines Vaters Lieblingssohn. Wie immer stehe ich ihm zur Seite. Die Tage seiner Abwesenheit waren die schwärzesten meines Lebens.«

 »Wirklich? Wie außerordentlich bedauernswert«, versetzte sie beißend. Dann wandte sie sich gleichgültig Kalona zu. »Bei den Worten deines Lieblingssohnes fällt mir ein– wo ist eigentlich der Rest der Scheusale, die du Kinder nennst? Es kann doch nicht einer Handvoll Jungvampyre und Nonnen gelungen sein, sie alle zu vernichten.«

 Kalonas Kiefer spannten sich an, und seine Bernsteinaugen flammten auf. Rephaim, der erkannte, dass sein Vater kurz davor war, die Beherrschung zu verlieren, sagte eilig: »Viele meiner Brüder haben überlebt. Ich sah sie fliehen, als Ihr und mein Vater verbannt wurdet.«

 Neferets Augen verengten sich. »Ich bin nicht mehr verbannt.«

 Rephaim erwiderte ihren Blick, ohne auch nur zu blinzeln. Nicht mehr, dachte er, aber einmal haben die Handvoll Jungvampyre und Nonnen es geschafft.

 Wieder zog Kalona ihre Aufmerksamkeit auf sich. »Die anderen sind nicht so wie Rephaim. Sie können sich nicht ohne Hilfe unentdeckt in einer Stadt aufhalten. Sie haben sich gewiss sichere Nistplätze fernab der Zivilisation gesucht.« Der Zorn, der unter seinen Worten brodelte, kochte zwar nicht über, doch Rephaim wunderte sich, wie blind Neferet geworden war. Glaubte sie wirklich, sie sei so mächtig, dass sie einen uralten Unsterblichen unentwegt maßregeln konnte, ohne irgendwann die Konsequenzen seines Grolls zu zahlen?

 »Nun, wir sind zurück. Es wäre gut, wenn sie sich wieder hier einfänden. Sie mögen Verirrungen der Natur sein, doch sie haben ihren Nutzen. Während der Tagesstunden können sie sich da drin verbergen– wohlgemerkt, nicht in der Nähe meines Schlafzimmers.« Sie deutete auf die großzügige Penthouse-Wohnung. »Bei Nacht können sie hier draußen herumlungern und auf meine Befehle warten.«

 »Du meinst, auf meine Befehle.« Kalona hatte die Stimme nicht erhoben, doch die Macht, die darin schwelte, ließ Rephaim die Haare auf den Armen zu Berge stehen. »Meine Söhne gehorchen nur mir. Sie sind mir von jeher durch Blut und Zauber verbunden. Ich allein gebiete über sie.«

 »Dann nehme ich an, dass du ihnen gebieten kannst herzukommen?«

 »Ja.«

 »Nun, dann ruf sie oder schick Rephaim aus, um sie herzutreiben, oder wie du das auch immer anstellst. Du kannst nicht erwarten, dass ich mich um alles kümmere.«

 »Wie du wünschst«, echote Kalona Rephaims Worte von zuvor.

 »Ich mache mich nun auf, um mich vor einer Schule voll gemeiner Kreaturen zu erniedrigen, weil es dir nicht gelungen ist, Zoey Redbird daran zu hindern, in diese Welt zurückzukehren.« Ihre Augen wirkten wie aus grünem Eis. »Und genau aus diesem Grund gehorchst du nur noch mir. Sei hier, wenn ich zurückkehre.« Sie verschwand nach drinnen. Eigentlich hätte ihr langer Mantel sich in der Tür verfangen müssen, die sie hinter sich zuknallte, doch im letzten Moment ging ein Zittern durch ihn, und er schmiegte sich enger an den Körper der Tsi Sgili und schwappte um ihre Knöchel wie eine klebrige Pfütze aus Teer.

 Rephaim sah seinen Vater an, den uralten Unsterblichen, dem er seit vielen hundert Jahren treu diente. »Wie kannst du es zulassen, dass sie so mit dir spricht? Dass sie dich so benutzt? Sie bezeichnet meine Brüder als Verirrungen der Natur, aber das wahre Scheusal ist sie!«

 Er wusste, dass er nicht so mit seinem Vater reden sollte, aber er konnte nicht anders. Es war unerträglich mit anzusehen, wie der stolze, mächtige Kalona herumkommandiert wurde wie ein Bediensteter.

 Als Kalona auf ihn zukam, wappnete sich Rephaim gegen das, was unweigerlich folgen musste. Er hatte seines Vaters Zorn schon entfesselt erlebt– er wusste, was er zu erwarten hatte. Kalona breitete die gewaltigen Flügel aus und türmte sich vor seinem Sohn auf. Doch der Hieb, den Rephaim erwartete, kam nicht. Als er seinem Vater in die Augen sah, lag in ihnen nicht Wut, sondern Verzweiflung.

 In diesem Augenblick sah sein Vater wahrhaftig wie ein gefallener Gott aus. »Nicht auch du«, sagte er. »Nicht auch du. Dass sie sich respektlos und treulos verhält, war zu erwarten; sie hat schon eine Göttin verraten, um mich zu befreien. Doch von dir hätte ich niemals geglaubt, dass du mir in den Rücken fällst.«

 »Vater! Dem ist nicht so!« Rephaim verbannte jeden Gedanken an Stevie Rae aus seinem Kopf. »Ich kann nur nicht ertragen, wie sie dich behandelt.«

 »Darum muss ich einen Weg finden, diesen verfluchten Eid zu brechen.« Mit einem frustrierten, unartikulierten Laut stapfte Kalona zu der gemauerten Balustrade hinüber und starrte in die Nacht hinaus. »Hätte Nyx sich nur aus dem Kampf mit Stark herausgehalten. Dann wäre er tot geblieben, und tief drinnen weiß ich, dass Zoey niemals die Kraft aufgebracht hätte, in diese Welt und in ihren Körper zurückzukehren– nicht nach dem Tod zweier ihrer Geliebter.«

 Rephaim folgte seinem Vater an die Brüstung. »Tot? Du hast Stark in der Anderwelt getötet?«

 Kalona schnaubte. »Natürlich. Er hat gegen mich gekämpft. Der Junge hätte mich niemals besiegen können, selbst wenn er es irgendwie geschafft hat, ein Wächter zu werden und das große Wächter-Claymore zu schwingen.«

 »Und Nyx hat ihn wiedererweckt?«, fragte Rephaim ungläubig. »Aber die Göttin mischt sich doch nicht in menschliche Entscheidungen ein. Und es war Starks Entscheidung, Zoey gegen dich zu verteidigen.«

 »Nicht Nyx hat ihn wiedererweckt. Das war ich.«

 Rephaim war wie betäubt. »Du?«

 Kalona nickte. Er sah seinen Sohn nicht an, sondern betrachtete weiter den Nachthimmel, während er in angespanntem Ton, als müsse er sich jedes Wort aus der Kehle ringen, zu erzählen begann. »Ich habe Stark getötet. Ich dachte, nun würde Zoey sich zurückziehen und mit den Seelen ihres Kriegers und ihres Gefährten in der Anderwelt bleiben. Oder ihr Geist würde auf ewig zersplittern und sie zu einer rastlosen Caoinic Shi’ werden.« Er verstummte und fügte hinzu: »Obgleich ich ihr Letzteres nicht wünschte, denn im Unterschied zu Neferet hasse ich sie nicht.«

 Rephaim kam es vor, als spräche sein Vater eher laut mit sich selbst als mit ihm, also wartete er geduldig, als Kalona in Schweigen verfiel. Er ahnte, dass dieser den Faden gleich wieder aufnehmen würde.

 »Zoey ist stärker, als ich vermutet habe«, sprach Kalona weiter in die Nacht. »Statt sich zurückzuziehen oder zu zerbrechen, griff sie mich an.« Bei der Erinnerung lachte der geflügelte Unsterbliche leise. »Sie hat mich mit dem Claymore durchbohrt und dann als Bezahlung der Lebensschuld, weil ich ihren Menschenjungen getötet hatte, Starks Leben von mir gefordert. Ich habe natürlich abgelehnt.«

 Unfähig stillzuhalten, platzte Rephaim heraus: »Aber eine Lebensschuld ist etwas Mächtiges, Vater.«

 »Gewiss, aber ich bin ja auch ein mächtiger Unsterblicher. Die Konsequenzen, denen die Sterblichen unterliegen, gelten für mich nicht.«

 Wie ein kühler Wind durchfuhr Rephaim der Gedanke: Vielleicht hat er da unrecht. Vielleicht ist seine jetzige Situation ja deshalb so, weil er sich für zu mächtig hielt, um die Konsequenzen zu tragen. Doch Rephaim wusste es besser, als Kalona zu widersprechen, daher fragte er schlicht: »Du hast Zoeys Bitte also abgelehnt. Und was geschah dann?«

 »Und dann kam Nyx«, sagte Kalona bitter. »Die Bitte einer kindlichen Hohepriesterin konnte ich noch zurückweisen. Nicht aber die der Göttin. Ich hauchte Stark etwas von dem Odem meiner Unsterblichkeit ein. Er erwachte zum Leben. Zoey kehrte in ihren Körper zurück und war in der Lage, auch ihren Krieger aus der Anderwelt hinauszulotsen. Und hier bin ich nun, in der Gewalt einer Tsi Sgili, die ich für vollkommen wahnsinnig halte.« Kalona sah Rephaim an. »Wenn ich diese Fesseln nicht breche, ist es gut möglich, dass sie mich mit in den Wahnsinn reißt. Ihre Verbindung zur Finsternis ist stärker als jede, die ich in den vergangenen Jahrhunderten gespürt habe. Mächtig, verlockend und sehr gefährlich.«

 »Du solltest Zoey töten.« Rephaim sprach langsam, stockend und hasste sich für jede Silbe, weil er wusste, welchen Schmerz Zoeys Tod Stevie Rae zufügen würde.

 »Das habe ich natürlich schon in Betracht gezogen.« Kalona verstummte, und Rephaim hielt den Atem an. »Aber ich bin zu dem Schluss gekommen, dass es ein offener Affront gegen Nyx wäre, wenn ich Zoey Redbird töten würde. Schon seit vielen Jahrhunderten diene ich der Göttin nicht mehr. Ich habe Dinge getan, die sie als«– wieder hielt er inne und kämpfte sichtlich mit den Worten– »unverzeihlich betrachtet. Doch nie habe ich einer ihrer Priesterinnen das Leben geraubt.«

 »Fürchtest du Nyx?«, fragte Rephaim.

 »Nur ein Narr fürchtet eine Göttin nicht. Selbst Neferet vermeidet es, Nyx’ Zorn zu erregen, indem sie Zoey nicht tötet– obgleich die Tsi Sgili das nicht einmal sich selbst gegenüber zugibt.«

 »Neferet ist so berauscht von der Finsternis, dass sie nicht mehr klar denken kann«, sagte Rephaim.

 »Das ist wahr, doch dass sie nicht rational handelt, heißt nicht, dass sie nicht gerissen wäre. Zum Beispiel könnte Neferet recht haben, was die Rote betrifft– dass wir uns ihrer bedienen oder sie gar von dem Pfad abbringen, den sie eingeschlagen hat.« Kalona zuckte mit den Schultern. »Oder sie kämpft weiter an Zoeys Seite und wird vernichtet, wenn Neferet gegen diese ins Feld zieht.«

 »Vater, ich glaube nicht, dass Stevie Rae einfach nur auf Zoeys Seite ist. Ich glaube, dass sie in Nyx’ Gunst steht. Ist es nicht logisch anzunehmen, dass Nyx ihrer ersten roten Hohepriesterin besonderen Wert zumisst und dass man diese also– wie Zoey selbst– besser nicht anrühren sollte?«

 Ernst nickte Kalona. »Deine Worte haben ihre Berechtigung, mein Sohn. Falls sie sich nicht vom Pfad der Göttin abwendet, werde ich der Roten nichts zuleide tun. Mag Neferet sich Nyx’ Zorn zuziehen, wenn sie die Rote vernichtet.«

 Rephaim hielt seine Stimme und seinen Gesichtsausdruck streng unter Kontrolle. »Eine weise Entscheidung.«

 »Natürlich gibt es noch mehr Möglichkeiten, eine Hohepriesterin unschädlich zu machen, als sie zu töten.«

 »Was hast du vor?«, fragte Rephaim.

 Kalona wischte die Frage mit einer Handbewegung beiseite. »Gegen die Rote? Nichts, außer es gelingt Neferet, sie von ihrem Weg abzubringen. Dann werde ich entweder darangehen, ihre Kräfte zu lenken, oder es Neferet überlassen, sie zu vernichten. Nein, ich dachte an Zoey. Wenn man Zoey dazu bringen könnte, öffentlich gegen Neferet vorzugehen, wäre das eine hervorragende Ablenkung. Dann könnten du und ich uns darauf konzentrieren, das Band zu lösen, das mich an sie kettet.«

 »Aber, wie Neferet schon sagte: Wenn Zoey sich nach heute Nacht öffentlich gegen sie äußert, wird man sie nur tadeln und als unglaubwürdig ansehen. Zoey ist klug genug, das zu wissen. Niemals wird sie Neferet öffentlich herausfordern.«

 Kalona lächelte. »Ah, aber wenn nun ihr Krieger, ihr Wächter, die Person auf dieser Erde, der sie am meisten vertraut, ihr zuflüstern würde, dass sie Neferet ihre Übeltaten nicht durchgehen lassen darf? Dass sie ihre Pflicht als Hohepriesterin erfüllen und gegen Neferet vorgehen muss, egal was für Folgen das haben könnte?«

 »Das würde Stark doch nicht tun.«

 Kalonas Lächeln vertiefte sich. »Mein Geist kann in Starks Körper eindringen.«

 Rephaim schnappte nach Luft. »Wie das?«

 Noch immer grinsend zuckte Kalona mit den breiten Schultern. »Ich weiß es nicht. Ich habe so etwas noch nie erlebt.«

 »Es ist also mehr, als ins Reich der Träume einzudringen und einen schlafenden Geist zu finden?«

 »Viel mehr. Stark war hellwach. Ich war einer Verbindung gefolgt, von der ich glaubte, dass sie mich im Reich der Träume zu A-ya führen würde– falls Zoey geschlafen hätte. Stattdessen führte sie mich zu Stark– in Stark hinein. Ich glaube, er hat etwas bemerkt, bezweifle aber, dass er auf die Idee kommen würde, dass das ich war.« Nachdenklich legte Kalona den Kopf schief. »Vielleicht ist diese Möglichkeit, meinen Geist mit seinem zu verschmelzen, eine Nebenwirkung der Tatsache, dass ich ihm einen Hauch meiner Unsterblichkeit übertragen habe.«

 … einen Hauch meiner Unsterblichkeit übertragen habe. Der Satz kreiste in Rephaims Geist. Da war irgendetwas– etwas, was sie beide übersehen hatten. »Hast du deine Unsterblichkeit noch nie mit einem anderen Wesen geteilt?«

 Kalonas Lächeln verblasste. »Natürlich nicht. Meine Unsterblichkeit ist keine Gabe, die ich aus freiem Willen mit jemandem teilen würde.«

 Und da erfasste Rephaims Verstand in voller Klarheit, was am Rande seines Bewusstseins genagt hatte. Kein Wunder, dass Kalona verändert schien, seit er aus der Anderwelt zurückgekehrt war. Plötzlich ergab alles einen Sinn. »Vater! Wie genau lautete der Schwur, den du Neferet geleistet hast?«

 Kalona runzelte die Stirn, rezitierte den Schwur aber noch einmal: »Wenn ich darin versagen sollte, Zoey Redbird, Jungvampyrin und Hohepriesterin der Nyx, zu vernichten, würde mein Geist Neferet untertan sein, solange ich unsterblich bin.«

 Ein Hochgefühl durchströmte Rephaim. »Und woher weißt du, dass dein Geist ihr tatsächlich untertan ist?«

 »Ich habe Zoey nicht vernichtet. Also muss sie die Herrschaft über mich haben.«

 »Nein, Vater. Wenn du deine Unsterblichkeit mit Stark geteilt hast, bist du nicht mehr gänzlich unsterblich, genau wie Stark kein reiner Sterblicher mehr ist. Die Bedingung des Schwurs ist nichtig– das heißt, du bist überhaupt nicht mehr an Neferet gebunden.«

 Kalonas Miene wandelte sich von Unglauben über Fassungslosigkeit zu Freude. »Ich bin gar nicht mehr an sie gebunden?«

 »Ich glaube nicht.«

 »Es gibt nur eine Möglichkeit, das zu überprüfen.«

 Rephaim nickte. »Du musst ihr zuwiderhandeln.«

 »Das wird mir ein Vergnügen sein, mein Sohn.«

 Schweigend sah Rephaim zu, wie sein Vater die Arme ausbreitete und seinen Triumph gen Himmel brüllte. Er wusste: Heute Nacht würde sich alles ändern. Und was auch immer geschah, er musste einen Weg finden, Stevie Rae zu beschützen.

 Neunzehn

 Zoey

 »Du siehst echt müde aus.« Ich strich Stark übers Gesicht, als könnte ich die dunklen Ringe unter seinen Augen wegstreichen. »Ich glaub, du hast fast den ganzen Flug verschlafen.«

 Stark küsste meine Handfläche und verzog den Mund zu einem halbherzigen Versuch seines dreisten Grinsens, der kläglich scheiterte. »Mir geht’s gut. Ist nur der Jetlag.«

 »Wie kannst du schon einen Jetlag haben, noch bevor die Flugzeugtür aufgeht?« Ich deutete mit dem Kinn in Richtung der Stewardess, die mit dem Öffnen der Tür beschäftigt war. Eine Art wuuusch ertönte, und das Sicherheitsgurt-Warnzeichen erlosch mit einem unangenehm lauten ding!.

 Stark löste seinen Sicherheitsgurt. »Schau, die Tür ist jetzt offen. Jetzt kann ich einen Jetlag haben.«

 Mit so einem Schwachsinn brauchte er mir nicht zu kommen. Ich packte ihn am Handgelenk und zwang ihn sitzen zu bleiben. »Du weißt doch genau, dass du mir nichts vormachen kannst.«

 Stark seufzte. »Ich hab nur wieder blöde Träume, das ist alles. Und wenn ich aufwache, kann ich mich nie so richtig daran erinnern. Das ist irgendwie das Schlimmste daran. Wahrscheinlich ist das ’ne komische Nebenwirkung davon, dass ich in der Anderwelt war.«

 »Na toll. Du hast PTBS. Ich hab’s gewusst. Hey, in einem der House-of-Night-Newsletter hab ich gelesen, dass Dragon einer der Vertrauenslehrer ist. Vielleicht gehst du am besten zu ihm und–«

 »Nein!«, fuhr Stark dazwischen. Als ich die Stirn runzelte, küsste er mich auf die Nase. »Hör auf, dir Sorgen zu machen. Mir geht’s gut. Ich muss echt nicht mit Dragon über meine Albträume reden. Außerdem, was zum Teufel ist PTBS? Hört sich an wie eine Mischung aus BSE und PMS. Maid, ich warn’ dich: Läst’re nicht meiner!«

 Gegen meinen Willen musste ich kichern. »Meiner? Du klingst wie Seoras.«

 »Aye, Weib, ’s wär also wohl getan, auf mich zu hören! Heb deine Kehrseite von diesem Platze.«

 Ich schüttelte finster den Kopf. »Du sollst mich gefälligst nicht Weib nennen. Überhaupt, es ist total unheimlich, wie gut du diesen Akzent hinkriegst.« Was das Aussteigen betraf, hatte er allerdings schon recht, daher stand ich auf und wartete, bis er mein Handgepäck aus dem Fach genommen hatte. Während wir die Rampe runtergingen, fügte ich hinzu: »PTBS heißt posttraumatische Belastungsstörung.«

 »Woher weißt du das?«

 »Ich hab deine Symptome gegoogelt. Das kam dabei heraus.«

 »Du hast was?«, fragte er so laut, dass eine Frau in einem Stickerei-Pulli uns einen bösen Blick zuwarf.

 »Psst.« Ich hängte mich bei ihm ein, damit wir reden konnten, ohne dass jeder auf uns aufmerksam wurde. »Pass auf. Du verhältst dich komisch– bist müde, zerstreut, schlecht gelaunt und vergesslich. Danach hab ich gegoogelt. Heraus kam PTBS. Wahrscheinlich brauchst du psychologische Hilfe.«

 Er bedachte mich mit einem Blick, der klar besagte: Du spinnst. »Ich liebe dich, Z. Ich werde dich für den Rest meines Lebens beschützen und dir beistehen. Aber hör auf, Gesundheitsthemen zu googeln. Vor allem, wenn sie mich betreffen.«

 »Ich bin nur gern im Bilde.«

 »Du erschreckst dich nur gern zu Tode, indem du so bescheuertes Zeug googelst.«

 »Und?«

 Er grinste, diesmal wirklich dreist und niedlich. »Und jetzt gibst du’s sogar zu.«

 Ich stieß ihm den Ellbogen in die Seite. »Nicht unbedingt.« Mehr konnte ich aber nicht sagen, weil in diesem Augenblick so was Ähnliches wie ein Mini-Oklahoma-Tornado über mich hereinbrach.

 »Zoey! Achduliebegüte, ist das gut, dich zu sehen! Ich hab dich so vermisst! Geht’s dir gut? Das mit Jack ist so schrecklich, oder?«, sprudelte Stevie Rae hervor, während sie mich weinend umarmte.

 »O Stevie Rae, ich hab dich auch vermisst!« Und schon heulte auch ich los, und da standen wir und hielten uns aneinander fest, als könnte die körperliche Nähe all das Chaos und die Ungerechtigkeit in unserer Welt irgendwie besser machen.

 Über Stevie Raes Schulter hinweg lächelte Stark uns zu und zog aus der Jeanstasche die kleine Packung Taschentücher, die er immer bei sich trug, seit wir aus der Anderwelt zurück waren, und da dachte ich: Vielleicht– ganz vielleicht– könnte Nähe, verbunden mit Liebe, fast alles in unserer Welt besser machen.

 »Komm«, sagte ich zu Stevie Rae. Wir nahmen die Taschentücher, die Stark uns gab, und gingen alle drei Arm in Arm durch die riesige Drehtür, die uns in die kalte Tulsaer Nacht ausspie. »Gehen wir heim. Auf dem Weg kannst du mir erzählen, was für ’n Haufen stinkender Bockmist hier auf mich wartet.«

 »Ts-ts, was für eine Ausdrucksweise, u-we-tsi a-ge-hu-tsa!«

 »Grandma!« Ich machte mich von Stevie Rae und Stark los, rannte ihr in die Arme und ließ mich ganz von ihrer Liebe und dem beruhigenden Lavendelduft einhüllen. »O Grandma, bin ich froh, dich zu sehen!«

 »Lass mich dein Gesicht anschauen, u-we-tsi a-ge-hu-tsa.« Sie hielt mich auf Armeslänge von sich weg, die Hände auf meinen Schultern, und betrachtete mich eingehend. »Tatsächlich, du bist wieder wohlauf und ganz.« Sie schloss die Augen und drückte mir die Schultern. »Der Großen Mutter sei Dank dafür.« Dann umarmten wir uns und mussten beide lachen vor Freude.

 »Woher wusstest du, dass ich komme?«, fragte ich, als ich endlich in der Lage war, sie loszulassen.

 Auch Stevie Rae umarmte meine Grandma zur Begrüßung. »Hat Ihnen das Ihr Super-Spidey-Spürsinn gesagt?«

 Grandma drehte sich zu Stark um, der uns schweigend beobachtete. »Nein. Etwas viel Gewöhnlicheres.« Sie lächelte engelsgleich. »Wahrscheinlich sollte ich sagen: jemand Gewöhnlicheres, aber ich bin mir nicht sicher, ob gewöhnlich das richtige Wort für diesen tapferen Krieger ist.«

 »Stark? Du hast Grandma angerufen?«

 Er ließ sein dreistes Grinsen aufblitzen. »Ja, ich brauchte doch ’nen guten Vorwand, um mit noch ’ner hübschen Frau namens Redbird zu reden.«

 »Komm her, du Charmeur«, sagte Grandma.

 Ich beobachtete kopfschüttelnd, wie Stark Grandma vorsichtig umarmte, als befürchtete er, sie würde zerbrechen. Er hat Grandma angerufen und ihr erzählt, wann wir landen. Über Grandmas Schulter trafen sich unsere Blicke. Danke, formte ich lautlos mit den Lippen. Sein Grinsen wurde breiter.

 Dann kam Grandma wieder zu mir und nahm meine Hand. Stark sagte: »Hey, Stevie Rae und ich können doch schon zum Auto gehen, dann können deine Grandma und du in Ruhe reden.«

 Ich hatte kaum Zeit zu nicken, da waren die beiden schon verschwunden. Grandma und ich ließen uns auf einer Bank nieder, die praktischerweise in der Nähe stand. Eine Minute lang saßen wir schweigend da. Wir hielten uns nur an den Händen und sahen uns an. Erst als Grandma mir behutsam die Tränen vom Gesicht wischte, merkte ich, dass ich weinte.

 »Ich wusste, dass du zu uns zurückkehren würdest«, sagte sie.

 »Tut mir leid, dass du dir Sorgen machen musstest. Tut mir leid, dass ich nicht–«

 »Pst«, machte Grandma. »Du musst dich nicht entschuldigen. Du hast dein Bestes getan, und für mich war dein Bestes immer gut genug.«

 »Ich war schwach, Grandma«, sagte ich ehrlich. »Ich bin immer noch schwach.«

 »Nein, u-we-tsi a-ge-hu-tsa, du bist jung, das ist alles.« Sanft strich sie mir über die Wange. »Das mit Heath ist sehr traurig. Ich werde ihn vermissen.«

 »Ich auch.« Ich blinzelte heftig, damit ich nicht gleich wieder anfing zu weinen.

 »Aber ich ahne, dass ihr beide euch wiederbegegnen werdet. Vielleicht im nächsten Leben, vielleicht noch in diesem.«

 Ich nickte. »Das hat Heath auch gesagt, bevor er in die nächste Sphäre der Anderwelt überwechselte.«

 Grandma lächelte heiter. »Die Anderwelt. Ich weiß, die Umstände waren unglückselig, aber dir wurde das große Geschenk gewährt, dorthin und wieder zurückreisen zu dürfen.«

 Das stimmte mich nachdenklich– sehr nachdenklich. Seit ich aus der Anderwelt zurück war, hatte ich mich müde und traurig und verwirrt gefühlt und schließlich, mit Stark, glücklich und verliebt. »Aber ich war nicht dankbar«, sagte ich laut, als ich das erkannte. »Ich hab gar nicht begriffen, was das für ein Geschenk war.« Am liebsten hätte ich mich vor die Stirn geschlagen. »Ich bin eine miese Hohepriesterin, Grandma.«

 Sie lachte. »Ach Zoeybird, wenn das wahr wäre, würdest du dich nicht wegen deiner Fehler in Frage stellen oder zur Rechenschaft ziehen.«

 Ich schnaubte. »Ich denke, Hohepriesterinnen sollten eigentlich gar keine Fehler machen.«

 »Natürlich machen sie welche. Wie sollen sie sonst daraus lernen und an ihnen wachsen?«

 Ich wollte schon sagen, dass ich bei der Menge an Fehlern, die ich schon gemacht hatte, eigentlich Tausende von Metern groß sein müsste, und seufzte. »Ich hab so viele Schwächen.«

 »Wer das erkennt, ist weise.« Traurig lächelte sie. »Das ist einer der großen Unterschiede zwischen dir und deiner Mutter.«

 Ich seufzte noch einmal. »Meine Mutter. An die hab ich vor kurzem denken müssen.«

 »Ich auch. In den letzten Tagen ist mir Linda immer wieder im Kopf herumgegangen.«

 Ich hob die Brauen. Wenn Grandma jemand ›im Kopf herumging‹, bedeutete das üblicherweise, dass mit dieser Person gerade etwas passierte. »Hast du etwas von ihr gehört?«

 »Nein, aber ich ahne, dass das bald der Fall sein wird. Wünsch ihr Glück, u-we-tsi a-ge-hu-tsa.«

 »Tu ich.«

 Da tuckerte mein VW-Käfer heran, vertraut und schnuckelig mit seinem himmelblauen Lack und blitzenden Chrom.

 »Besser, du fährst jetzt in die Schule zurück. Dort wirst du heute Nacht dringend gebraucht«, sagte sie in ihrem nüchternen Grandma-Ton.

 Wir standen auf und umarmten uns noch einmal. Ich musste mich zwingen, sie loszulassen. »Übernachtest du heute in Tulsa, Grandma?«

 »O nein, Liebes. Ich habe zu viel zu tun. In Talequah ist morgen ein großes Powwow, und ich habe wunderhübsche neue Lavendelsäckchen dafür gemacht.« Sie lächelte. »Ich habe Redbirds aus Perlen darauf gestickt.«

 Ich grinste und umarmte sie ein letztes Mal. »Heb mir einen auf, ja?«

 »Aber gern. Ich liebe dich, u-we-tsi a-ge-hu-tsa.«

 »Ich dich auch.«

 Ich sah zu, wie Stark aus dem Auto sprang, meiner Grandma den Arm reichte und ihr half, die belebte Straße zwischen Flughafengebäude und Kurzzeitparkplatz zu überqueren. Dann kam er im Slalom zwischen den fahrenden Autos zurückgejoggt. Als er mir die Autotür aufhielt, legte ich ihm kurz die Hand auf die Brust und zog an seinem Pulli, damit er sich runterbeugte und ich ihn küssen konnte. »Du bist der beste Krieger der Welt«, flüsterte ich ganz nah an seinen Lippen.

 Seine Augen funkelten. »Aye.«

 Als ich mich auf den Rücksitz quetschte, sah ich Stevie Rae durch den Rückspiegel an. »Danke, dass du mir noch ’n bisschen Zeit mit Grandma gegeben hast.«

 »Kein Ding, Z. Deine Grandma ist mir lieb und teuer.«

 »Ja, mir auch«, sagte ich leise. Dann straffte ich die Schultern und merkte, wie gestärkt ich mich fühlte. »Okay. So. Erzähl mir, was für ein Bockmist in der Schule auf mich wartet.«

 »Halt dich am Sattelknauf fest, denn das ist echt zum Mäusemelken«, sagte sie, während sie blinkte und sich in den Verkehr einfädelte.

 »Wie willst du denn mit ’nem Sattelknauf Mäuse melken?«, fragte ich.

 »Na siehste«, gab sie zurück, was überhaupt keinen Sinn ergab, mich aber zum Lachen brachte. Jep, Mäusemelken hin oder her, ich war ehrlich froh, wieder zu Hause zu sein.

 »Ich glaub’s einfach nicht, dass der Hohe Rat so naiv sein kann«, sagte ich, wie es mir vorkam, zum x-ten Mal. Stevie Rae und ich berieten schon eine ganze Weile, was ich anziehen sollte, um Jacks Scheiterhaufen anzuzünden. Ich erschauerte.

 Da rauschte ohne zu klopfen Aphrodite herein. Sie warf nur einen Blick auf den hochgeschlossenen schwarzen Pulli und die schwarze Jeans, die ich in die Höhe hielt, und sagte: »Meine Scheiße, so kannst du doch nicht gehen! Was glaubst du denn, wen wir bestatten? Jack war schwul! Weißt du, wie entsetzt er wäre, wenn er dich so sehen würde, ganz zu schweigen von Damien? Sieht aus wie ein abgelegtes Outfit von Anita Blake aus den frühen Neunzigern.«

 »Wer ist Anita Blake?«, wollte Stevie Rae wissen.

 »Vampyrjägerin in einer Romanserie von ’ner Menschenfrau mit katastrophalem Geschmack, was Mode angeht.« Aphrodite trug ein hautenges Kleid aus saphirblauem, ein bisschen glitzerndem Stoff, aber nicht so sehr, dass es ausgesehen hätte wie Highschool-Abschlussball-Ausschussware von David’s Bridal. Tatsächlich sah sie so atemberaubend und stilsicher aus wie immer. Wahrscheinlich, weil Victoria, ihre persönliche Einkäuferin in diesem wahnsinnig noblen Laden (Miss Jackson’s am Utica Square) ihr das Ding zurückgelegt und auf die Platin-Kreditkarte ihrer Mutter gebucht hatte. Seufz. Irgendwie konnte man da schon Komplexe kriegen.

 Jedenfalls marschierte sie an meinen Schrank, öffnete ihn und nahm nach einer geringschätzigen Musterung meiner Garderobe das Kleid heraus, das sie mir damals vor meinem ersten Ritual der Töchter der Dunkelheit geschenkt hatte. Es war schwarz, langärmelig und schmeichelte mir (im Gegensatz zu dem Pulli und den Jeans). Der tiefe runde Ausschnitt, die weiten Ärmel und der Saum waren mit kleinen roten Glasperlen bestickt, die funkelten, wenn ich mich bewegte, und die perfekt zu dem dreifachen Mondanhänger passten, den ich als Anführerin der Töchter der Dunkelheit um den Hals trug. Ich sah sie an. »An dieses Kleid hab ich keine allzu guten Erinnerungen.«

 »Von mir aus, aber es steht dir. Es ist dem Anlass angemessen. Und, noch wichtiger: Jack würde es total gefallen. Außerdem sagt meine Mom immer, Erinnerungen verändern sich genau wie Leute, vor allem, wenn genug Alkohol im Spiel ist.«

 »Hör mal, Aphrodite, heute Abend besäufst du dich aber nich. Das wär alles andere als angemessen«, warnte Stevie Rae.

 »Nein, Landei. Höchstens hinterher.« Sie warf mir das Kleid zu. »Jetzt zieh’s schon an und beeil dich. Die Zwillinge und Darius bringen Damien hier rauf, damit wir alle gemeinsam zum Scheiterhaufen schreiten können– eine Demonstration von Strebercliquen-Solidarität und so weiter, was ich für gar nicht so schlecht halte«, fügte sie schnell hinzu, als Stevie Rae nach Luft schnappte und den Mund öffnete, um sie zu unterbrechen. »Oh, hi übrigens. Schön, dich und deinen hypochondrischen Freund wieder in der realen Welt begrüßen zu dürfen.«

 »Na gut. Ich zieh’s an.« Ich zog mich ins Bad zurück, streckte aber noch mal den Kopf heraus und sah Aphrodite in die kühlen blauen Augen. »Oh, und Stark ist in erster Linie mein Wächter und Krieger und erst in zweiter Linie mein Freund. Und was er ganz bestimmt nicht ist, ist hypochondrisch. Das weißt du. Du hast mitgekriegt, was mit ihm passiert ist.«

 Aphrodite schnaubte dezent. »Phh.«

 Ich ignorierte den unhöflichen Laut und ließ die Badtür offen, damit ich mich beim Umziehen mit ihnen unterhalten konnte. Als mein Blick auf den Seherstein fiel, hielt ich kurz inne und entschied mich, ihn im Ausschnitt zu verbergen– ich hatte nun wirklich keine Lust, heute Nacht mit Fragen über Skye und Sgiach bombardiert zu werden. Rasch kämmte ich mir die Haare und fragte: »Hey, was glaubt ihr, warum Neferet mich den Scheiterhaufen anzünden lässt? Vielleicht weil sie glaubt, ich würde dabei was falsch machen?« Himmel, ich war mir ja schon sicher, dass ich was falsch machen würde, warum dann nicht sie?

 »Also, ich glaub, sie hat viel perfidere Pläne, als dass du nur über ’n paar Worte stolperst, weil du heulst, weil dir wirklich was an Jack gelegen hat«, sagte Stevie Rae.

 »Hä? Was? Biedere Pläne?«, fragte Shaunee, die ohne ein Hallo in mein Zimmer gestürmt war.

 »Gefiederpläne?«, fiel Erin jetzt ein. »Was macht sie da, Zwilling? Fängt sie jetzt etwa auch mit Damiens Fremdwortmasche an?«

 »Hört sich ganz so an, Zwilling«, gab Shaunee zurück.

 »Ich mag Fremdwörter, und ihr zwei könnt mich mal am Steißbein knutschen«, sagte Stevie Rae.

 Aphrodite fing an zu lachen, überspielte das aber schnell mit einem Husten, als ich aus dem Bad kam und alle bitterböse anstarrte. »Wir sind dabei, uns für ein Begräbnis fertigzumachen. Ich finde, wir sollten Jack ein bisschen mehr Respekt erweisen, schließlich war er unser Freund.«

 Sofort sahen die Zwillinge zerknirscht aus. Sie kamen auf mich zu, umarmten mich und murmelten so was wie hi und schön, dass du wieder da bist.

 »’n bisschen ernster zu sein wär echt angebracht, und nich nur, weil’s Jacks Begräbnis ist und das total scheußlich ist. Sondern auch, weil klar ist, dass Neferet nie im Leben plötzlich beschlossen hat, nett zu sein und Zoey und ihre Kräfte zu respektieren«, fügte Stevie Rae hinzu.

 »Wir müssen sehr wachsam sein«, stimmte ich zu. »Haltet euch nahe bei mir und seid bereit. Falls ich einen Schutzkreis beschwören muss, hab ich garantiert nicht viel Zeit dafür.«

 »Warum beschwörst du nicht von vornherein einen Kreis?«, wollte Aphrodite wissen.

 »Ich wollte, aber dann hab ich Vampyrbestattungen nachgeschlagen, und da wird normalerweise keiner beschworen. Die Hohepriesterin– na ja, heute Nacht also ich– hat bei der Gelegenheit nur die Aufgabe, dem Verlust des Mitvampyrs respektvoll beizuwohnen und seinen Geist auf der Reise in Nyx’ Anderwelt zu unterstützen. Dazu muss sie keinen Kreis beschwören, nur beten und so.«

 »Das kannst du bestimmt super, Z, schließlich bist du selber erst aus der Anderwelt zurückgekommen«, bemerkte Stevie Rae.

 »Ich hoffe, ich werde Jack gerecht.« Ich spürte, wie mir Tränen in die Augen schossen, und blinzelte heftig. Das Letzte, was meine Freunde jetzt brauchen konnten, war, dass ich mich in ein heulendes Elend verwandelte.

 »Von euch hat also keiner eine Idee, was Neferet vorhaben könnte?«, fragte ich in die Runde.

 Allgemeines Kopfschütteln. »Alles, was ich mir vorstellen kann, ist, dass sie dich demütigen will«, meinte Aphrodite. »Aber ich wüsste nicht, wie sie das anstellen sollte, wenn du ruhig und stark bleibst und dich nicht davon ablenken lässt, warum wir heute Nacht hier sind.«

 »Für Jack«, sagte Shaunee.

 »Um ihn zu verabschieden«, fügte Erin mit leicht zitternder Stimme hinzu.

 »Na ja, schön und gut«, sagte Stevie Rae. Wir alle sahen sie an. »Aber ich glaub, Trauerfeiern sind vor allem für die Leute da, die zurückbleiben, so wie Damien.«

 Ich lächelte sie dankbar an. »Da hast du recht. Daran werde ich denken.«

 Stevie Rae räusperte sich. »Das ist mir klar geworden, weil ich heute meine Mama gesehen hab, wie sie ’ne Art Mini-Trauerfeier für mich abgehalten hat. Das war ihre Art, einen Abschluss zu finden.«

 Ich war einen Augenblick lang tief geschockt, während die Zwillinge losplatzten: »Große Göttin, wie furchtbar!«

 »War sie hier?«, fragte Aphrodite. Ich war überrascht, wie mitfühlend sie klang.

 Stevie Rae nickte. »Draußen vor dem Haupttor. Sie wollte mir einen Grabkranz hinlegen, aber eigentlich wollte sie das, was Damien heute Nacht versuchen muss: sich verabschieden.«

 »Aber du hast mit ihr geredet, oder?«, fragte ich. »Ich meine, sie weiß, dass du nicht mehr tot bist?«

 Stevie Rae lächelte, aber ihre Augen blickten supertraurig. »Ja, aber ich hab mich scheußlich gefühlt, weil ich nich schon früher zu ihr gegangen bin. Es war furchtbar, sie so weinen zu sehen.«

 Ich umarmte meine ABF. »Na ja, jetzt weiß sie’s wenigstens.«

 »Und wenigstens hast du eine Mom, der du wichtig genug bist, dass sie um dich weint«, sagte Aphrodite.

 Ich konnte sie nur zu gut verstehen. »O ja.«

 »Also bitte, hallo, wenn euch zwei was passieren würde, würden eure Mamas auch weinen.«

 »In der Öffentlichkeit, ja, weil man es von ihr erwarten würde und weil sie sich so viele Psychopharmaka einwerfen würde, dass sie wegen jedem Kleinkram weinen könnte«, erklärte Aphrodite nüchtern.

 »Also, meine Mutter würde wahrscheinlich auch weinen, aber dahinter stünde nur so was wie: Wie konnte sie mir das nur antun und jetzt fährt sie geradewegs zur Hölle, und schuld daran ist sie allein.« Nach einer kleinen Pause fügte ich hinzu: »Meine Grandma würde sagen: Zu schade, dass meine Mom nicht kapiert, dass es nicht nur eine richtige Antwort auf die Frage nach dem Leben nach einem Tod gibt.« Ich lächelte meine Freunde an. »Aber ich weiß das. Ich war nämlich dort, und es ist wunderschön. Wirklich wunder-wunderschön.«

 »Und Jack ist auch dort, ja? In der Anderwelt, bei der Göttin, in Sicherheit?«

 Wir sahen zur Tür, die die Zwillinge offen gelassen hatten. Dort stand Damien, flankiert von Darius und Stark. Er sah absolut grauenhaft aus, trotz seiner tadellosen Armani-Klamotten. Er war so bleich, dass ich das Gefühl hatte, durch seine Haut hindurchsehen zu können, und die Schatten unter seinen Augen sahen aus wie Blutergüsse. Ich ging zu ihm hinüber und nahm ihn in die Arme. Er fühlte sich dünn und zerbrechlich und total un-damien-mäßig an.

 »Ja. Er ist bei Nyx, darauf geb ich dir mein Wort als eine ihrer Hohepriesterinnen.« Während ich ihn fest drückte, flüsterte ich: »Es tut mir so leid, Damien.«

 Damien erwiderte die Umarmung, und es fiel ihm sichtlich schwer, sie wieder zu lösen. Er weinte nicht. Er sah einfach nur ausgebrannt aus, leer und hoffnungslos. »Von mir aus können wir gehen. Ich bin echt froh, dass du da bist.«

 »Ich auch. Ich wollte, ich wäre schon früher gekommen.« Wieder spürte ich, wie mich die Tränen zu übermannen drohten. »Vielleicht hätte ich–«

 »Nein, hättest du nicht.« Aphrodite trat neben mich. Wieder war ihr Ton mitfühlend, und sie klang viel älter als neunzehn. »Du hättest weder Heath’ Tod verhindern, noch den von Jack aufhalten können.« Ich warf einen kurzen Blick auf Stark und sah in seinen Augen ein Echo dessen, was ich dachte: Seinen Tod hatte ich verhindert. Auch wenn er seither Albträume hatte und immer noch nicht hundertprozentig fit war, wenigstens lebte er.

 »Also hör auf, Z«, fuhr Aphrodite fort. »Und auch ihr anderen fangt bitte nicht mit dem Spiel an, euch die Schuld zu geben. Die Einzige, die für Jacks Tod verantwortlich ist, ist Neferet. Auch wenn es sonst keiner weiß– wir wissen es.«

 »Bitte, ich schaffe das gerade nicht«, sagte Damien, und einen Augenblick lang dachte ich, er würde wahrhaftig in Ohnmacht fallen. »Müssen wir Neferet heute Nacht gegenübertreten?«

 »Nein«, sagte ich schnell. »Ich hab’s ganz bestimmt nicht vor.«

 »Aber wir haben keinen Einfluss darauf, was sie tun wird«, warnte Aphrodite.

 »Stark und ich werden in der Nähe bleiben«, sagte Darius. »Ihr anderen haltet euch dicht bei Zoey und Damien. Von uns aus werden wir nichts unternehmen, aber falls Neferet versucht, jemandem ein Leid zuzufügen, sind wir bereit.«

 »Ich hab sie vor dem Rat miterlebt. Ich glaub nich, dass sie was so Offensichtliches machen wird wie Zoey anzugreifen«, sagte Stevie Rae.

 »Egal was sie macht, wir sind bereit«, echote Stark Darius’ Worte.

 »Ich nicht«, sagte Damien. »Ich weiß nicht, ob ich je wieder bereit sein werde, gegen jemanden zu kämpfen.«

 Ich nahm seine Hand. »Heute Nacht musst du das auch nicht. Falls es einen Kampf geben sollte, werden deine Freunde ihn für dich austragen. Komm, wir gehen jetzt zu Jack.«

 Damien holte zitternd Luft und nickte, und wir verließen das Zimmer. Hand in Hand mit ihm ging ich den anderen voraus die Treppe hinunter und durch den vollkommen verlassenen Gemeinschaftsraum. Stumm sandte ich ein Gebet an die Göttin: Bitte lass alle schon versammelt sein– bitte lass Damien spüren, wie sehr Jack gemocht wurde.

 Wir schlugen den Fußweg ein, der an der Vorderfront der Schule entlangführte. Ich kannte unser Ziel. Nur zu gut erinnerte ich mich, wo Anastasias Scheiterhaufen errichtet worden war: in der Mitte des Schulgeländes, direkt vor dem Nyx-Tempel.

 Während wir in tiefem Schweigen den Fußweg entlanggingen, drang ein kleines Geräusch an meine Ohren. Ich spähte dorthin. Auf einer Bank unter einem Judasbaum nicht weit vom Hauptgebäude saß Erik, ganz allein. Er hatte den Kopf in die Hände gestützt, und das Geräusch, das ich gehört hatte, war sein Schluchzen.

 Zwanzig

 Zoey

 Ich wollte schon vorbeigehen, da erinnerte ich mich, dass Erik, bevor er sich gewandelt hatte, das Zimmer mit Jack geteilt hatte. Und da sagte ich mir, dass es jetzt unwichtig war, was zwischen ihm und mir gelaufen war. Heute Nacht war ich um Jacks willen Hohepriesterin, und ich wusste ohne jeden Zweifel, dass dieser nicht wollen würde, dass ich Erik einsam und verzweifelt herumsitzen ließ.

 Außerdem schoss mir plötzlich durch den Kopf, wie Erik mich nach meinem ersten desaströsen Ritual der Töchter der Dunkelheit weinend gefunden hatte. Damals war er sehr lieb und mitfühlend gewesen und hatte mir das Gefühl gegeben, dass ich vielleicht doch mit dem Wahnsinn fertigwerden könnte, der in der Schule zu herrschen schien.

 Dafür schuldete ich ihm was.

 Ich drückte Damiens Hand und bedeutete ihm und den anderen anzuhalten. »Damien, Lieber«, sagte ich, »kannst du mit Stark und den anderen schon vorausgehen? Ich muss noch ganz schnell was erledigen. Außerdem, nach allem, was ich über Vampyrbestattungen und so weiter gelesen hab, solltest du– denn Jack war definitiv dein Gefährte– noch ein bisschen Zeit mit Meditation verbringen, bevor der Scheiterhaufen angezündet wird.« Ich hoffte zumindest, dass so was vorgeschrieben war.

 Da trat, wie von meinen Worten herbeigerufen, eine Vampyrin aus den Schatten des Weges vor uns. »Das ist vollkommen korrekt, Zoey Redbird«, sagte sie.

 Wir alle starrten sie ziemlich verdattert an.

 Sie streckte mir den Arm zum traditionellen Gruß der Vampyre hin. »Ich sollte mich wohl vorstellen. Ich heiße Beverly–« Sie brach ab, räusperte sich und setzte neu an. »Ich heiße Professor Missal und bin die neue Lehrerin für Zauber und Rituale.«

 »Oh, äh, schön, Sie kennenzulernen.« Ich umfasste zum Gruß ihren Unterarm. Ja, sie besaß ein volles Vampyrtattoo– ein hübsches Muster, das mich an Notenschrift erinnerte–, aber ich schwöre, sie sah jünger aus als Stevie Rae. »Äh, Professor Missal, würden Sie Damien und die anderen zum Scheiterhaufen begleiten? Ich muss hier noch ganz kurz was erledigen.«

 »Natürlich. Alles wird für dich bereit sein.« Sie wandte sich an Damien und sagte sanft: »Komm mit mir, bitte.«

 Damien sagte schwach ›okay‹, sah aber ziemlich weggetreten aus. Trotzdem folgte er der neuen Lehrerin. Stark ließ sich zurückfallen. Sein Blick wanderte in die Schatten zu der Bank, auf der Erik saß, dann sah er mich an.

 »Bitte«, sagte ich. »Ich muss mit ihm reden. Vertrau mir, ’kay?«

 Sein Gesichtsausdruck entspannte sich. »Kein Problem, mo bann ri.« Bevor er sich zu Damien und den anderen umdrehte, sagte er noch in seinem hinreißenden schottischen Akzent: »Ich werd’ deiner harren.«

 »Danke.« Mit den Augen versuchte ich ihm zu sagen, wie viel mir sein Vertrauen und seine Loyalität bedeuteten.

 Er lächelte und schloss sich den anderen an, die schon weitergingen. Na ja, außer Aphrodite. Und Darius, der ihr wie ein Schatten folgte.

 »Was ist?«, fragte ich.

 Aphrodite verdrehte die Augen. »Du glaubst doch nicht, dass wir dich allein lassen? Also ehrlich, wie blöd bist du eigentlich? Neferet hat’s geschafft, Jack per Fernsteuerung den Kopf abzuhacken. Wir beide werden schön Schmiere stehen, während du Erik das Egoschwein tröstest.«

 Ich sah Darius an, aber der schüttelte den Kopf. »Tut mir leid, Zoey, da hat Aphrodite recht.«

 »Könntet ihr wenigstens außer Hörweite bleiben?«, fragte ich genervt.

 »Hab ich vielleicht Lust, mir Eriks Gejammer anzuhören? Nein, nein, keine Sorge. Aber beeil dich. So ein Volltrottel verdient’s nicht, dass man seinetwegen alle warten lässt.«

 Ich machte mir nicht mal die Mühe zu seufzen, ließ die beiden stehen und ging auf Erik zu. Okay, mal ehrlich. Der Typ merkte überhaupt nicht, dass ich da war. Dabei stand ich genau vor ihm. Er stützte das Gesicht in die Hände und weinte. So richtig. Da ich wusste, wie hervorragend er schauspielern konnte, räusperte ich mich und machte mich bereit, einen semi-sarkastischen oder zumindest passiv aggressiven Ton anzuschlagen.

 Aber als er aufsah, verwarf ich den Plan. Seine Augen waren rot und geschwollen, seine Wangen tränenüberströmt. Ihm rann sogar Rotz aus der Nase. Er blinzelte ein paarmal, als hätte er Mühe, seinen Blick scharf zu stellen. »Oh, Zoey«, sagte er endlich und versuchte sich ein bisschen zusammenzureißen. Er setzte sich aufrechter hin und wischte sich die Nase am Ärmel ab. »Äh, hi. Du bist wieder da.«

 »Ja, bin vorhin gelandet. Ich werde gleich Jacks Scheiterhaufen anzünden. Willst du mitkommen?«

 Da brach erneut ein Schluchzen aus ihm hervor. Er senkte den Kopf und fing wieder an zu weinen.

 Es war absolut furchtbar.

 Ich hatte so überhaupt keine Ahnung, was ich tun sollte.

 Und ich schwöre, ganz weit entfernt hörte ich Aphrodite schnauben.

 »Hey.« Ich setzte mich neben ihn und tätschelte ihm unsicher die Schulter. »Ich weiß, es ist schrecklich. Ihr wart echt gut befreundet.«

 Erik nickte und schluchzte, versuchte, sich wieder zu fassen, also saß ich da und laberte weiter, während er die Nase hochzog und sich das Gesicht mit dem Ärmel abtrocknete (igitt!). »Ich bin auch total fertig. Jack war so wahnsinnig nett und süß und jung und überhaupt, warum musste gerade ihm das passieren? Er wird uns allen fehlen.«

 »Das war Neferet.« Er sprach leise und sah sich um, als hätte er Angst, belauscht zu werden. »Ich weiß nicht wie. Verflucht, keine Ahnung wie sie’s geschafft hat, aber sie war’s.«

 »Ja«, sagte ich.

 Unsere Blicke trafen sich.

 »Wirst du deswegen etwas unternehmen?«, fragte er.

 Ich sah ihn unbeirrt an. »Absolut alles, was in meiner Macht steht.«

 Da lächelte er fast. »Okay, das kommt mir definitiv genug vor.« Wieder wischte er sich das Gesicht ab und fuhr sich durchs Haar. »Ich wollte weg.«

 »Hä?«, fragte ich sehr geistreich.

 »Ja, weg. Weg aus Tulsa. Nach L.A. Die wollten mich dort, in Hollywood. Ich sollte der nächste Brad Pitt werden.«

 »Sollte?«, fragte ich völlig perplex. »Und was hält dich auf?«

 Langsam hob Erik die rechte Hand und hielt sie mir mit der Handfläche voran entgegen. Ich blinzelte ein paarmal, weil ich erst mal kapieren musste, was ich da sah.

 »Ja, du siehst schon richtig«, sagte er.

 »Das ist Nyx’ Labyrinth.« Natürlich erkannte ich das erhabene saphirfarbene Tattoo in seiner Handfläche, aber es war, als käme mein Verstand nicht ganz mit meinen Augen mit, und ich hatte es immer noch nicht begriffen, als hinter mir Aphrodites Stimme ertönte. »Ach du meine Scheiße. Erik ist ein Späher.«

 Erik sah zu ihr auf. »Bist du jetzt glücklich? Na, lach schon, tu dir keinen Zwang an. Du weißt ja, das heißt, dass ich noch ganze vier Jahre im House of Night von Tulsa bleiben muss– dass ich dieser verdammten Essenz folgen und das Arschloch sein muss, das in den nächsten vier Jahren jedes Mal dabei ist, wenn so ’n armes Kind Gezeichnet wird und feststellt, dass es womöglich sterben wird und, selbst wenn nicht, sein Leben sich unweigerlich für immer ändern wird.«

 Es entstand eine kurze Stille. Dann fragte Aphrodite: »Und was genau ist jetzt dein Problem? Dass du der neue Späher bist und das ein Scheißjob ist oder dass du Hollywood noch vier Jahre lang aufschieben musst und in der Zeit garantiert ein anderer ›nächster Brad Pitt‹ auf den Plan tritt?«

 Ich wirbelte zu ihr herum. »Er hat mit Jack in einem Zimmer gewohnt! Kannst du dich vielleicht noch erinnern, wie es ist, seinen Zimmernachbarn zu verlieren?« Ich sah, wie ihre Miene weicher wurde, aber ich schüttelte nur den Kopf. »Nein. Du und Darius gehen jetzt voraus. Ich komme nach.« Als sie immer noch zögerte, wandte ich mich an ihren Krieger. »Als deine Hohepriesterin befehle ich dir: Ich will mit Erik allein sein. Nimm Aphrodite mit und wartet an Jacks Scheiterhaufen auf mich.«

 Darius zögerte keine Sekunde lang. Er verneigte sich ehrerbietig vor mir, nahm Aphrodite am Ellbogen und zog sie buchstäblich mit sich. Ich seufzte tief und setzte mich wieder neben Erik.

 »Sorry. Aphrodite meint’s gut, aber wie Stevie Rae sagen würde, manchmal ist sie nich besonders nett.«

 Erik schnaubte. »Das brauchst du mir nicht zu erzählen. Ich war mal mit ihr zusammen, weißt du noch?«

 »Ja«, sagte ich leise. Dann fügte ich hinzu: »Mit mir warst du auch mal zusammen.«

 »Ja«, sagte er. »Ich dachte, ich würde dich lieben.«

 »Und ich dachte, ich würde dich lieben.«

 Er sah mich an. »Haben wir uns geirrt?«

 Ich musterte ihn. So richtig. Göttin, er sah einfach supermanmäßig scharf aus. Groß, muskulös, mit dunklem Haar und blauen Augen. Aber das waren nur Äußerlichkeiten. Sicher, er konnte arrogant und herrisch sein, aber ich wusste, irgendwo in ihm drin steckte ein wirklich, wirklich netter Kerl. Ich war nur nicht das richtige Mädchen für diesen Kerl.

 »Ja, haben wir. Aber das ist okay. Vor kurzem hat mich mal wieder jemand daran erinnert, dass es okay ist, wenn man nicht perfekt ist, vor allem, wenn man aus seinen Fehlern lernt. Also sollten wir vielleicht auch aus unseren lernen. Ich glaube, wir geben sowieso bessere Freunde als Lover ab.«

 Seine süßen Lippen verzogen sich zu einem Lächeln. »Da könntest du recht haben.«

 Ich versetzte ihm einen Stoß mit der Schulter. »Ich hab sowieso viel zu wenige hübsche Hetero-Jungs als Freunde.«

 »Ich bin ganz schön hetero. Ich meine, absolut hetero und dazu noch, wie du sagst, ganz schön.«

 »O ja.« Ich hielt ihm die Hand hin. »Freunde?«

 »Freunde.« Er nahm meine Hand– und ehe ich mich versah, grinste er verwegen und sank anmutig vor mir auf ein Knie. »Meine Lady, lasst uns auf ewig Freunde sein.«

 »Okidoki«, sagte ich etwas atemlos– egal wie sehr ich Stark liebte, Erik war ultrascharf und noch dazu ein umwerfender Schauspieler.

 Er neigte den Kopf und küsste mir die Hand. Nicht auf so ’ne schleimige Art, als wollte er mir gleich an die Wäsche gehen, sondern richtig altmodisch und gentlemanlike. »Du musst nachher dringend etwas sagen, was uns Hoffnung gibt und Damien hilft, denn im Moment treiben viele von uns ziellos dahin und fragen sich, was zum Teufel das alles soll, und Damien macht überhaupt keinen guten Eindruck.«

 Mein Herz verkrampfte sich. »Ich weiß.«

 »Gut. Hey– egal was passiert, ich glaube an dich, Zoey.«

 Ich seufzte. Schon wieder.

 Er lächelte, stand auf und zog mich mit auf die Füße. »Dann lass mich dich bitte zu dieser Trauerfeier eskortieren.«

 Ich nahm seinen Arm– und schlenderte einer Zukunft entgegen, die ich mir nicht im Traum hätte vorstellen können.

 Es war ein atemberaubend trauriger, unglaublicher Anblick. Anders als beim letzten Mal, als im House of Night ein Scheiterhaufen gebrannt hatte, war diesmal die ganze Schule versammelt. Jungvampyre und Vampyre hatten einen riesigen Kreis um das bankähnliche Gestell gebildet, das genau in der Mitte des Schulgeländes aufgebaut worden war. Man sah noch das verkohlte Gras, das davon zeugte, dass genau an dieser Stelle vor nicht langer Zeit der Körper von Anastasia Lankford vom Feuer der Göttin verzehrt worden war. Nur hatte das ohne das letzte Geleit und den stillen Respekt der Schule geschehen müssen. Zu viele Schüler und Lehrer waren unter Kalonas Kontrolle gewesen– oder einfach nur verängstigt. Heute war das anders. Kalonas Macht war gebrochen, und Jack wurden alle Ehren eines Kriegers zuteil.

 Noch bevor ich den Scheiterhaufen genauer betrachtete, fiel mein Blick auf Dragon Lankford. Er stand dahinter, im Schatten der nächsten Eiche. Doch die Schatten konnten seinen Gram nicht verbergen. Ich sah, wie ihm Tränen über das feingemeißelte Gesicht rannen. Göttin, hilf Dragon, war mein erstes Gebet in dieser Nacht. Er ist ein so guter Mann. Hilf ihm, Frieden zu finden.

 Dann richtete ich den Blick auf Jack.

 Bei dem Anblick sog ich scharf die Luft ein und musste unter Tränen lächeln. Wie bei Vampyrbestattungen üblich, war Jack von Kopf bis Fuß in das traditionelle Leichentuch gehüllt worden– aber sein Leichentuch war lila. Leuchtend, strahlend, schreiend lila.

 Hinter mir sagte Erik erstickt: »Sie hat’s wirklich getan. Ich wusste, dass Lila seine Lieblingsfarbe war, deshalb bin ich ins Dolphin am Utica Square gegangen und hab lila Bettlaken gekauft. Ganz viele. Dann hab ich Sapphire in der Krankenstation gebeten, Jack darin einzuwickeln. Ich hätte nie gedacht, dass sie’s tatsächlich tun würde.«

 Ich drehte mich zu ihm um, stellte mich auf die Zehenspitzen und küsste ihn auf die Wange. »Danke. Jack wäre hin und weg vor Freude, dass dir das eingefallen ist. Du warst ihm ein guter Freund, Erik.«

 Er nickte und lächelte, sagte aber nichts. Ich sah, dass er wieder weinte. Schnell blickte ich weg, damit ich nicht auch anfing und mich so in Tränen auflöste, dass niemand mich auch nur entfernt für eine Hohepriesterin gehalten hätte. Und zielsicher fanden meine Augen Damien. Er kniete an der Stirnseite des Scheiterhaufens. Duchess saß neben ihm, und sein pummeliger Kater Cammy hatte sich unglücklich zwischen seinen Knien zusammengerollt. Stark, der Duchess streichelte, schien leise und tröstend auf sie und Damien einzureden. Stevie Rae stand als ein einziges heulendes Elend daneben. Auf Damiens anderer Seite standen Aphrodite und Darius, und links davon folgten die Zwillinge. Und ausgehend von meinen besten Freunden erstreckte sich ein stiller, ehrerbietiger Kreis aus Schülern und Lehrern rund um den Scheiterhaufen. Viele von ihnen, zum Beispiel Lenobia und die meisten anderen Lehrer, hielten lila Kerzen in der Hand. Ich hatte nicht den Eindruck, als ob außer Stark noch jemand redete, aber ich hörte vielfaches Schluchzen.

 Neferet war nirgends zu sehen.

 »Du machst das schon«, flüsterte Erik.

 »Wie?« Selbst dieses eine Wort bekam ich kaum heraus.

 »Wie immer. Mit Nyx’ Hilfe.«

 Da flüsterte ich laut: »Bitte, Nyx, hilf mir. Ich krieg das nicht alleine hin.« Plötzlich war Professor Missal da und scheuchte mich vorwärts. Also ging ich mit dem– wie ich hoffte– selbstsicheren Schritt einer erwachsenen, echten Hohepriesterin direkt auf Damien zu.

 Stark sah mich zuerst. Obwohl ich spürte, dass Erik mir dichtauf folgte, zeigte seine Miene keine Spur von Ärger oder Eifersucht. Mein Krieger, mein Wächter, mein Geliebter trat zur Seite und verneigte sich förmlich vor mir.

 »Frohes Treffen, Hohepriesterin.« Seine Stimme hallte über das Schulgelände. Alle drehten sich zu mir um, und wie ein einziges Wesen schien das House of Night den Kopf zu senken, um mir als seiner Hohepriesterin die Ehre zu erweisen.

 Da ging etwas durch mich, was ich noch nie zuvor gefühlt hatte. Lehrer, jahrhundertealte Vampyre, richteten genau wie die jüngsten Jungvampyre die Augen auf mich– setzten ihr Vertrauen und ihren Glauben in mich. Es war schrecklich und erhebend zugleich.

 Vergiss dieses Gefühl nie, tanzte die Stimme der Göttin durch meinen Geist. Eine wahre Hohepriesterin ist so bescheiden wie stolz und vergisst nie, welch eine Verantwortung es bedeutet, Anführerin zu sein.

 Ich trat vor Damien hin, schloss die Faust über dem Herzen und verneigte mich vor ihm. »Frohes Treffen, Damien.« Und dann ließ ich den ganzen traditionellen liturgischen Vampyrbestattungstext fahren, den ich mir im Flugzeug aus einem Buch eingebläut hatte, nahm seine Hände und zog daran, bis er aufstand. Ich nahm ihn in die Arme und wiederholte: »Frohes Treffen, Damien.«

 Ein Schluchzer entfuhr ihm. Er bewegte sich steif und langsam, als befürchtete er, in eine Milliarde Stücke zu zerbrechen, aber er schlang die Arme ganz fest um mich. Bevor ich mich wieder von ihm löste, schloss ich die Augen, sammelte mich und wisperte: »Luft, komm zu deinem Damien. Erfülle ihn mit Leichtigkeit und Hoffnung und hilf ihm, diese Nacht zu überstehen.« Die Luft reagierte sofort. Sie spielte in meinem Haar und umhüllte mich und Damien. Ich hörte ihn scharf einatmen, und als er ausatmete, wich etwas von der schrecklichen Starre aus seinem Körper. Ich trat zurück und sah ihm in die Augen. »Ich habe dich sehr, sehr lieb, Damien.«

 »Ich hab dich auch lieb, Zoey. Ist schon okay.« Er nickte zu Jacks lila gewandetem Körper hin. »Tu, was du tun musst. Ich weiß, dass Jack sowieso nicht mehr wirklich da ist.« Er musste einen Schluchzer unterdrücken, dann fügte er hinzu: »Aber er wäre froh, dass du’s machst.«

 Ich wäre am liebsten in Tränen ausgebrochen, zu Boden gesunken und hätte mich in eine Salzwasserpfütze verwandelt. Aber ich drehte mich zum Scheiterhaufen und der Menge um. Nach zwei tiefen Atemzügen flüsterte ich mit dem dritten: »Geist, komm zu mir. Mach meine Stimme so laut, dass alle sie hören können.« Das Element, das mir am nächsten steht, strömte in mich ein und stärkte mich. Als ich zu sprechen begann, schien meine Stimme zu einem Fanal der Göttin zu werden. Volltönend und von ihrem Geist erfüllt drang sie in jeden Winkel des Schulgeländes.

 »Jack ist nicht hier. Mit dem Verstand ist das uns allen klar. Damien hat es gerade zu mir gesagt. Aber heute Nacht will ich, dass ihr es wahrhaft wisst.« Ich spürte, dass alle Augen auf mir ruhten, und ich sprach langsam und deutlich das aus, was mir, vielleicht direkt von der Göttin gesandt, in den Sinn kam. »Ich bin in der Anderwelt gewesen, und ich kann euch versprechen, sie ist genau so herrlich, so wunderbar und so wirklich, wie ihr euch das im Herzen wünscht. Dort ist Jack jetzt. Er fühlt keine Schmerzen mehr. Er ist nicht traurig oder macht sich Sorgen oder hat Angst. Er ist jetzt in den wunderschönen Wiesen und Wäldern der Nyx zu Hause.« Ich lächelte unter Tränen. »Wahrscheinlich tollt er fröhlich zwischen Flieder, Lavendel und blühenden Judasbäumen herum.« Überrascht kicherten Damien und ein paar andere Jungvampyre. »Sicher hat er schon Leute getroffen, die er kennt, wie meinen Heath. Und ich vermute mal, er ist schon völlig damit beschäftigt, es dort noch schöner zu dekorieren.« Jetzt schnaubte Aphrodite amüsiert, und Erik kicherte in sich hinein. Ich sah Damien an. »Wir können im Moment nicht bei ihm sein. Das ist schlimm. Ich weiß, wie schlimm es ist. Aber wir können sicher sein, dass wir ihn wiedersehen werden– in diesem Leben oder im nächsten. Und wenn das geschieht, verspreche ich euch: Egal wann und wo wir dann sein werden, eines in unserem Geist, unserem tiefsten Kern, wird sich nicht geändert haben: die Liebe. Unsere Liebe lebt weiter, bis in alle Ewigkeit. Und dieses Versprechen, das weiß ich, kommt direkt von unserer Göttin.«

 Stark reichte mir einen langen Holzstab, dessen Ende mit etwas Klebrigem umwickelt war. Ich nahm ihn, aber bevor ich mich auf den Weg zum Scheiterhaufen machte, sah ich Shaunee an. »Hilfst du mir?«

 Sie wischte sich die Tränen ab, wandte sich nach Süden, hob die Arme und rief mit einer Stimme, verstärkt durch Liebe und Leid: »Feuer! Komm zu mir!« Als sie gemeinsam mit mir an die Stirnseite des hohen Holzhaufens trat, auf dem Jack lag, waren ihre über dem Kopf erhobenen Hände in Glut gehüllt.

 »Jack Swift, du warst ein ganz besonderer, fröhlicher, treuer und einfühlsamer Junge. Ich werde dich immer wie einen Freund und Bruder lieben. Frohes Treffen, frohes Scheiden und frohes Wiedersehen– wann und wo auch immer.« Als ich mit dem Ende der Fackel den Scheiterhaufen berührte, schleuderte Shaunee das Feuer darauf, und sofort loderte er in überweltlichem Glanz auf, hellgolden und purpurn.

 Ich hatte mich gerade zu Shaunee umgedreht und wollte ihr und ihrem Element danken, da zerriss Neferets Stimme die Nacht.

 »Zoey Redbird! Jungvampyr-Hohepriesterin! Ich bitte dich, meine Zeugin zu sein!«

 Einundzwanzig

 Zoey

 Es war nicht schwer, sie zu erspähen. Sie stand schräg links von mir auf den Stufen zum Nyx-Tempel. Während ein Raunen durch die Menge ging und alle sich zu ihr umdrehten, bemerkte ich, wie Stark neben mich trat, so dass er nur eine winzige Bewegung machen musste, um sich zwischen sie und mich zu stellen. Auch Stevie Rae bemerkte ich. Sie war plötzlich an meiner anderen Seite, und aus dem Augenwinkel konnte ich die Zwillinge und sogar Damien hinter mir sehen. Der Kreis meiner Freunde hatte sich um mich geschart und bedeutete mir wortlos, dass er mir beistehen würde.

 Als Neferet auf mich zukam, begann ich mich automatisch zu sammeln. Ich dachte: Sie muss wirklich komplett übergeschnappt sein, wenn sie mich erst bittet, die Trauerfeier abzuhalten, und dann vor der gesamten Schule über mich herfällt. Aber übergeschnappt oder nicht, das war jetzt Nebensache. Sie war böse und gefährlich und kam unerbittlich auf mich zu, und ich würde nicht weglaufen, o nein.

 Deshalb war ich von ihren nächsten Worten mindestens ebenso geschockt wie von dem, was sie tat.

 »Höre mich an, Zoey Redbird, Jungvampyr-Hohepriesterin, und sei meine Zeugin. Ich habe Nyx und dem House of Night unrecht getan.« Klar und kräftig und melodisch erklang ihre Stimme und schien die Luft um sie mit Musik zu erfüllen. Und in dem Tempo, das sie vorgelegt hatte, fing sie an, sich auszuziehen.

 Eigentlich hätte es peinlich oder seltsam oder erotisch wirken müssen. War es aber nicht. Es sah einfach nur schön aus.

 »Ich habe dich und meine Göttin angelogen.« Sie streifte ihr Oberteil ab, und es flatterte wie das Blütenblatt einer Rose hinter ihr zu Boden. »Ich habe dich und meine Göttin in meinen Absichten getäuscht.« Sie löste ihren schwarzen Seidenrock und trat aus ihm heraus wie aus einem Teich mit schwarzem Wasser. Splitternackt kam sie geradewegs auf mich zu. Die goldenen und violetten Flammen von Jacks Scheiterhaufen spiegelten sich auf ihrer Haut und vermittelten den Eindruck, als brenne auch sie, nur ohne davon verzehrt zu werden. Vor mir angekommen fiel sie auf die Knie, warf den Kopf zurück und breitete die Arme weit aus. »Und das Schlimmste ist, dass ich mich durch die Verführungskünste eines Mannes von der Liebe zu meiner Göttin und ihrem Pfad abbringen ließ. Nun entblöße ich mich vor dir, diesem House of Night und unserer Göttin Nyx und flehe euch an: Vergebt mir für meine Missetaten, denn ich spüre, dass ich nicht einen Augenblick länger mit dieser schrecklichen Lüge leben kann.« Sie verstummte, ließ Kopf und Arme sinken, und dann verneigte sich Neferet tief, förmlich und ehrfurchtsvoll vor mir.

 In der allumfassenden Stille, die ihrer Erklärung folgte, schwirrte mir der Kopf in einem Chaos widerstreitender Gedanken: Das ist nur Show– ich wollte, es wäre nicht so– ihretwegen sind Heath und Jack tot– so ein mega-intrigantes Biest… Total ratlos, was ich sagen (oder tun) sollte, sah ich mich um. Die Zwillinge und Damien starrten Neferet nur verdattert mit offenem Mund an. Ich sah zu Aphrodite. Auch sie starrte Neferet an, nur waren ihre Züge voll unverhohlener Abscheu. Stevie Rae und Stark blickten zu mir. Stark schüttelte ganz sacht den Kopf: nein. Stevie Rae formte mit den Lippen zwei Worte: Sie lügt.

 Kaum in der Lage zu atmen ließ ich den Blick über den Kreis meines House of Night wandern. Manche hatten fragend, erwartungsvoll die Augen auf mich gerichtet, aber die meisten betrachteten ehrfürchtig Neferet und schluchzten– unverkennbar vor Freude und Erleichterung.

 In diesem Moment kristallisierte sich ein Gedanke in mir und bohrte sich wie ein Dolch durch das Gewirr der anderen: Wenn ich ihre Entschuldigung nicht annehme, lade ich den Zorn der ganzen Schule auf mich. Dann wirke ich wie ein rachsüchtiges kleines Gör. Und genau das ist es, was Neferet will.

 Ich hatte keine Wahl. Alles, was ich tun konnte, war zu reagieren und zu hoffen, dass meine Freunde mir genug vertrauten, um zu wissen, dass ich den Unterschied zwischen Wahrheit und Intrige kannte.

 »Stark, gib mir dein Hemd«, sagte ich rasch.

 Er zögerte keinen Augenblick, knöpfte es auf und reichte es mir.

 Im Wissen, dass meine Stimme immer noch von der Macht des Geistes erfüllt war, sagte ich: »Neferet, ich für meinen Teil vergebe Ihnen. Ich war nie darauf aus, Ihre Feindin zu sein.«

 Sie sah zu mir auf. Ihre grünen Augen wirkten vollkommen unschuldig. »Zoey, ich–«

 Ich fiel ihr ins Wort und übertönte ihre süße Stimme. »Aber ich kann nur für mich sprechen. Bei der Göttin müssen Sie gesondert um Vergebung bitten. Und Nyx kennt Ihr Herz und Ihre Seele, deshalb finden Sie die Antwort sicher dort.«

 »Dann habe ich sie bereits gefunden, und mein Herz und meine Seele jubeln vor Freude darüber. Danke, Zoey Redbird, und danke, House of Night!«

 Überall im Kreis war gemurmeltes »Der Göttin sei Dank!« und »Sei gesegnet!« zu hören. Ich zwang mich zu lächeln, beugte mich vor und legte ihr Starks Hemd um die Schultern. »Bitte stehen Sie auf. Sie sollten nicht vor mir knien.«

 Graziös stand Neferet auf, schlüpfte in Starks Hemd und knöpfte es sorgfältig zu. Dann drehte sie sich zu Damien um. »Frohes Treffen, Damien. Erlaubst du mir, ein persönliches Gebet für Jacks Geist an die Göttin zu richten?«

 Damien sagte kein Wort. Er nickte nur, und unter der Trauer und Qual in seiner Miene konnte ich nicht erkennen, ob er sich von Neferets Show blenden ließ oder nicht. Sie jedenfalls spielte ihre Rolle perfekt weiter.

 »Danke.« Sie trat näher an Jacks lodernden Scheiterhaufen heran, legte den Kopf zurück und hob die Arme. Im Unterschied zu mir verstärkte sie ihre Stimme nicht– sie sprach so leise, dass keiner von uns sie hören konnte. Ihr Gesicht war so geneigt, dass ich einen unverstellten Blick darauf hatte. Ihre Miene wirkte feierlich und ehrlich, und ich fragte mich, wie es möglich war, dass etwas, das nach allem, was ich wusste, innerlich so verrottet war, ein so vollendetes Äußeres besaß.

 Vermutlich nur deshalb, weil ich sie so intensiv musterte in der Hoffnung, den Knacks in ihrer tadellosen Schale zu finden, bekam ich alles mit, was nun geschah.

 Neferets Miene änderte sich. Ihr Gesicht war weiter nach oben gewandt, aber zumindest mir war klar, dass sie etwas dort oben gesehen hatte.

 Dann hörte ich es. Das Geräusch kam mir irgendwie vertraut vor, aber ich konnte es nicht sofort einordnen, obwohl sich mir die Härchen auf den Armen aufstellten. Aber ich sah nicht hinauf. Ich beobachtete weiter Neferet. Was immer da oben war, es machte sie wütend und besorgt. Ohne ihre Haltung zu ändern oder in ihrem ›Gebet‹ innezuhalten, ließ sie die Augen umherflitzen, als wollte sie feststellen, ob jemand außer ihr bemerkt hatte, was sie gesehen hatte. Ich schloss schnell die Augen und hoffte, ich sähe aus, als würde ich beten, meditieren, mich konzentrieren– alles, außer sie zu beobachten. Nach ein paar Sekunden wagte ich, sie langsam wieder zu öffnen.

 Neferet sah definitiv nicht mich an. Sie betrachtete Stevie Rae. Aber meine ABF bemerkte es nicht. Denn auch Stevie Rae war damit beschäftigt, nach oben zu starren. Nur wirkte sie dabei nicht wütend oder besorgt, sondern schien geradezu zu strahlen, als sei das, was sie sah, für sie eine Quelle vollkommener Liebe und Glückseligkeit.

 Verwirrt blickte ich wieder zu Neferet. Sie beobachtete weiterhin Stevie Rae, und ihr Gesichtsausdruck hatte sich wiederum verändert. Ihre Augen weiteten sich kurz wie in einer Erkenntnis, dann legte sich eine Befriedigung auf ihre Züge, als fände sie diese Erkenntnis sehr, sehr erfreulich.

 Irgendwie war ich unfähig, die Augen von Neferet zu lösen, aber ich tastete automatisch nach Starks Hand, als ahnte ich, dass meine Welt gleich explodieren würde. Denn da ertönte wie ein Trompetenstoß die Stimme von Dragon Lankford, und nichts war mehr wie zuvor.

 »Rabenspötter über uns! Lehrer, bringt die Schüler in Sicherheit! Krieger, zu mir!«

 Plötzlich schien die Welt auf Schnellvorlauf zu schalten. Stark schob mich hinter sich und spähte zum Himmel. Ich hörte ihn fluchen und wusste, dass er sich verwünschte, weil er seinen Bogen nicht bei sich hatte.

 »Geh in den Nyx-Tempel!«, schrie er über das Stimmengewirr hinweg und schob mich schon in diese Richtung.

 Über seine Schulter sah ich das Pandämonium, das um uns herum losgebrochen war. Da waren schreiende Kids und Lehrer, die ihre Schüler zu sich riefen und zu beschwichtigen versuchten; da waren kampfbereite Söhne des Erebos mit gezogenen Waffen. Alle waren in Bewegung– außer Neferet und Stevie Rae.

 Neferet stand immer noch vor Jacks Scheiterhaufen, sah Stevie Rae an und lächelte. Stevie Rae schien wie erstarrt. Sie blickte nach oben, schüttelte wie in Trance den Kopf und weinte herzzerreißend.

 Ich stellte mich vor Stark, damit der aufhörte, mich zum Tempel zu schubsen. »Halt, warte. Ich kann noch nicht gehen. Stevie Rae ist–«

 Da schnitt mir Neferets Schrei das Wort ab. Sie hatte beide Arme mit ausgestreckten Händen in die Höhe gereckt, als wollte sie etwas aus der Luft greifen. »FALL VOM HIMMEL, VERDERBTE BESTIE!«

 Stark blickte hinauf. »Siehst du das?«, fragte er eindringlich.

 »Was?«

 »Schwarze klebrige Fäden aus Finsternis.« Er verzog angewidert das Gesicht. »Sie benutzt sie immer noch. Das heißt, dieses Vergebungstheater war pure Verarsche. Sie ist definitiv noch mit der Finsternis verbündet«, schloss er grimmig.

 Um mehr zu sagen, blieb keine Zeit, denn mit einem markerschütternden Schrei fiel ein riesiger Rabenspötter vom Himmel und krachte mitten auf den Platz.

 Ich erkannte ihn sofort. Es war Kalonas Lieblingssohn Rephaim.

 »Tötet es!«, befahl Neferet.

 Nicht, dass Dragon Lankford den Befehl nötig gehabt hätte. Er preschte schon los. Mit im Feuerschein blitzender Klinge stürmte er auf den Rabenspötter zu wie ein rächender Gott.

 »Nein!«, schrie plötzlich Stevie Rae. »Tun Sie ihm nichts!« Mit weit ausgebreiteten Armen warf sie sich zwischen Dragon und die am Boden liegende Kreatur. Ein grünes Glühen umgab sie, als wüchse auf ihr plötzlich phosphoreszierendes Moos. Dragon rannte in die grün glühende Barriere hinein– und prallte zurück, als wäre er in einen Riesen-Gummiball hineingerannt. Es war unheimlich und cool zugleich.

 Ich hatte ein ganz schlechtes Gefühl bei der Sache. Ein ganz, ganz schlechtes Gefühl. »Himmel«, murmelte ich und war schon auf dem Weg zu Stevie Rae.

 Stark versuchte nicht, mich zu stoppen. Er sagte nur: »Bleib dicht bei mir und halt dich außer Reichweite des Schnabels von diesem Ding.«

 Neferet trat neben Dragon, der wieder auf die Füße gekommen war und vor Mühe, die es ihn kostete, nicht gleich wieder auf Stevie Rae zuzustürzen, buchstäblich am ganzen Leib zitterte. »Warum beschützt du diese Kreatur, Stevie Rae? Bist du etwa mit ihr verbündet?«, fragte Neferet. Sie klang verwirrt, aber ihre Augen blitzten triumphierend, als wäre sie eine Katze und Stevie Rae die Maus, die sie gerade gefangen hatte.

 Stevie Rae beachtete sie gar nicht. Sie sah Dragon an. »Er ist nich hier, um jemandem was zu tun. Ich schwör’s.«

 Ich hatte gerade Dragon und Neferet erreicht, da sprach der Rabenspötter. »Lass mich frei, Rote.« Auch er hatte sich auf die Füße gekämpft, was mich echt überraschte, weil der Fall so heftig gewesen war, dass ich gedacht hätte, er müsse tot sein. Aber die einzige Verletzung, die ich an ihm bemerkte, war tatsächlich eine klaffende Wunde in seinem beklemmend menschlich aussehenden Bizeps, aus der gerade Blut zu fließen begann. Er wich langsam vor Stevie Rae zurück, aber um die beiden war jetzt eine total abgefahrene grüne Blase entstanden, in der er sich nicht weit von ihr entfernen konnte.

 »Das bringt nichts, Rephaim. Ich will nich mehr lügen und allen was vormachen.« Stevie Rae blickte zu Neferet, dann zu der Menge der Jungvampyre und Lehrer, die in ihrer Flucht innegehalten hatten und sie mit entsetzten, schockierten Gesichtern beobachteten. Dann hob sie das Kinn, straffte die Kiefer und sah wieder den Rabenspötter an. »So gut kann ich nich schauspielern. So gut will ich nie schauspielern können.«

 »Tu das nicht.«

 Die Stimme des Rabenspötters verblüffte mich. Nicht, weil sie menschlich klang. Ich hatte ihn schon sprechen hören und wusste, dass er wie ein normaler Mann klingen konnte, wenn er nicht gerade vor Wut zischte. Was mich verblüffte, war sein Ton. Er klang verängstigt und sehr, sehr traurig.

 »Es ist schon getan«, sagte Stevie Rae.

 Und da fand ich endlich meine Stimme wieder. »Was zum Geier ist hier los, Stevie Rae?«

 Sie sah mich an. Ihre Augen flehten um Verständnis. »Tut mir leid, Z. Ich wollte’s dir erzählen. Wirklich, ganz, ganz arg. Ich wusste nur nich wie.«

 »Du wusstest nicht, wie du mir was erzählen solltest?«

 In diesem Moment schlug mir ein Geruch entgegen. Das Blut des Rabenspötters. Entsetzt begriff ich: Ich kannte diesen Geruch. Ich hatte ihn schon an Stevie Rae gerochen. Und schlagartig wurde mir klar, wovon sie redete– was sie mir hatte erzählen wollen.

 Aber es war Neferet, die laut aussprach, was ich nur dachte. »Du hast eine Prägung mit dieser Kreatur.«

 »Stevie Rae, nein.« Meine Lippen fühlten sich kalt und taub an. Ungläubig schüttelte ich den Kopf, als ob die Weigerung, es zu glauben, den ganzen Albtraum verschwinden lassen könnte.

 »Warum?«, brach es aus Dragon hervor.

 »Sie trägt keine Schuld«, sagte der Rabenspötter. »Ich bin dafür verantwortlich.«

 »Kein Wort zu mir, Monster«, fuhr Dragon ihn mit tödlicher Schärfe an.

 Der rötliche Blick des Rabenspötters glitt zu mir. »Gib ihr nicht die Schuld, Zoey Redbird.«

 »Was willst du von mir?«, schrie ich es an. Weiter kopfschüttelnd sah ich zu Stevie Rae. »Wie konntest du das zulassen?«, fauchte ich und klappte dann rasch den Mund zu– ich merkte, dass ich plötzlich wie meine Mutter klang.

 »Meine Scheiße, ich hab’s ja gewusst, dass bei dir was im Busch ist, aber mit so was Wahnwitzigem hätte ich dann doch nicht gerechnet«, stellte Aphrodite fest, die neben mich getreten war.

 »Hätte ich lieber was sagen sollen«, meldete sich Kramisha, die ein Stück entfernt von uns bei Damien und den Zwillingen stand, die ungläubig zwischen Stevie Rae und dem Rabenspötter hin- und herstarrten. »Hab ich ja gewusst, können diese Gedichte über dich und Bestie nicht gut sein. Wusste ich nur nicht, dass sind so wörtlich gemeint.«

 »Die Verbindung zwischen diesen beiden hat es der Finsternis ermöglicht, die Schule zu infiltrieren«, erklärte Neferet gewichtig. »Vermutlich ist dieses Wesen für Jacks Tod verantwortlich.«

 »So ein Humbug!«, rief Stevie Rae. »Jack wurde von Ihnen umgebracht und der Finsternis geopfert, als Bezahlung dafür, dass Sie Kalonas Seele in Ihre Gewalt kriegen konnten. Das wissen Sie genau. Und ich weiß es, und Rephaim auch. Deshalb war er hier und hat Sie beobachtet– er wollte sichergehen, dass Sie heute Nacht nichts total Schlimmes anstellen.«

 Als ich meine beste Freundin so sah, allein gegen Neferet, erkannte ich, wie vertraut mir diese Kraft und Hoffnungslosigkeit in ihr vorkamen. Auch ich hatte mich jedes Mal so gefühlt, wenn ich mich gegen Neferet gestellt hatte– vor allem damals, als ich ganz allein gegen sie stand, während eine ganze Schule voller Jungvampyre und Vampyre keinen blassen Schimmer davon hatte, dass sie nicht so perfekt war, wie sie tat.

 Neferet wandte sich der Menge zu, die wieder zusammengeströmt war. »Er hat sie restlos verdorben. Man sollte sie schnellstens beide vernichten.«

 Da verknotete sich mein Magen, und mit einer Gewissheit, die ich nur dann hatte, wenn ich von der Göttin geleitet wurde, wusste ich, dass ich etwas unternehmen musste.

 Ich ging auf Stevie Rae zu, Stark in höchster Alarmbereitschaft neben mir, den Blick nicht von dem Vogeltypen gewandt. »Okay, das reicht. Dir ist klar, wie schlecht es gerade für dich aussieht.«

 »Ja.«

 »Hast du wirklich eine Prägung mit ihm?«

 »Ja«, sagte sie fest.

 »Hat er dich bedroht oder so?«, fragte ich, weil das Ganze mir so total widersinnig vorkam.

 »Nein, Z. Im Gegenteil. Er hat mir das Leben gerettet. Zweimal.«

 »Natürlich hat er das, weil du mit ihm verbündet und der Finsternis verfallen bist!« Wieder sprach Neferet zu der Menge der Zuschauer.

 Stevie Rae wurde lauter, und im gleichen Maße verstärkte sich der grüne Glanz um sie. »Rephaim hat mich vor der Finsternis gerettet. Ihm verdanke ich, dass ich’s überlebt hab, als ich aus Versehen den weißen Stier beschworen hab. Und nur weil die meisten Leute hier nich sehen können, was mit Ihnen los ist, sollten Sie nich vergessen, dass ich’s kann. Ich seh genau, wie die Fäden der Finsternis auf jeden Wink von Ihnen hören.«

 »Du klingst, als sei dir dieses Gebiet sehr vertraut«, entgegnete Neferet.

 »Klar«, gab Stevie Rae wütend zurück. »Bevor Aphrodite sich für mich geopfert hat, war ich randvoll von Finsternis. Ich werd sie immer wiedererkennen, und nie im Leben werd ich ihr wieder verfallen. Ich werde immer das Licht wählen.«

 »Wirklich nicht?«, fragte Neferet aalglatt. »Das tust du also, indem du dich dieser Kreatur verschreibst? Das Licht wählen? Die Rabenspötter sind Produkte aus Hass, Zorn und Gewalt. Sie leben, um zu töten und zu vernichten. Dieser hier hat Anastasia Lankford ermordet. Wie kannst du das für das Licht und den Weg der Göttin halten?«

 »Das war falsch.« Rephaim sprach nicht mit Neferet. Er sah nur Stevie Rae an. »Was ich war, ehe ich dich kannte, war falsch. Du hast mich gefunden und von diesem finsteren Ort fortgeholt.« Ich hielt den Atem an, als der Rabenspötter ihr behutsam und zärtlich eine Träne von der Wange strich. »Du bist mir mit Freundlichkeit und Güte begegnet, und eine kurze Weile lang durfte ich spüren, was Glück ist. Mehr brauche ich nicht. Lass mich frei, Stevie Rae, meine Rote. Gönne diesen Leuten ihre Rache. Vielleicht wird Nyx sich gnädig zeigen und mir erlauben, in ihr Reich einzugehen, wo ich dich vielleicht eines Tages wiedersehen darf.«

 Stevie Rae schüttelte den Kopf. »Nein. Ich kann nich. Und ich will nich. Wenn ich dein bin, dann bist du auch mein. Kampflos geb ich dich nich auf.«

 »Heißt das, dass du für ihn gegen deine Freunde kämpfen wirst?«, schrie ich ihr zu. Irgendwie schien alles total aus den Fugen zu geraten.

 Ruhig sah Stevie Rae mich an. Ich sah die Antwort schon in ihren Augen, bevor sie mit trauriger, aber fester Stimme zu sprechen begann. »Wenn ich muss, ja.« Und dann sagte sie etwas– nur dieses Eine, und plötzlich kam Sinn in den ganzen chaotischen Salat, und für mich änderte sich alles. »Zoey, als ich noch von Finsternis erfüllt war, hättest du für mich gegen alle gekämpft, auch wenn du nich genau wusstest, ob ich je wieder ich selber sein würde. Rephaim hat sich schon geändert, Z. Er hat sich von der Finsternis abgewandt. Wie könnte ich da weniger für ihn tun?«

 »Dieses Ding hat meine Gemahlin getötet!«, stieß Dragon aus.

 »Und dafür wie auch für ungezählte andere Verbrechen muss es sterben«, sagte Neferet. »Stevie Rae, wenn du dich entschließt, dieser Kreatur zur Seite zu stehen, dann wendest du dich gegen das House of Night und verdienst es, mit ihm zu sterben.«

 »Halt. Nein. Wartet«, sagte ich. »Manchmal ist nicht alles einfach schwarz und weiß, und es gibt mehr als eine richtige Antwort. Dragon, ich weiß, das ist schrecklich für Sie, aber bitte lassen Sie uns mal eine Sekunde lang durchatmen. Sie können doch nicht ernsthaft darüber reden, Stevie Rae zu töten.«

 »Wenn sie es mit der Finsternis hält, verdient sie dasselbe Schicksal wie diese Kreatur«, wiederholte Neferet.

 »Ach bitte. Sie haben doch gerade zugegeben, dass Sie’s auch mit der Finsternis gehalten haben, und Zoey hat Ihnen vergeben«, sagte Aphrodite. »Das soll nicht heißen, dass ich die Sache mit Stevie Rae und der Vogelscheuche da gut finde, aber warum soll es für Sie okay sein, um Vergebung zu bitten, und für die zwei nicht?«

 »Weil ich eben nicht mehr unter dem Einfluss der Finsternis in Gestalt des Vaters dieser Kreatur stehe«, sagte Neferet aalglatt. »Frag doch dieses Wesen, ob es das auch von sich sagen kann.« Sie sah den Rabenspötter an. »Rephaim, schwörst du, dass du deinem Vater nicht mehr dienst? Dass du dich nicht länger als seinen Sohn betrachtest?«

 Diesmal antwortete Rephaim ihr direkt. »Nur mein Vater kann mich von seinen Diensten entbinden.«

 Neferet sah extrem selbstzufrieden aus. »Und hast du Kalona gebeten, dich davon zu entbinden?«

 »Nein.« Rephaim wandte sich Stevie Rae zu. »Bitte versteh.«

 »Ich versteh’s. Ich schwör dir, ich versteh’s.« Dann schrie Stevie Rae Neferet zu: »Er hat es nich getan, weil er seinen Vater nich verraten will!«

 »Es ist unwichtig, aus welchen Gründen er sich der Finsternis verschrieben hat.«

 »Also, ich finde die Gründe schon wichtig«, sagte ich. »Und außerdem– wir reden über Kalona, als ob er hier wäre. Ist er nicht eigentlich aus Ihrer Nähe verbannt?«

 Neferet richtete die eiskalten grünen Augen auf mich. »Der Unsterbliche ist nicht in meiner Nähe.«

 »Aber das hört sich an, als wäre er hier in Tulsa. Wenn er verbannt ist, was macht er dann hier? Äh, Rephaim.« Ich stolperte ein bisschen über den Namen. Es war total komisch, mit diesem gruseligen Ding zu reden, als wäre es ein normaler Kerl. »Ist dein Dad in Tulsa?«

 »Ich– ich kann nicht über meinen Vater sprechen«, stammelte der Rabenspötter.

 »Ich verlange doch nicht, dass du was Schlechtes über ihn sagst oder mir genau erzählst, wo er ist.«

 Überrascht sah ich, wie gepeinigt sein rötlicher Blick war. »Es tut mir leid. Ich kann nicht.«

 »Seht! Er wird nicht zu Kalonas Ungunsten sprechen, und er wird sich niemals gegen ihn stellen«, ergriff wieder Neferet das Wort. »Und dass der Rabenspötter hier ist, bedeutet, dass Kalona entweder schon in Tulsa oder aber auf dem Weg hierher sein muss. Wenn er die Schule angreift, wird dieses Wesen garantiert wieder an seiner Seite gegen uns kämpfen.«

 Rephaim wandte den scharlachroten Blick wieder Stevie Rae zu. Voller Verzweiflung sagte er: »Ich werde dir nichts tun, aber er ist mein Vater, und ich–«

 Neferet fiel ihm ins Wort. »Dragon Lankford, als Hohepriesterin dieses House of Night befehle ich dir, es zu beschützen. Töte diesen widerwärtigen Rabenspötter und jeden, der ihm zur Seite steht.«

 Ich sah, wie sie die Hand hob und aus dem Handgelenk eine Bewegung in Richtung Stevie Rae machte. Die grün glühende Blase, in der diese sich mit dem Rabenspötter befand, bebte, und Stevie Rae stöhnte auf. Ihr Gesicht wurde schneeweiß, und sie presste sich die Hand auf den Bauch, als wäre ihr übel.

 »Stevie Rae?« Ich wollte auf sie zugehen, aber Stark hielt mich zurück.

 »Neferet bedient sich der Finsternis«, sagte er. »Wenn du zwischen sie und Stevie Rae gerätst, wirst du davon niedergemäht.«

 »Finsternis?«, wiederholte Neferet mit machtvoll angeschwollener Stimme. »Ich bediene mich nicht der Finsternis, sondern der rechtmäßigen Rache einer Göttin. Nur so konnte ich diese Barriere brechen. Jetzt, Dragon! Zeig dieser Kreatur, was es bedeutet, sich gegen mein House of Night zu stellen!«

 Wieder stöhnte Stevie Rae und fiel auf die Knie. Das grüne Glühen verblasste. Rephaim beugte sich über sie– und bot seinen Rücken völlig ungeschützt Dragons Schwert dar. Ich hob die Hand, die Stark nicht festhielt, aber was sollte ich tun? Dragon angreifen? Um den Rabenspötter zu retten, der dessen Gemahlin getötet hatte? Ich war wie erstarrt. Ich wollte nicht, dass Dragon Stevie Rae etwas tat, aber das hatte er ja gar nicht vor– er griff unseren Feind an, einen Feind, mit dem meine beste Freundin eine Prägung hatte. Es war wie in einem Slasher-Film, wenn man wusste, dass gleich das Massaker anfangen würde, dass Glieder und Köpfe rollen und Blut nach allen Seiten spritzen würde. Nur war das hier die Realität.

 Plötzlich ertönte über uns ein durchdringendes Sausen wie von einem kontrollierten Orkan, und vom Himmel schwang sich Kalona und landete zwischen Dragon und seinem Sohn. Er hielt diesen fürchterlichen schwarzen Speer in der Hand, den er sich in der Anderwelt in die Hand gebeamt hatte, und parierte damit den Hieb des Schwertmeisters mit solcher Kraft, dass Dragon in die Knie ging.

 Da kam Bewegung in die Söhne des Erebos. Über ein Dutzend von ihnen sprangen herbei, um ihren Schwertmeister zu schützen. Kalona verwandelte sich in einen tödlichen Wirbelsturm, aber selbst ihm schien es schwerzufallen, so vielen Kriegern auf einmal Herr zu werden.

 »Rephaim! Mein Sohn!«, brüllte er. »Zu mir! Verteidige mich!«

 Zweiundzwanzig

 Stevie Rae

 »Du darfst niemanden töten!«, schrie Stevie Rae, als Rephaim das Schwert eines gefallenen Sohnes des Erebos aufnahm.

 Er sah sie an und zischte: »Zwing Kalona, sich Neferet zu widersetzen. Das ist die einzige Möglichkeit, das hier zu beenden.« Dann sprang er seinem Vater zu Hilfe.

 Kalona zwingen, sich Neferet zu widersetzen? Wovon redet er? Steht Kalona nicht unter Neferets Kontrolle? Stevie Rae versuchte mühsam aufzustehen, aber die grausamen schwarzen Fäden hatten nicht nur ihren Erdschild durchschnitten, sondern ihr auch alle Kraft entzogen. Sie fühlte sich schlapp und schwindelig und hätte sich am liebsten die Seele aus dem Leib gewürgt.

 Dann kniete plötzlich Zoey neben ihr, und Stark stellte sich schützend zwischen sie beide und den blutigen Kampf der Söhne des Erebos gegen Kalona und Rephaim. Gerade als Stevie Rae aufsah, erschien aus dem Nichts ein gigantisches Schwert in seiner Hand. Sie packte ihre ABF am Handgelenk und flehte sie an: »Stark darf Rephaim nichts tun!«

 Zoey sah ihr in die Augen.

 »Bitte«, sagte Stevie Rae. »Bitte vertrau mir.«

 Zoey nickte knapp und rief ihrem Krieger zu: »Tu Rephaim nichts!«

 Ohne die Augen von dem Kampf zu lassen, drehte Stark leicht den Kopf. »Wenn er dich angreift, kannst du verdammt sicher sein, dass ich ihm was tue!«

 »Wird er nich«, versprach Stevie Rae.

 »Darauf würde ich mich nicht verwetten«, bemerkte Aphrodite, die auf sie zugeeilt kam, während Darius sich mit gezogenem Schwert Stark anschloss, um den Schutzwall zwischen ihren Priesterinnen und der Gefahr zu vervollständigen. »Landei, diesmal hast du dich so richtig in die Scheiße gesetzt.«

 »Ich hasse es, wenn Aphrodirty recht hat«, sagte Erin.

 »Definitiv, aber diesmal hat sie verdammt recht«, fügte Shaunee hinzu.

 An Stevie Raes anderer Seite ließ sich Damien nieder. Er sah mitgenommen aus. »Schimpfen können wir später. Jetzt sollten wir erst einmal überlegen, wie wir Stevie Rae aus diesem Schlamassel rauskriegen.«

 Stevie Rae schossen die Tränen in die Augen. »Du verstehst nich. Ich will da gar nich raus, und der einzige Schlamassel ist, dass ihr’s mitgekriegt habt, bevor ich euch davon erzählen konnte.«

 Damien starrte sie sehr lange an. Dann sagte er: »Doch, verstehe. Ich glaube, in der Zeit, bevor ich sie verloren habe, habe ich viel über die Liebe gelernt.«

 Sie wollte etwas sagen, aber da ließ der grauenhafte Schrei eines Sohns des Erebos sie alle aufblicken. Kalonas Speer hatte den Schenkel des jungen Kriegers durchbohrt, und er war zu Boden gegangen, aber schon schleifte einer seiner Kameraden ihn aus dem Weg, und ein weiterer nahm seinen Platz in dem tödlichen Kreis um die beiden geflügelten Wesen ein.

 Kalona und Rephaim kämpften Rücken an Rücken. Stevie Rae wollte sich nur noch zusammenrollen und sterben, als sie sah, wie die Krieger des House of Night unermüdlich auf sie eindrangen. Die beiden wirkten perfekt aufeinander eingestimmt, einer schien die Bewegungen des anderen zu ergänzen. Mit einem Bruchteil ihres Gehirns vermochte Stevie Rae sogar die eigenwillige Schönheit des tödlichen Tanzes anzuerkennen, der sich zwischen den Kriegern und den Geflügelten abspielte– dem Kampf lag eine ehrfurchtgebietende Symmetrie und Grazie inne. Aber mit dem weit größeren Teil hätte sie Rephaim am liebsten zugeschrien: Renn weg! Flieg davon! Hau ab und rette dich!

 Ein Krieger führte einen Hieb gegen Rephaim, den dieser erst im letzten Moment parierte. Verängstigt und elend und zutiefst verzweifelt von dem schrecklichen Unbekannten, das nun auf sie beide zukommen würde, brauchte Stevie Rae viel länger, als es vielleicht sonst der Fall gewesen wäre, um zu begreifen, was Rephaim tat– oder besser, was er nicht tat. Und als sie es begriff, regte sich in ihr leise Hoffnung.

 Unfähig, die Augen von dem Kampf abzuwenden, drückte sie die Hand ihrer besten Freundin fester. »Zoey! Beobachte mal Rephaim. Er greift nich an. Er verletzt niemanden. Er verteidigt sich nur.«

 Zoey betrachtete den Kampf einen Moment lang schweigend. »Du hast recht«, sagte sie dann. »Stevie Rae, du hast recht! Er greift nicht an.«

 Vor Stolz auf Rephaim tat Stevie Raes Brust weh, als pochte ihr Herz so stark, dass es drohte, ihr aus dem Brustkorb zu springen. In brutaler, tödlicher Absicht griffen die Krieger weiter an. Kalonas Streiche schlugen Wunden, verstümmelten oder töteten gar. Aber Rephaim blieb dabei, sich nur zu verteidigen– er blockte Hiebe ab, machte Ausfälle und Finten, fügte aber keinem der Krieger, die so offensichtlich versuchten, ihn zu töten, ein Leid zu.

 »Das stimmt«, sagte Darius. »Der Rabenspötter kämpft vollkommen defensiv.«

 »Bedrängt sie! Tötet sie!«, rief Neferet. Stevie Rae wagte einen kurzen Blick von Rephaim weg auf sie. Neferet schien das Schauspiel von Gewalt und Vernichtung mit allen Sinnen zu genießen. Sie wirkte vollgesogen mit Macht wie ein Schwamm. Warum nur konnte niemand sonst die schauerliche Finsternis sehen, die aufgeregt um sie pulste und waberte, sich um ihre Beine schlängelte, sie liebkoste und sich von ihrer Macht nährte, während Neferet ihrerseits Macht aus dem Tod und der Vernichtung vor ihr zog?

 Die Söhne des Erebos, angeführt von dem rachedurstigen Dragon Lankford, verdoppelten ihre Anstrengungen.

 »Das muss aufhören«, sagte sie mehr zu sich selbst als zu ihrer Umgebung. »Ich muss das aufhalten, bevor’s so weit geht, dass er nich mehr anders kann, als jemanden zu töten.«

 »Wie willst du das aufhalten?«, fragte Zoey leise. »Ich glaube, Neferet hatte so was die ganze Zeit geplant. Wahrscheinlich ist Kalona nur deshalb hier, weil sie’s ihm befohlen hat.«

 »Kalona vielleicht, aber Rephaim nich«, sagte Stevie Rae fest. »Er ist da, weil er sichergehen wollte, dass mir nichts passiert. Und deswegen werd ich ihn nich im Stich lassen.«

 Während sie weiter den blutigen Kampf beobachtete, stellte sich Stevie Rae vor, sie wäre ein Baum– eine riesige, kräftige Eiche, und ihre Beine wären Wurzeln, die ganz tief in die Erde reichten. Tiefer als Neferets klebrige Fäden der Finsternis je vordringen konnten. Und dann stellte sie sich vor, wie sie Kraft aus dem Geist der Erde sog– nahrhaft, fruchtbar und stärkend. Da stieg wie eine Flut die reine Essenz der Erde in ihr hoch. Stevie Rae stand auf und schob Zoeys stützende Hand weg. Dabei fiel ihr Blick auf ihre eigene Hand. Diese glühte in einem vertrauten zartgrünen Glanz. Stevie Rae begann auf Rephaim zuzugehen.

 »Ho, was soll das? Wohin willst du?«, fragte Stark. Darius neben ihm sah aus wie ein Fels, an dem sie nie vorbeikommen würde.

 Wie im Traum kam ihr ein Zitat aus Kramishas Gedichten in den Sinn. »Mit Bestien tanzen, um zu durchschau’n, wer sie sind.«

 »Okay, da oben noch alles ganz dicht?«, fragte Aphrodite. »Setz dich wieder auf den Hintern und halt dich von dem Chaos da fern.«

 Stevie Rae beachtete sie nicht. Unbeirrt sah sie die beiden Krieger an. »Ich hab eine Prägung mit ihm. Ich hab mich entschieden. Wenn ihr gegen mich kämpfen wollt, dann tut’s, aber ich geh jetzt zu Rephaim.«

 »Niemand kämpft gegen dich, Stevie Rae«, sagte Zoey und wandte sich an Stark und Darius. »Lasst sie durch.«

 »Ich brauch deine Hilfe«, erklärte Stevie Rae ihr. »Wenn du mir vertraust, dann komm mit mir und stärk mich mit dem Geist.«

 »Nein! Du darfst da nicht dazwischengeraten«, bat Stark.

 Zoey lächelte ihn an. »Wir sind doch schon mal zwischen Kalona geraten, da haben wir gewonnen, weißt du noch?«

 Er schnaubte. »Ja, nachdem ich gestorben war.«

 »Keine Sorge, Wächter. Wenn’s sein muss, rette ich dich auch noch mal.« Zoey wandte sich wieder an Stevie Rae. »Du hast gesagt, Rephaim habe dir das Leben gerettet?«

 »Ja, zweimal, und er musste sich deswegen mit der Finsternis anlegen. In ihm steckt viel Gutes, das schwör ich dir, Z. Bitte, bitte vertrau mir.«

 »Ich vertraue dir. Ich werde dir immer vertrauen«, sagte Zoey. Zu Stark, der alles andere als glücklich aussah, sagte sie: »Ich gehe mit Stevie Rae.«

 »Ich auch«, sagte Damien plötzlich. Seine Tränen waren versiegt. »Wenn du die Luft brauchst, wird sie auch für dich da sein. Ich glaube an die Liebe. Auf immer und ewig.«

 »Okay, das Vogelding ist eklig, aber Luft ohne Feuer, das geht nicht«, sagte Shaunee.

 »Und erst recht nicht ohne Wasser!«, fügte Erin hinzu.

 Stevie Rae sah die beiden an. »Danke. Ich kann gar nich sagen, wie viel mir das bedeutet.«

 »Ach, scheiß drauf. Dann retten wir eben den unattraktiven Vogeltypen, damit sich das Landei auf ewig unglücklich machen kann«, knurrte Aphrodite.

 »Ja, gern, nur ohne die zwei un-s, bitte«, sagte Stevie Rae. Und inmitten des Kreises, der sich um sie gebildet hatte, flankiert von Stark und Darius, ging sie los. Erfüllt von der Macht der Erde betrat sie ohne zu zögern den Schauplatz der blutigen Zerstörung und manövrierte sich so nahe an Rephaim heran, wie es ging.

 Als er sie bemerkte, schrie er: »Nein! Bleib zurück!«

 »Den Teufel werd ich tun! Ist höchste Zeit, dass ich den Hintern hochkrieg!« Und sie wandte sich an Damien. »Ruf die Luft.«

 Damien blickte nach Osten. »Luft, ich brauche dich. Komm zu mir!« Um ihn erhob sich ein Windstoß und wirbelte ihrer aller Haare auf.

 Stevie Rae sah mit erhobenen Brauen zu Shaunee, die die Augen verdrehte, sich aber nach Süden drehte und rief: »Feuer, heiz mir ein, Baby!« Während das Feuer sich zur Luft gesellte, blickte Erin, ohne sich lange bitten zu lassen, nach Westen. »Wasser, komm in unseren Kreis!« An ihre Gesichter wehte ein Hauch von Frühlingsregen.

 Sobald das Wasser da war, sah Stevie Rae nach Norden. »Erde, du bist schon bei mir. Bitte schließ auch du dich dem Kreis an.« Ihre wurzelartige Verbindung in den Boden hinein verstärkte sich, und Stevie Rae bemerkte, dass sie jetzt wie ein Leuchtturm glühte– nur moosgrün.

 Neben ihr sagte Zoey: »Geist, bitte mach den Kreis vollständig.«

 Ein wunderschönes wohliges Gefühl stieg in Stevie Rae auf. Sie klammerte sich daran, während sie aus dem Kreis heraustrat, wie die Spitze eines Keils. Erfüllt von der Macht ihres Elements hob sie die Arme, rief die zeitlose, in sich ruhende Kraft der Bäume zu sich und zeigte auf die Kämpfenden. »Erde, erschaff eine Wand, damit dieser Kampf aufhört. Bitte.«

 »Hilf ihr, Luft«, bat Damien.

 »Gib ihr Power, Feuer«, sagte Shaunee.

 »Lass deine Kraft einfließen, Wasser«, fügte Erin hinzu.

 »Durchströme sie, Geist«, schloss Zoey.

 Da fuhr aus der Erde ein Adrenalinstoß in ihre Füße und durch ihren ganzen Körper bis nach oben in ihre Hände. Aus dem Boden schossen eine Art grüne Ranken und flochten sich als Zaun um Kalona und Rephaim. Sofort ließen die Kämpfenden voneinander ab.

 Aller Augen richteten sich auf sie.

 »Na endlich. Jetzt können wir das in Ruhe ausdiskutieren«, sagte sie.

 »Aha, dein Kreis und du, Zoey, habt euch also entschieden, die Finsternis zu unterstützen«, sagte Neferet.

 Bevor Z etwas erwidern konnte, rief Stevie Rae: »Neferet, das ist doch gequirlte Kacke. Z hat sich erst vor kurzem in der Anderwelt mit Nyx getroffen. Dort hat sie außerdem Kalona gründlich aufgemischt und sich und ihren Krieger wieder heil und gesund hierhergebracht– was vor ihr keine Hohepriesterin je geschafft hat. Nich gerade die ideale Kandidatin, um zur Finsternis überzulaufen.« Neferet öffnete den Mund, aber Stevie Rae fiel ihr ins Wort. »Nein! Ich bin noch nich fertig. Egal wer sich sonst von Ihnen täuschen lässt, ich sag Ihnen: Ich werd niemals glauben, dass Sie sich geändert haben. Sie sind ’ne miese Heuchlerin und haben keinen Funken Anstand im Leib. Ich hab den weißen Stier gesehen, und ich kenn die Finsternis, mit der Sie rumschäkern. Ich weiß ganz genau, wie durchgeknallt Sie sind. Mann, selbst jetzt seh ich, wie das Zeug um Sie rumzüngelt. Also halten Sie die Klappe und verkrümeln Sie sich!«

 Sie wirbelte herum und wollte sich Kalona vornehmen. Aber als sie den Mund öffnete, schienen ihr plötzlich die Worte auf der Zunge zu verdorren. Der geflügelte Unsterbliche sah aus wie ein Rachegott. Seine bloße Brust war blutbespritzt, und Blut tropfte von seinem schwarzen Speer. Aus seinen bernsteinfarbenen Augen blitzte Belustigung gemischt mit Verachtung.

 Wie konnte ich mir je einbilden, mit dem fertigzuwerden?, schrie es in ihr. Der ist viel zu mächtig, und ich bin nichts– nichts, nichts…

 »Stärke sie, Geist«, flüsterte Zoeys Stimme, getragen von dem Wind, den Damien beschworen hatte.

 Stevie Rae löste den Blick von Kalona und sah Zoey an. Ihre ABF lächelte. »Mach schon. Bring’s zu Ende. Du kriegst das hin.«

 Eine Woge der Dankbarkeit überrollte Stevie Rae. Während sie sich wieder Kalona zuwandte, spürte sie tief den Wurzeln nach, durch die sie in ihrer Vorstellung mit ihrem Element verbunden war, und mit Hilfe dieser Rettungsleine aus Macht und des Beistands ihrer Freunde brachte sie zu Ende, was sie begonnen hatte.

 »Okay«, sagte sie sachlich, »jeder weiß, dass Sie mal Nyx’ Krieger waren und hier sind, weil da irgendwas tierisch in die Hose gegangen ist– beziehungsweise, weil Sie’s total vermasselt haben. Das heißt aber, auch wenn Sie heute abgrundtief böse sind und so, haben Sie mal was von Ehre und Treue und vielleicht sogar von Liebe verstanden. Also, ich hab Ihnen was über Ihren Sohn zu sagen, hören Sie mir bitte zu. Ich weiß nich, wie und warum’s passiert ist, aber ich liebe ihn, und ich glaub, er liebt mich auch.« Hier verstummte sie und suchte Rephaims Blick.

 »Ja«, sagte dieser klar und deutlich, und seine Stimme drang bis in die hintersten Reihen der Zuhörer. »Ich liebe dich, Stevie Rae.«

 Sie erlaubte sich, ihn einen Moment lang anzulächeln, ganz direkt, voller Stolz, Glück und– vor allem– Liebe. Dann wandte sie sich wieder Kalona zu. »Ja, das ist verrückt. Und nein, daraus kann nie ’ne normale Beziehung werden, und weiß die Göttin, mit meinen Freunden wird’s Hunderte von Problemen geben, aber viel wichtiger ist: Ich kann Rephaim ein Leben bieten, wo er Liebe, Güte und Glück erfährt. Aber das kann ich nur, wenn Sie zuerst auch was tun. Sie müssen ihn freigeben, Kalona. Sie müssen ihm erlauben zu entscheiden, ob er Ihnen weiter folgen oder seinen eigenen Weg gehen will. Ich setz jetzt mal alles auf eine Karte und glaube mit allem, was in mir ist, dass in Ihnen noch ein winziger Rest von Nyx’ Krieger steckt, und dieser Kalona, derjenige, der unsere Göttin beschützt hat, würde das Richtige tun. Bitte seien Sie wieder dieser Kalona, wenn auch nur für einen Augenblick. Bitte.«

 Die lange Stille, in der Kalona unverwandt Stevie Rae anstarrte, wurde durch Neferet unterbrochen. Verächtlich sagte sie: »Genug mit dieser lächerlichen Scharade. Ich kümmere mich um die Grasbarriere. Dragon, du übst deine Rache an dem Rabenspötter. Und dir, Kalona, befehle ich, aus meiner Nähe zu verschwinden, wie es eigentlich abgemacht war. Daran hat sich nichts geändert.«

 Vor Stevie Raes Augen scharte sie währenddessen aus den Schatten um sich und aus ihrem eigenen Körper die schwarzen züngelnden Tentakel zusammen, die seit neuestem immer um sie herum zu sein schienen.

 Stevie Rae machte sich auf alles gefasst. Das würde der reinste Horror werden, aber sie würde verflixt nochmal nicht nachgeben, und das hieß, sie würde wieder der Finsternis ins Auge sehen müssen.

 Aber gerade als sie von dem ersten eisigen Schmerz heimgesucht wurde und spürte, wie die Finsternis die Erde auszulaugen begann, hob der geflügelte Unsterbliche leicht eine Hand. »Haltet ein! Ich war lange mit der Finsternis im Bunde. Gehorcht meinem Befehl. Dies ist nicht euer Kampf. Weichet!«

 »Nein!«, kreischte Neferet, als die klebrigen, für fast alle Anwesenden unsichtbaren Fäden sich langsam zurückzogen und wieder mit den Schatten verschmolzen, aus denen sie gekrochen waren. Neferet wirbelte zu Kalona herum. »Starrsinnige Kreatur! Was soll das? Ich habe dir befohlen zu verschwinden. Du musst mir gehorchen! Ich bin die Hohepriesterin hier!«

 Kalona lächelte triumphierend und sah einen Augenblick lang so atemberaubend aus, dass Stevie Rae der Atem stockte. »Du hast keine Gewalt über mich und hattest sie auch niemals.«

 »Ich weiß nicht, wovon du sprichst«, sagte Neferet hastig. »Ich war es, die unter deiner Kontrolle war.«

 Kalona ließ den Blick über die Menge der Jungvampyre und Vampyre schweifen, die entweder noch die Waffen gegen ihn erhoben hatten oder erstarrt waren zwischen dem Drang, vor ihm zu fliehen, und dem, sich ihm zu Füßen zu werfen. »Kinder der Nyx, gleich mir haben viele von euch aufgehört, auf eure Göttin zu hören. Wann werdet ihr endlich dazulernen?«

 Dann blickte der Unsterbliche nach rechts. Dort stand Rephaim und beobachtete schweigend seinen Vater.

 »Ist es wahr, dass du eine Prägung mit der Roten hast?«

 »Ja, Vater.«

 »Und dass du ihr das Leben gerettet hast? Mehr als einmal?«

 »Ja, so wie sie das meine gerettet hat, mehr als einmal. In Wahrheit war sie es, die mich von meinem Sturz geheilt hat. Sie verschloss auch die schreckliche Wunde, die die Finsternis mir später zufügte, als ich an ihrer statt dem weißen Stier entgegentrat.« Rephaims Blick suchte Stevie Rae. »Zum Lohn dafür, dass ich sie aus den Klauen der Finsternis befreite, berührte sie mich mit der Macht des Lichts, über die sie in Form ihrer Erdkräfte verfügt.«

 »Das war kein Lohn«, sagte Stevie Rae. »Das hab ich getan, weil ich’s nich ertragen konnte, dass du solche Schmerzen hattest.«

 Langsam, als fiele es ihm unendlich schwer, hob Kalona die Hand und legte sie seinem Sohn auf die Schulter. »Du weißt, dass sie dich niemals lieben kann, wie eine Frau einen Mann liebt? In alle Ewigkeit wirst du dich nach etwas sehnen, was sie dir nicht geben kann und will.«

 »Vater, was sie mir gibt, ist mehr, als ich je gekannt habe.«

 Stevie Rae sah, wie sich Kalonas Gesicht einen Moment lang wie vor Schmerz verzerrte. »Ich habe dich als meinen Sohn geliebt– als meinen liebsten Sohn«, sagte er so leise, dass sie sich anstrengen musste, um ihn zu hören.

 Rephaim zögerte. Als er seinem Vater antwortete, hörte Stevie Rae die unverblümte Ehrlichkeit in seinen Worten wie auch die Qual, die es ihn kostete, sie auszusprechen. »Vielleicht wäre das in einer anderen Welt, in einem anderen Leben so gewesen. Aber in diesem hast du mir Macht, Disziplin und Zorn geschenkt– doch nicht Liebe. Niemals Liebe.«

 Kalonas Augen flammten auf, aber Stevie Rae glaubte weniger Zorn als Schmerz in den bernsteinfarbenen Tiefen zu sehen. »Dann will ich dir in dieser Welt, in diesem Leben noch etwas geben: die freie Wahl. Wähle, Rephaim. Wähle zwischen dem Vater, dem du viele Jahrhunderte treu gedient hast, und der Macht, die dieser Dienst dir eingebracht hat, und der Liebe zu dieser Vampyrhohepriesterin, die niemals gänzlich die deine sein wird, weil das Grauen über das Monster in dir sie niemals, niemals ganz verlassen wird.«

 Wieder sah Rephaim zu ihr herüber. Sie sah die Frage in seinen Augen und antwortete, bevor er sie laut stellen konnte.

 »Ich seh kein Monster in dir– weder äußerlich noch innerlich. Also graut’s mir nich vor dir. Ich liebe dich, Rephaim.«

 Rephaim schloss einen Moment lang die Augen, und Stevie Rae durchlief ein unbehaglicher Schauder. Dass er gut war, daran hatte sie keinen Zweifel mehr, aber seinem Vater zu entsagen würde sein Leben für immer verändern. Und ›für immer‹ war in diesem Fall womöglich wörtlich zu nehmen, schließlich war ein Teil von ihm unsterblich. Vielleicht konnte er nicht– vielleicht wollte er nicht– vielleicht würde er–

 »Vater–« Kaum hörte sie seine Stimme, da sah sie wieder zu ihm auf. Obwohl er zu seinem Vater sprach, ruhten seine Augen auf ihr. »Ich wähle Stevie Rae und den Weg der Göttin.«

 Ihr Blick flitzte zu Kalona, genau in dem Moment, da dessen Gesicht sich flüchtig zu einer gequälten Grimasse verzog. »Dann sei es so. Von diesem Tage an bist du nicht mehr mein Sohn.« Er verstummte. Rephaim richtete den Blick auf ihn. »Ich würde dir Nyx’ Segen wünschen, aber sie erhört mich nicht mehr. Also gebe ich dir stattdessen eine Warnung mit: Wenn du dieses Mädchen mit ganzem Herzen, mit ganzer Seele liebst und wenn du erkennen wirst, dass sie deine Liebe nicht in gleicher Weise erwidert– und das wird sie nicht, sie kann es schlicht und einfach nicht–, dann wird dein Inneres absterben und tot sein auf immer und ewig.« Kalona breitete die gewaltigen Flügel aus, hob beide Arme und erklärte: »Von dieser Stunde an ist Rephaim mir nicht mehr verpflichtet! Ich habe gesprochen. So sei es!«

 Als Stevie Rae später an diese Szene zurückdachte, sah sie wieder deutlich vor sich, wie die Luft um Rephaim erzitterte, als sein Vater ihn freiließ. Doch in diesem Augenblick konnte sie nur staunend Rephaim ansehen, in dessen Augen der rote Schimmer verblasste, der dort gewesen war, sooft sie hineingeblickt hatte, bis nur noch die geweiteten Augen eines Menschenjungen sie aus dem Kopf eines riesigen Raben heraus anstarrten.

 Mit weit ausgebreiteten Schwingen, ganz von Macht und, wie Stevie Rae sich gern einredete, von der Trauer erfüllt, die er irgendwo tief drin über den Verlust seines Sohnes empfinden musste, richtete Kalona seinen Bernsteinblick auf Neferet. Er sprach kein Wort. Er lachte nur und sprang in den Nachthimmel hinauf. Binnen Sekunden hing nur noch sein Gelächter in der Luft– und noch etwas. Vom Himmel segelte eine einzelne weiße Feder und blieb genau vor Stevie Raes Füßen liegen. Sie war so perplex, dass ihre Barriere um Rephaim herum sich auflöste, aber sie merkte es nicht einmal, so gefesselt war sie von dem Anblick. Sie bückte sich, um die Feder aufzuheben. In diesem Moment rief Neferet Dragon zu: »Der Unsterbliche ist geflohen! Jetzt töte seinen Sohn. Mich können sie mit ihrem Affentheater nicht täuschen.«

 Und wieder bohrte sich der grausame Stachel der Finsternis in Stevie Rae, brach ihre Verbindung zur Erde und nahm ihr alle Kraft. Sie war nicht einmal in der Lage zu schreien, als sie sah, wie Dragon sich auf Rephaim stürzte.

 Dreiundzwanzig

 Rephaim

 Er hatte gar nicht die Zeit zu begreifen, was geschah, als Neferet seinen Tod befahl. Er war darin versunken, Stevie Rae zu betrachten, die etwas Weißes anstarrte, das vor ihr im Gras lag. Dann brach das Chaos aus. Das grüne Leuchten, das ihn umgeben hatte, verblasste. Stevie Rae wurde totenbleich und begann zu schwanken wie vom Schlag getroffen. Rephaim war so auf sie konzentriert, dass er überhaupt nicht mitbekam, wie Dragon ihn angriff. Plötzlich stand vor ihm Stevie Raes Freundin Zoey, postierte sich zwischen ihm und den anstürmenden Söhnen des Erebos.

 »Nein! Hier werden keine Leute angegriffen, die sich für den Weg der Göttin entschieden haben!« Ihre Stimme hallte vor Macht, und unschlüssig hielten die Krieger vor ihr an. Rephaim bemerkte, dass Stark und Darius rechts und links neben sie getreten waren. Beide hatten die Schwerter erhoben, aber ihre Gesichter sprachen Bände; es war offensichtlich, dass keiner von ihnen sich wünschte, seine Kameraden anzugreifen.

 Das ist meine Schuld. Nur meinetwegen erheben sie die Waffen gegeneinander, wirbelte es ihm in einer Woge von Selbsthass und Verunsicherung durch den Kopf, während er zu Stevie Rae eilte.

 »Willst du etwa Krieger gegen Krieger kämpfen lassen?«, fragte Neferet Zoey ungläubig.

 »Wollen Sie etwa, dass unsere Krieger jemanden töten, der der Göttin dient?«, gab Zoey zurück.

 »Ah, bist du plötzlich in der Lage, in jemandes Herz zu schauen?«, versetzte Neferet abgeklärt und selbstzufrieden. »Nicht einmal richtige Hohepriesterinnen verfügen über eine solch göttliche Fähigkeit.«

 Noch bevor es geschah, fühlte Rephaim die Veränderung in der Luft. Es war, als lade sich die Atmosphäre in Sekundenschnelle mit der Energie eines herannahenden Gewitters auf. Und inmitten der anschwellenden Woge aus Licht, Getöse und Macht nahm Nyx, die Große Göttin der Nacht, Gestalt an.

 »Nein, Neferet, Zoey verfügt nicht über eine solch göttliche Fähigkeit. Wohl aber ich.«

 Beim Klang ihrer überirdischen Stimme verkrochen sich auch die letzten Tentakel der Finsternis, die noch witternd umhergeleckt hatten. Neben Rephaim keuchte Stevie Rae auf, als ließe sie einen Atemzug entweichen, den sie lange angehalten hatte, und fiel auf die Knie. Von überallher hörte Rephaim ehrfurchtsvolles Gemurmel: »Es ist Nyx!« »Die Göttin!« »Oh, sei gesegnet!«

 Und dann verschwand alles außer Nyx.

 Wahrlich, sie war die Nacht in menschlicher Gestalt. Ihr Haar glänzte silbern wie der volle Oktobermond. Ihre Augen glichen dem Neumondhimmel– schwarz und unendlich tief. Alles andere an ihr war durchscheinend und kaum zu sehen– Rephaim glaubte einen Hauch dunkle Seide zu erkennen, die wie von selbst flatterte, weibliche Formen, vielleicht sogar eine Mondsichel, die sie auf der zarten Stirn trug–, aber je stärker er versuchte, sich auf ihre Gestalt zu konzentrieren, desto mehr schien sie zu einem durchscheinenden Leuchten zu werden. Da bemerkte er, dass er der Einzige war, der noch stand. Alle anderen waren vor der Göttin auf die Knie gesunken. Also kniete auch er.

 Rasch erkannte er, dass er sich nicht zu sorgen brauchte, weil er so spät reagiert hatte. Nyx’ Aufmerksamkeit war anderswo. Sie schwebte zu Damien hinüber, der paradoxerweise gar nicht ahnte, dass sie nahte, da er den Kopf gesenkt und die Augen geschlossen hatte.

 »Damien, mein Sohn, sieh mich an.«

 Damien hob den Kopf und riss überrascht die Augen auf. »Nyx! Es ist wahr! Du bist da. Ich dachte, ich hätte es mir nur eingebildet.«

 »Vielleicht hast du das in gewisser Weise auch. Ich möchte dir sagen, dass dein Jack bei mir ist, und er ist eine der reinsten, frohesten Seelen, die je mein Reich betraten.«

 Tränen sammelten sich in Damiens Augen. »Danke. Vielen Dank, dass du mir das sagst. Das wird mir vielleicht dabei helfen, darüber hinwegzukommen.«

 »Mein Sohn, du musst nicht über Jack hinwegkommen. Erinnere dich immer an ihn und freue dich über die kurze, wunderbare Liebe, die ihr teilen durftet. Das ist nicht darüber hinwegkommen oder vergessen, sondern Heilung.«

 Damien lächelte unter Tränen. »Ich werde mich an ihn erinnern. Ich werde mich immer erinnern und dir folgen, Nyx. Darauf gebe ich dir mein Wort.«

 Die schwebende Gestalt der Göttin drehte sich, und ihr tiefer Blick wanderte über die gesamte Menge. Rephaim sah, wie er voller Zuneigung auf Zoey verharrte, die grinsend sagte: »Frohes Treffen, meine Göttin.«

 Rephaim war bestürzt, wie vertraulich sie klang. Sollte man seiner Göttin nicht respektvoller– ehrfurchtsvoller, ja furchtsamer– entgegentreten?

 »Frohes Treffen, Zoey Redbird!« Die Göttin erwiderte das Grinsen der Jungvampyr-Hohepriesterin, und einen winzigen Moment lang fand er, dass sie wie ein sehr hübsches kleines Mädchen aussah– ein Mädchen, das ihm plötzlich bekannt vorkam. Mit einem Schlag erkannte Rephaim sie. Das Gespenst! Das Gespenst war die Göttin gewesen!

 Dann erhob Nyx die Stimme über die Menge und wurde dabei zu einem so herrlichen, strahlenden, ätherischen Wesen, dass es kaum noch erträglich war, sie anzusehen, und gänzlich unmöglich, an etwas anderes zu denken als an die Worte, die wie eine Symphonie über ihnen allen tanzten. »Viel ist hier in dieser Nacht geschehen. Seelenverändernde Entscheidungen sind gefallen, und das bedeutet, dass manchen von euch nun neue Lebenswege offenstehen. Die Wege mancher anderer haben sich verfestigt; eure Wahl ist schon lange getroffen worden. Und wieder andere befinden sich am Rande eines Abgrunds.« Der Blick der Göttin glitt zu Neferet, die sofort den Kopf neigte. »Du hast dich verändert, meine Tochter. Du bist nicht mehr das, was du einst warst. Wahrlich, kann ich dich noch Tochter nennen?«

 »Nyx! Große Göttin! Wie sollte ich nicht deine Tochter sein?« Neferet hob beim Sprechen nicht den Kopf. Ihr langes kastanienbraunes Haar verdeckte wie ein Vorhang ihren Gesichtsausdruck.

 »Heute Nacht hast du um Vergebung ersucht. Zoey hat dir eine Antwort gegeben. Ich werde dir eine andere geben. Vergebung ist ein sehr spezielles Geschenk, und man muss es sich verdienen.«

 »Ich bitte dich in aller Bescheidenheit, lass mich an diesem speziellen Geschenk teilhaben«, sagte Neferet, weiter mit gesenktem Kopf und verborgenem Gesicht.

 »Wenn du es dir verdient hast, wirst du es erhalten.« Abrupt wandte sich die Göttin von Neferet ab und dem Schwertmeister zu, der respektvoll die Faust über dem Herzen schloss. »Deine Anastasia leidet nicht mehr und bereut nichts. Wirst du die gleiche Wahl treffen wie Damien und lernen, in stiller Freude über die Liebe, die dir zuteilwurde, der Zukunft entgegenzuschreiten, oder wird deine Wahl sein zu zerstören, was sie so sehr an dir liebte– deine Fähigkeit, zugleich stark und gnädig zu sein?« Rephaim beobachtete Dragon und wartete auf dessen Antwort, doch es kam keine. Da sprach Nyx seinen eigenen Namen aus.

 »Rephaim.«

 Er sah ihr voll ins Gesicht– aber nur einen Moment lang, dann erinnerte er sich, was sie war, neigte beschämt den Kopf und sagte das Erste, was ihm in den Sinn kam. »Bitte seht mich nicht an!«

 Da spürte er, wie sich Stevie Raes Hand in seine schob. »Keine Angst. Sie ist nich hier, um dich zu bestrafen.«

 »Woher willst du das wissen, junge Hohepriesterin?«

 Stevie Raes Hand krampfte sich um seine, aber ihre Stimme blieb fest. »Weil du in sein Herz sehen kannst, und ich weiß, was du da findest.«

 »Und was meinst du, was im Herzen dieses Rabenspötters zu finden ist, Stevie Rae?«

 »Dass er gut ist. Und ich glaub, er ist gar kein Rabenspötter mehr. Sein Daddy hat ihn freigelassen. Ich glaube, er ist jetzt ein– ein neuer, äh, also, jemand, den’s noch nie gegeben hat.« Obwohl sie ins Stammeln kam, schaffte sie es, den Satz zu beenden.

 »Ich sehe, dass du mit ihm verbunden bist«, war die unergründliche Antwort der Göttin.

 »Ja«, sagte sie aus ganzem Herzen.

 »Selbst wenn euer Band dazu führen würde, dass dieses House of Night oder vielleicht sogar diese Welt in zwei Hälften zerbräche?«

 »Meine Mama hat ihre Rosen immer total kurz zurückgeschnitten«, erwiderte Stevie Rae. »Ich dachte, sie würde ihnen damit weh tun, oder sie würden sogar eingehen. Aber als ich sie gefragt hab, hat sie gesagt, dass man manchmal das Alte wegschneiden muss, um Raum für Neues zu schaffen. Vielleicht ist es Zeit, ein paar alte Sachen wegzuschneiden.«

 Ihre Worte überraschten Rephaim so, dass er die Augen vom Boden hob und sie ansah. Stevie Rae lächelte. In diesem Moment wünschte er sich nichts sehnlicher, als dass er zurücklächeln und sie in die Arme nehmen könnte, so wie ein echter Junge das könnte, denn in ihren Augen sah er einzig Wärme und Liebe und Freude ohne die kleinste Spur von Zweifel oder Zurückweisung.

 Stevie Rae gab ihm die Kraft, aufzusehen und den unendlichen Blick der Göttin zu erwidern.

 Es war wie der Blick in einen Spiegel– denn in Nyx’ Augen standen genau die gleiche Wärme, Liebe und Freude, die er bei Stevie Rae gesehen hatte.

 Rephaim ließ Stevie Raes Hand los und schloss in dem uralten ehrerbietigen Gruß seine Faust über dem Herzen. »Frohes Treffen, Göttin Nyx.«

 »Frohes Treffen, Rephaim«, sagte sie. »Du bist von Kalonas Kindern das einzige, das je die rasende Pein seiner Empfängnis und den Hass seines langen Lebens hinter sich ließ und sich dem Licht zuwandte.«

 »Keiner der anderen hatte Stevie Rae«, sagte er.

 »Es ist wahr, dass sie deine Wahl beeinflusst hat, doch dazu musstest du offen für sie sein und ihr mit Licht anstelle von Finsternis begegnen.«

 »Das war aber nicht immer meine Wahl. In der Vergangenheit habe ich schreckliche Dinge getan. Ich verstehe, wenn diese Krieger mich tot sehen wollen.«

 »Bereust du deine Vergangenheit?«

 »Ja.«

 »Wirst du mit der Wahl meines Weges auch eine neue Zukunft für dich wählen?«

 »Ja.«

 »Rephaim, Sohn des gefallenen unsterblichen Kriegers Kalona, ich nehme dich als meinen Diener an und vergebe dir die Missetaten deiner Vergangenheit.«

 »Danke, Nyx«, sagte Rephaim mit heiserer, unsicherer Stimme zu der Göttin– seiner Göttin.

 »Wirst du mir auch noch danken, wenn ich dir sage, dass ich dir zwar vergebe und dich in die Schar meiner Kinder aufnehme, du aber dennoch die Konsequenzen für die Entscheidungen deiner Vergangenheit tragen musst?«

 »Ich werde Euch in Ewigkeit dankbar sein, egal was nun kommen mag. Das schwöre ich«, sagte er ohne zu zögern.

 »Dann wollen wir hoffen, dass du viele, viele Jahre Zeit haben wirst, deinem Schwur treu zu sein. Nun höre, was die Konsequenzen deiner Handlungen sind.« Nyx hob die Hände, als wollte sie den Mond zwischen die Handflächen nehmen. Rephaim schien es, als sammle sie Licht von den Sternen selbst. »Da du die Menschlichkeit in dir zum Leben erweckt hast, werde ich dir jede Nacht von Sonnenuntergang bis Sonnenaufgang folgendes Geschenk machen: die Gestalt, die du aufgrund deiner Menschlichkeit verdienst.« Die Göttin schleuderte das Glühen der Macht, das sich zwischen ihren Händen gesammelt hatte, auf ihn. Es durchpulste ihn mit einem so schrecklichen Schmerz, dass er vor Qual aufschrie und zu Boden sank. So lag er da, unfähig, sich zu bewegen, und das Einzige, was zu ihm durchdrang, war die Stimme der Göttin. »Um für deine Missetaten zu büßen, wirst du bei Tag deine wahre Gestalt verlieren und die des Raben annehmen, der nichts kennt außer den niederen Instinkten eines Tiers. Gehe weise mit deiner Menschlichkeit um. Lerne aus der Vergangenheit und zügle das Tier in dir. Ich habe gesprochen– so sei es!«

 Langsam ging der Schmerz zurück, und Rephaim war in der Lage, wieder zur Göttin aufzusehen, die nun die Arme weit ausbreitete, wie um alle in ihre Umarmung mit einzuschließen, und freudig sagte: »Euch Übrigen gebe ich meine Liebe mit, so ihr bereit seid, sie anzunehmen, und den Wunsch, dass ihr stets gesegnet seid.«

 Und Nyx verschwand in etwas, was aussah wie eine Mondexplosion. Das blendende Licht tat nichts dazu, Rephaims Verwirrung zu mildern. Er fühlte sich seltsam, unvertraut, schwindelig… Er sah an sich hinunter. Sein Schock war so groß, dass er nicht gleich begriff, was er da sah. Warum bin ich im Körper eines Menschen?, fuhr es ihm durch den aufgewühlten Geist. Schließlich drang Stevie Raes Schluchzen in sein Bewusstsein. Es gelang ihm, den Blick auf sie zu richten, und er erkannte, dass sie unter Tränen lachte.

 »Was ist geschehen?«, fragte er, noch immer ohne ganz zu verstehen.

 Stevie Rae schien nicht sprechen zu können– sie weinte und weinte, aber es waren Tränen der Freude.

 Da schob sich eine Hand in sein Blickfeld. Er sah auf. Zoey Redbird, die Jungvampyr-Hohepriesterin, lächelte ihn schief an. Rephaim nahm ihre ausgestreckte Hand und stand etwas wackelig auf.

 »Ganz einfach. Unsere Göttin hat dich in ’nen Menschen verwandelt«, sagte Zoey.

 Da traf ihn die Erkenntnis mit solcher Wucht, dass er fast wieder in die Knie gegangen wäre. Er starrte an sich hinab auf den schlanken, starken Körper eines jungen Cherokee-Kriegers. »Ich bin ein Mensch. Ganz und gar ein Mensch.«

 »Ja, aber nur nachts«, sprach Zoey weiter. »Tagsüber wirst du ganz zum Raben werden.«

 Rephaim hörte sie kaum. Er drehte sich schon zu Stevie Rae um. Bei der Verwandlung musste er sich von ihr weggerollt haben, denn sie stand nicht mehr direkt neben ihm. Sie machte einen kleinen, zögernden Schritt auf ihn zu, blieb dann unsicher stehen und fuhr sich mit der Hand übers Gesicht.

 »Ist es– ist es nicht gut? Sehe ich falsch aus?«, brach es aus ihm hervor.

 »Nein.« Sie sah ihm in die Augen. »Du bist perfekt. Absolut perfekt. Du bist der Junge, den wir im Brunnen gesehen haben.«

 »Willst du… kann ich…« Er verstummte. Er war zu aufgewühlt, um die richtigen Worte zu finden, daher ging er einfach auf sie zu– überbrückte die Distanz zwischen ihnen in zwei langen, kraftvollen, absolut menschlichen Schritten. Ohne zu zögern nahm er sie in die Arme, und dann tat er, was er sich selbst in seinen Träumen kaum zugestanden hatte. Er neigte den Kopf und küsste Stevie Rae mit einem richtigen, wirklichen Mund auf die weichen Lippen. Er kostete von ihren Tränen und ihrem Lachen, und in diesem Moment verstand er, was wahres, vollkommenes Glück war.

 Deshalb fiel es ihm sehr schwer, sich schließlich von ihr zu lösen. »Warte«, flüsterte er. »Ich muss noch etwas erledigen.«

 Dragon Lankford war leicht zu finden. Zwar starrten alle Versammelten Rephaim und Stevie Rae an, doch den Blick des Schwertmeisters spürte er am deutlichsten. Langsam und bedächtig ging er auf Dragon zu. Trotzdem rückten die Krieger, die diesen flankierten, näher zusammen, unverkennbar bereit, sofort wieder den Kampf an der Seite ihres Schwertmeisters aufzunehmen.

 Rephaim trat vor Dragon hin und blickte diesem in die Augen. Als er den Schmerz und den Zorn darin sah, nickte er verständnisvoll. »Ich habe Euch großes Leid zugefügt. Ich will mich nicht herausreden, was ich war. Ich kann Euch nur sagen, dass ich im Unrecht war. Ich bitte Euch nicht, mir zu vergeben, wie die Göttin es tat.« Rephaim ließ sich auf ein Knie nieder. »Ich bitte Euch nur: Erlaubt mir, die Lebensschuld zurückzuzahlen, in der ich bei Euch stehe, indem ich Euch diene. Nehmt Ihr an, so werde ich, solange ich atme, bei meiner Ehre in Wort und Tat versuchen, Buße für den Verlust Eurer Gemahlin zu leisten.«

 Dragon sagte nichts. Stumm sah er Rephaim an, und auf seinen Zügen spiegelten sich widerstreitende Emotionen: Hass, Verzweiflung, Trauer und Zorn. Schließlich verfestigten sie sich zu einer Maske eisiger Entschlossenheit.

 »Steh wieder auf, Kreatur«, sagte Dragon ausdruckslos. »Ich kann diesen Eid nicht annehmen. Ich kann es nicht ertragen, dich anzusehen. Ich will deinen Dienst nicht.«

 »Dragon, denken Sie nach, was Sie sagen«, ließ sich Zoey Redbird vernehmen, die mit Stark an der Seite eilig auf Rephaim zukam. »Ich weiß, es ist schwer– ich weiß, wie es ist, jemanden zu verlieren, den man liebt, aber es liegt an Ihnen, was Sie daraus machen, und auf mich wirkt es fast, als würden Sie sich der Finsternis zuwenden statt dem Licht.«

 Mit unbarmherzigem Blick und kühler Stimme erwiderte Dragon: »Du glaubst zu wissen, wie es ist, jemanden zu verlieren, den man geliebt hat? Wie lange hast du diesen Menschenjungen geliebt? Keine Dekade lang! Anastasia war über ein Jahrhundert meine Gemahlin.«

 Rephaim sah, wie Zoey zusammenzuckte, als hätten ihr seine Worte körperlichen Schmerz zugefügt. Stark rückte dicht an sie heran und betrachtete den Schwertmeister aus zusammengekniffenen Augen.

 »Und genau aus diesem Grund ist ein Kind nicht in der Lage, ein House of Night zu führen«, sagte Neferet. »Ebenso wenig kann es eine wahre Hohepriesterin sein, egal wie gutmütig unsere Göttin sein mag.« Geschmeidig trat sie neben Dragon und legte ihm pietätvoll die Hand auf den Arm.

 »Warten Sie mal, Sie Schlange«, ergriff Aphrodite das Wort. »Ich kann mich nicht erinnern, dass Nyx gesagt hätte, sie hätte Ihnen tatsächlich vergeben. Sie hat im Konjunktiv von Geschenken geredet, aber– verbessern Sie mich, wenn ich mich irre– ich hab nichts gehört, was klang wie Hey, Neferet, Schwamm drüber und gut ist.«

 »Du hast kein Anrecht darauf, an dieser Schule zu sein!«, herrschte Neferet sie an. »Du bist kein Jungvampyr mehr!«

 »Nein, aber eine Prophetin. Sie erinnern sich?«, erwiderte Zoey ruhig und sachlich. »Selbst der Hohe Rat hat das bestätigt.«

 Statt einer Antwort wandte sich Neferet an die staunende Menge aus Jungvampyren und Vampyren. »Hört ihr, wie sie das Wort unserer Göttin verdrehen, nur wenige Augenblicke, nachdem diese uns erschienen ist?«

 Rephaim wusste genau, wie böse sie war, dass sie schon lange Nyx’ Dienste verlassen hatte. Doch selbst er musste anerkennen, wie feurig und unwiderstehlich sie aussah. Er konnte auch nicht anders als zu bemerken, dass die Fäden der Finsternis wieder aus den Ecken hervorgekrochen kamen, sich auf sie zuschlängelten und sie mit der Macht füllten, nach der sie so gierte.

 »Niemand verdreht irgendwas«, sagte Zoey. »Nyx hat Rephaim vergeben und ihn in einen Menschen verwandelt. Und sie hat Dragon erklärt, dass er für seine Zukunft eine Wahl treffen muss. Drittens hat sie Ihnen deutlich gesagt, dass Vergebung ein Geschenk ist, das man sich verdienen muss. Mehr hab ich nicht behauptet. Mehr hat keiner hier behauptet.«

 »Dragon Lankford, als Schwertmeister und Anführer der Söhne des Erebos in diesem House of Night, erkennst du diese«– Neferet hielt inne und warf Rephaim einen Blick voller Abscheu zu– »diese Missgeburt als Freund und Verbündeten an?«

 »Nein«, sagte Dragon. »Nein, das kann ich nicht.«

 »Dann kann auch ich es nicht. Rephaim, dir ist es versagt, am House of Night zu bleiben. Weiche von hier und büße anderswo für deine Vergangenheit.«

 Rephaim bewegte sich nicht. Er wartete, bis Neferet ihn wieder ansah. Dann sagte er leise, aber deutlich: »Ich erkenne Euch als das, was Ihr seid.«

 »Weiche!«, keifte sie.

 Da stand er auf und wollte sich von dem Schwertmeister und seinen Kriegern entfernen, aber Stevie Rae nahm seine Hand und hielt ihn auf.

 »Wohin du gehst, geh ich auch.«

 Er schüttelte den Kopf. »Ich will nicht, dass du meinetwegen aus deinem Zuhause verjagt wirst.«

 Etwas schüchtern berührte Stevie Rae seine Wange. »Weißt du nich, dass mein Zuhause überall dort ist, wo du bist?«

 Er legte seine Hand über ihre. Da er seiner Stimme nicht traute, nickte er nur und lächelte. Lächeln– unglaublich, wie gut sich das anfühlte!

 Stevie Rae entzog ihm sanft ihre Hand und wandte sich an die Menge. »Ich geh mit ihm«, erklärte sie. »Ich werd in den Tunneln unter dem alten Bahnhof ein neues House of Night gründen. Da ist es vielleicht nich so hübsch wie hier, aber ’ne ganze Ecke freundlicher!«

 »Du kannst ohne die Zustimmung des Hohen Rates kein House of Night gründen«, fauchte Neferet.

 Das erregte Geflüster der Menge erinnerte Rephaim an den Sommerwind in den Gräsern der ewigen Prärie– endlos und sinnlos, man konnte ihm nur entgehen, indem man sich in die Lüfte schwang.

 Über die Unruhe erhob sich Zoey Redbirds Stimme. »Wenn du eine Vampyrkönigin hast und damit einverstanden bist, dich aus der Vampyrpolitik rauszuhalten, wird der Hohe Rat dich vermutlich in Ruhe lassen.« Sie lächelte Stevie Rae an. »Zufällig bin ich seit neuestem so ’ne Art Königin. Ich könnte mit dir und Rephaim kommen. Wenn du mich fragst, ich hab’s lieber freundlich als hübsch.«

 »Ich komme auch«, erklärte Damien. Er warf einen letzten Blick auf den schwelenden Scheiterhaufen. »Ich will einen neuen Anfang machen.«

 »Wir kommen auch«, sagte Shaunee.

 »Genau, Zwilling«, stimmte Erin zu. »Unser Zimmer hier ist sowieso zu klein.«

 »Aber wir kommen noch mal her und holen unsere Sachen!«, warnte Shaunee.

 »Ja, keine Chance!«, bekräftigte Erin.

 »Zum Teufel«, brummte Aphrodite. »Ich wusste es, als diese Nacht anfing, den Bach runterzugehen. Das ist noch ätzender, als dass es in Tulsa keinen Nordstrom gibt, aber ich bleib doch nicht in diesem Irrenhaus.«

 Während Aphrodite sich mit einem dramatischen Seufzer haltsuchend an ihren Krieger schmiegte, trat jeder einzelne rote Jungvampyr aus der Menge und gesellte sich zu Stevie Rae, Zoey, Stark und dem Rest ihres Kreises– des Kreises ihrer Freunde.

 »Heißt das, bin ich nicht mehr Meisterpoetin aller Vamypre?«, fragte Kramisha, als sie zu ihnen stieß.

 »Das kann dir niemand außer Nyx nehmen«, erklärte Zoey.

 »Gut. War sie gerade hier, und hat sie mich nicht gefeuert. Also bleibt wohl alles beim Alten.«

 »Wenn ihr euch von uns trennt, seid ihr nichts! Keiner von euch!«, schrie Neferet.

 »Wissen Sie, Neferet«, sagte Zoey, »manchmal ist nichts plus Freunde viel mehr als alles andere.«

 »Das ist doch Unsinn«, gab Neferet zurück.

 »Für Euch vielleicht«, sagte Rephaim und legte Stevie Rae den Arm um die Schultern.

 Stevie Rae schlang ihm den Arm um die ganz und gar menschliche Taille. »Gehen wir heim.«

 Zoey nahm Starks Hand. »Hört sich gut an.«

 »Hört sich an, als ob es gibt viel aufzuräumen«, murmelte Kramisha im Weggehen.

 »Das wird dem Hohen Rat nicht verborgen bleiben«, rief ihnen Neferet hinterher.

 Zoey hielt kurz an und brüllte über die Schulter zurück: »Ist okay. Wir sind ja nicht aus der Welt. Wir haben Internet und alles. Außerdem werden ein paar von uns weiter hier in den Unterricht gehen. Dass wir woanders wohnen, heißt nicht, dass das nicht mehr unsere Schule ist.«

 »Ach du Scheiße. Wie die Schulbus-Kids aus der Sozialsiedlung«, maulte Aphrodite.

 »Was ist die Sozialsiedlung?«, fragte Rephaim Stevie Rae.

 Sie lächelte ihn glücklich an. »Das heißt, dass wir von ’nem Ort kommen, den manche Leute nich so doll finden.«

 »Ich hoffe nur, bei der nächsten Stadtsanierung kommen wir dran«, brummte Aphrodite weiter.

 Rephaim wurde klar, dass auf seinem Gesicht ein riesiges Fragezeichen stand, als Stevie Rae ihn lachend umarmte. »Mach dir nix draus. Wir haben unendlich viel Zeit, in der ich dir das alles erklären kann. Im Moment reicht’s, wenn du weißt, dass wir zusammen sind und Aphrodite meistens nich besonders nett ist.«

 Sie stellte sich auf die Zehenspitzen und küsste ihn, und alles versank im Strudel ihres Dufts und ihrer Berührung– sogar die Stimmen seiner Vergangenheit und die quälende Erinnerung an den Wind unter seinen Flügeln.

 Vierundzwanzig

 Neferet

 Sie hielt sich eisern unter Kontrolle und ließ Zoey und ihr erbärmliches Häuflein Freunde ziehen, obwohl sie sich nichts sehnlicher wünschte, als die Finsternis auf sie zu hetzen, damit diese sie restlos verschlang.

 Stattdessen atmete sie vorsichtig und heimlich die Fäden der Finsternis ein, die sie, subtil von Schatten zu Schatten huschend, umschwärmten. Als sie genug Kraft und Beherrschung zurückerlangt hatte, richtete sie das Wort an ihre Untergebenen, jene, die in ihrem House of Night geblieben waren.

 »Freut euch, Jungvampyre und Vampyre! Dass Nyx uns heute Nacht erschienen ist, ist ein Zeichen ihrer Gunst. Die Göttin hat von Geschenken, freien Entscheidungen und Lebenswegen gesprochen. Wie bedauerlich, dass Zoey Redbird und ihre Freunde einen Weg eingeschlagen haben, der sie von uns und somit von Nyx entfernt. Aber wir werden angesichts dieser Prüfung stark bleiben und dafür beten, dass diese fehlgeleiteten Jungvampyre sich dereinst dafür entscheiden, zu uns zurückzukehren.« In den Augen mancher Zuhörer konnte Neferet Zweifel sehen. Kaum merklich bewegte sie die Finger und deutete mit den geschärften Spitzen ihrer langen, roten Fingernägel auf die Zweifler– die Neinsager. Die Finsternis gehorchte ihr, sauste auf jene zu, saugte sich an ihnen fest und bewirkte durch scheinbar unerfindlichen Schmerz, Verunsicherung und Angst, dass Verwirrung von ihrem Geist Besitz ergriff. »Nun lasst uns, ein jeder für sich, in seine Schlafkammer zurückkehren und eine Kerze in der Farbe des Elements anzünden, dem er oder sie sich am nächsten fühlt. Ich bin sicher, dass Nyx die von den Elementen verstärkten Gebete erhören und uns in dieser Zeit der Not und Zwietracht beistehen wird.«

 »Neferet, aber was ist mit dem Leichnam des Jungvampyrs? Sollen wir nicht weiter Totenwache halten?«, fragte Dragon Lankford.

 Sie achtete darauf, dass ihrer Stimme ihre Geringschätzung nicht anzuhören war. »Wie gut von dir, mich daran zu erinnern, Schwertmeister. Diejenigen von euch, die violette Geistkerzen entzündet haben, um Jack die letzte Ehre zu erweisen, mögen diese zum Abschied auf den Scheiterhaufen werfen. Die Söhne des Erebos werden für den Rest der Nacht Wache bei dem Leib des armen Jungen halten.« Auf diese Weise entledige ich mich sowohl der Macht der Geistkerzen als auch der vielen lästigen Krieger, dachte sie.

 Dragon verneigte sich vor ihr. »Wie du wünschst, Priesterin.«

 Sie bedachte ihn nur mit einem kurzen Blick. »Jetzt muss ich mich zurückziehen. Ich glaube, Nyx’ Botschaft an mich war vielschichtig. Manches davon flüsterte sie mir direkt ins Herz, und ihre Rede hat mich nachdenklich gemacht. Ich muss beten und meditieren.«

 »Haben Nyx’ Worte dich verunsichert?«

 Sie hatte sich schon in Bewegung gesetzt, um sich der neugierigen Blicke des House of Night zu entziehen, doch Lenobias Worte ließen sie innehalten. Ich hätte erkennen müssen, dass sie nicht geblieben ist, weil sie in meiner Falle zappelt, gestand sich Neferet ein. Sie ist geblieben, um die Siegerin zur Besiegten zu machen.

 Neferet musterte die Pferdeherrin. Mit einem Wink ihrer Fingerspitzen sandte sie ihr die Finsternis entgegen. Erstaunt und bestürzt sah sie, wie Lenobia hastige Blicke um sich warf, als könnte sie die witternden Fäden tatsächlich sehen.

 »Ja, Nyx’ Worte haben mich in der Tat verunsichert«, erklärte Neferet abrupt, um jedermanns Aufmerksamkeit wieder auf sich zu lenken. »Ich spürte, dass die Göttin tief besorgt um unser House of Night ist. Ihr habt gehört, dass sie von einer Teilung unserer Welt sprach– und diese hat nun stattgefunden. Nyx wollte mich warnen. Ich wünschte nur, ich hätte ein Mittel gefunden, um diesen Gang der Ereignisse abzuwenden.«

 »Aber Nyx hat Rephaim vergeben. Hätten wir nicht–«

 »Die Göttin mag der Kreatur vergeben haben. Doch müssen wir sie deshalb in unserer Mitte dulden?« Anmutig wies sie auf Dragon Lankford, der trübe an der Stirnseite des Scheiterhaufens stand. »Unser Sohn des Erebos hat die richtige Wahl getroffen. Leider haben sich zu viele Jungvampyre von Zoey Redbird und Stevie Rae Johnson und ihren vergifteten Worten vom rechten Weg abbringen lassen. Wie Nyx selbst heute Nacht gesagt hat, Vergebung ist ein Geschenk, das man sich verdienen muss. Hoffen wir um Zoeys willen, dass ihr die Göttin auch weiterhin gnädig ist, doch nach dem, was sie getan hat, fürchte ich um sie.« Während ihre Untertanen zwischen ihr und der bedauernswerten, schuldbewussten Gestalt des Schwertmeisters hin- und herblickten, sammelte Neferet mit gespreizten Fingern mehr und mehr Fäden der Finsternis aus den Schatten. Aus dem Handgelenk schleuderte sie sie auf die Menge und musste ein Lächeln unterdrücken, als Stöhnen und verwirrtes, schmerzerfülltes Keuchen an ihre Ohren drangen. »Geht nun auf eure Zimmer, ruht euch aus und betet. Dieser Abend hat uns allen viel zu viel abverlangt. Ich verlasse euch nun, und wie die Göttin wünsche ich euch: Seid gesegnet.«

 Mit weiten Schritten verließ Neferet den Platz. Halblaut flüsterte sie der uralten Macht zu, von der sie umgeben war: »Er wird dort sein! Er wird mich erwarten!« Sie sog so viel Macht in sich, bis sie sich aufgebläht fühlte und ihr Körper im Takt der Finsternis pulsierte. Dann gab sie sich ihr ganz hin, ließ ihren nunmehr unsterblichen Leib davon emporheben und schwebte auf den gestaltlosen Schwingen von Tod, Schmerz und Verzweiflung davon.

 Doch ehe sie das Mayo Building und das luxuriöse Penthouse erreichte, in dem Kalona sie mit absoluter Sicherheit, ohne jeden Zweifel erwartete, spürte Neferet, wie mit den Mächten, die sie trugen, eine ungekannte Verschiebung vor sich ging.

 Zuerst kam die Kälte. Neferet war sich nicht sicher, ob sie selbst es war, die den Mächten befahl innezuhalten, oder ob die Kälte diese unbeweglich machte; jedenfalls wurde sie mitten auf der Kreuzung von Peoria Avenue und 11. Straße ausgespien. Die Tsi Sgili richtete sich auf und versuchte sich zu orientieren. Der Friedhof zu ihrer Linken zog ihre Aufmerksamkeit auf sich, und das nicht nur deshalb, weil er die verrotteten Überreste vieler Menschen beherbergte, was sie belustigte. Sie spürte, wie sich von dort etwas näherte. Mit einer fließenden Bewegung packte Neferet einen der schwindenden Fäden der Finsternis, hängte sich daran und zwang ihn, sie über die schmiedeeiserne, mit scharfen Spitzen besetzte Umzäunung des Friedhofs zu tragen.

 Was es auch war, sie spürte: Es kam auf sie zu, es rief sie. Wie ein Gespenst huschte Neferet zwischen den bejahrten Grabsteinen und bröckelnden Mausoleen hindurch, welche die Menschen so tröstlich fanden. Bis sie schließlich den Mittelpunkt des Friedhofs erreichte, wo vier breite gepflasterte Wege zu einem runden Platz zusammenliefen, auf dem eine amerikanische Flagge gehisst war. Sie war das einzige heitere Element auf dem Friedhof– außer ihm.

 Natürlich erkannte Neferet ihn sofort. Schon einige Male hatte sie kurze Blicke auf den weißen Stier erhascht, doch nie war er ihr in ganzer Gestalt erschienen.

 Es verschlug ihr die Sprache, wie perfekt er war. Sein Fell war leuchtend weiß. Es hatte einen herrlichen Perlglanz– betörend, verlockend, unwiderstehlich. Sie streifte sich das Hemd vom Leib, das dieser Grünschnabel Stark ihr gegeben hatte, und bot sich unbedeckt dem verzehrenden Blick des Stiers dar. Dann sank sie graziös vor ihm auf die Knie.

 Du hast dich vor Nyx entblößt, und nun tust du es vor mir? Bist du immer so freizügig, Königin der Tsi Sgili?

 Seine Stimme hallte dunkel in ihrem Geist wider, und ein erwartungsvolles Beben durchlief sie.

 »Ich habe mich nicht vor ihr entblößt, und du weißt das am besten. Die Wege der Göttin und meine haben sich getrennt. Ich bin nicht mehr sterblich und habe kein Verlangen danach, mich einem anderen weiblichen Wesen unterzuordnen.«

 Der Stier kam auf sie zu. Unter seinen riesigen gespaltenen Hufen bebte der Boden. Ohne mit den Nüstern ihre zarte Haut zu berühren, sog er ihren Duft ein und ließ dann die Luft ausströmen. Sein eisiger Atem umhüllte Neferet, streichelte sie an ihren empfindsamsten Stellen und weckte ihre geheimsten Gelüste.

 Statt dich einer Göttin zu unterwerfen, ziehst du es also vor, einem gefallenen unsterblichen Mann hinterherzulaufen?

 Neferet sah dem Stier in die bodenlosen schwarzen Augen. »Kalona bedeutet mir nichts. Ich war auf dem Weg zu ihm, um Rache für seinen gebrochenen Schwur an ihm zu üben. Das ist mein gutes Recht.«

 Er hat keinen Schwur gebrochen, denn dieser band ihn nicht. Kalonas Seele ist nicht mehr zur Gänze unsterblich– er hat unbedachterweise ein Stück davon weggegeben.

 Diese Nachricht ließ Neferet das Blut schneller in den Adern schlagen. »Wirklich? Wie außerordentlich interessant…«

 Ich sehe, du bist immer noch in den Gedanken vernarrt, ihn zu benutzen.

 Neferet hob das Kinn und warf ihr langes kastanienrotes Haar zurück. »Ich bin nicht vernarrt in Kalona. Ich habe nur den Wunsch, seine Kräfte zu bündeln und mich ihrer zu bedienen.«

 Wahrhaftig, du bist eine unübertrefflich herzlose Kreatur. Die Zunge des Stiers schnellte heraus, und er leckte an Neferets Haut. Der erlesene Schmerz ließ sie aufkeuchen, und sie erzitterte vor Erregung. Es ist über hundert Jahre her, dass ich einen so willigen Jünger hatte. Allmählich finde ich den Gedanken immer reizvoller.

 Neferet blieb vor ihm auf den Knien. Langsam und sacht streckte sie die Hand aus und berührte ihn. Sein Fell war kalt wie Eis, aber schlüpfrig wie Wasser.

 Sie fühlte, wie auch ihn ein Zittern durchlief. Ah, tönte seine Stimme durch ihren Geist und tief in ihre Seele, und ihr wurde schwindelig von der Macht, die darin schwang. Ich hatte vergessen, wie überraschend eine Berührung sein kann, wenn sie nicht erzwungen wird. Ich werde nicht oft überrascht, und ich fühle, dass ich mich für diesen Gefallen revanchieren will.

 »Ich würde willig jede Gunst annehmen, die mir die Finsternis zu erweisen bereit ist.«

 Das leise wissende Lachen des Stiers dröhnte durch ihren Geist. Ja, ich glaube tatsächlich, dass ich dir ein Geschenk machen will.

 »Ein Geschenk?«, fragte sie atemlos, amüsiert über die Ironie, wie ähnlich die Worte der personifizierten Finsternis denen der Nyx waren. »Was für eines?«

 Würde es dich freuen zu hören, dass es mir möglich wäre, ein Gefäß zu erschaffen, das Kalonas Stelle einnehmen könnte? Es wäre vollkommen unter deiner Kontrolle– du könntest es als absolute Waffe benutzen.

 Neferets Atem wurde hastiger. »Wäre es mächtig?«

 Wenn das Opfer es wert ist, könnte es sehr mächtig sein.

 »Ich würde der Finsternis jederzeit alles und jeden opfern. Nenn mir deinen Wunsch, und ich werde ihn erfüllen.«

 Um dieses Gefäß zu erschaffen, brauche ich das Lebensblut einer Frau, die der Erde seit alters her durch Generationen mächtiger Mütter verbunden ist. Je reiner, stärker und älter die Frau, desto perfekter das Gefäß.

 »Mensch oder Vampyr?«, fragte Neferet.

 Mensch. Die Menschen sind viel tiefer mit der Erde verbunden, da ihre Körper so viel schneller zu ihr zurückkehren als die der Vampyre.

 Neferet lächelte. »Ich weiß genau, wer das perfekte Opfer wäre. Wenn du mich heute Nacht zu ihr bringst, werde ich dir ihr Blut schenken.«

 Die schwarzen Augen des Stiers glitzerten– vor Belustigung, schien es Neferet. Dann knickte er seine mächtigen Vorderbeine ein, um ihr zu ermöglichen, auf seinen Rücken zu steigen. Dein Angebot hat meine Neugier geweckt, meine Herzlose. Zeig mir das Opfer.

 »Du wünschst, dass ich auf dir reite?«

 Unerschrocken stand Neferet auf und trat neben seinen glatten, schlüpfrigen Rücken. Obwohl er kniete, würde sie ihn nur mit Mühe besteigen können. Da wurde sie von dem vertrauten Nervenkitzel erfasst, mit dem die Macht der Finsternis sie durchströmte. Gewichtslos wurde sie auf den breiten Rücken des Stiers gehoben.

 Stell dir im Geiste den Ort vor, wohin ich dich tragen soll– wo dein Opfer sich aufhält–, und ich werde dich hinbringen.

 Neferet beugte sich vor und legte die Arme um seinen massigen Hals. Und vor ihrem inneren Auge erschuf sie das Bild eines weiten Lavendelfelds mit einem hübschen kleinen Landhaus aus Oklahoma-Sandstein mit einladender gezimmerter Frontterrasse und großen, lichtdurchfluteten Fenstern…

 Linda Heffer

 Sosehr es ihr widerstrebte, es zuzugeben– all die Jahre hatte ihre Mutter recht gehabt. »John Heffer ist ein su-li.« Laut sagte sie das Cherokee-Wort für ›Bussard‹ vor sich hin– so hatte ihre Mutter John an dem Abend genannt, als sie ihn zum ersten Mal getroffen hatte. »Und außerdem ist er ein verlogener, betrügerischer Mistkerl– aber ein Mistkerl ohne einen Cent in der Tasche«, fügte sie selbstzufrieden hinzu. »Nur gut, dass ich sofort all seine Konten geleert habe, nachdem ich ihn heute dabei erwischt habe, wie er die Gemeindesekretärin auf seinem Schreibtisch flachgelegt hat!«

 Ihre Hände umklammerten das Lenkrad ihres Intrepid fester, und sie schaltete das Fernlicht ein. In ihrem Geist spielte sich die schreckliche Szene noch einmal ab. Sie hatte sich gedacht, es wäre eine nette Überraschung, wenn sie ihm sein Lieblingsessen kochen und ins Büro bringen würde. John hatte in letzter Zeit so viel gearbeitet, so oft Überstunden gemacht. Und bei all dem Stress opferte er noch so viel von seiner Freizeit für seine ehrenamtlichen Kirchentätigkeiten… Linda presste die Lippen aufeinander.

 Na gut, jetzt wusste sie, was er wirklich getrieben hatte. Beziehungsweise mit wem.

 Eigentlich hätte sie es ahnen müssen. Die Anzeichen waren da gewesen– er hatte aufgehört, Interesse an ihr zu zeigen, er war kaum mehr zu Hause gewesen. Und er hatte fünf Kilo abgenommen und sich sogar die Zähne bleichen lassen!

 Er würde versuchen, sie zur Rückkehr zu überreden. Das wusste sie genau. Er hatte sogar versucht, sie aufzuhalten, als sie aus seinem Büro geflohen war, aber mit heruntergelassenen Hosen war es nicht so leicht, jemanden zu verfolgen.

 »Das Schlimmste ist, dass er mich nicht zurückhaben will, weil er mich liebt. Sondern nur, damit nicht herauskommt, was für ein Lump er ist.« Sie biss sich auf die Lippe und blinzelte heftig, um nicht zu weinen. »Nein«, gestand sie sich laut ein. »Das Schlimmste ist, dass er mich nie geliebt hat. Er hat mich nur gebraucht, weil er sich als perfekter Familienvater präsentieren wollte. Unsere Familie war nie auch nur annähernd perfekt– oder glücklich.« Meine Mutter hatte recht. Und Zoey hatte auch recht.

 Beim Gedanken an Zoey traten ihr nun doch die Tränen in die Augen und strömten ihr über die Wangen. Linda vermisste Zoey. Von ihren drei Kindern hatte sie sich Zoey immer am nächsten gefühlt. Durch Tränen lächelnd erinnerte sie sich, wie Zoey und sie sich am Wochenende manchmal mit Unmengen von Knabberzeug vor den Fernseher zurückgezogen und sich alle Herr-der-Ringe- oder Harry-Potter-Filme hintereinander angeschaut hatten, oder manchmal sogar Star Wars. Wie lange war es her, dass sie so einen Filmmarathon zuletzt veranstaltet hatten? Jahre. Würde es je wieder dazu kommen? Linda verschluckte sich an einem kleinen Schluchzer. Jetzt, wo Zoey am House of Night war?

 Würde Zoey sie überhaupt wieder sehen wollen?

 Wenn John ihr Verhältnis zu Zoey unwiderruflich zerstört hatte, würde sie sich das niemals vergeben.

 Das war einer der Gründe, warum Linda mitten in der Nacht ins Auto gestiegen war und sich auf den Weg zu ihrer Mutter gemacht hatte. Sie wollte mit ihr über Zoey reden– darüber, wie sie die Beziehung zu ihrer Tochter kitten könnte.

 Ein anderer Grund war, dass sie hoffte, ihre Mutter werde sie unterstützen. Sie brauchte Hilfe, um standhaft zu bleiben und sich nicht von John zu einer Versöhnung überreden zu lassen.

 Aber vor allem anderen wollte Linda einfach ihre Mutter sehen.

 Es spielte keine Rolle, dass sie eine erwachsene Frau mit eigenen Kindern war. Sie brauchte trotzdem das Gefühl, von ihrer Mutter im Arm gehalten zu werden, ihre Stimme zu hören, die sie tröstete und ihr sagte, dass alles gut werden würde– dass sie richtig gehandelt hatte.

 Linda war so in Gedanken versunken, dass sie fast die Abzweigung zum Haus ihrer Mutter verpasste. Sie machte eine Vollbremsung und schaffte es gerade noch um die Kurve. In langsamem Tempo fuhr sie weiter, um auf dem Schotterweg, der zwischen den Lavendelfeldern auf das Haus zuführte, nicht ins Schleudern zu geraten. Es war über ein Jahr her, seit sie zum letzten Mal hier gewesen war, aber das Haus schien unverändert. Linda war dankbar dafür. Es vermittelte ihr ein Gefühl von Sicherheit und Normalität.

 Das Licht auf der Veranda und eine Lampe im Hausinnern brannten. Linda lächelte, während sie parkte und ausstieg. Wahrscheinlich die mit Meerjungfrauen verzierte Messing-Stehlampe aus den 1920er Jahren, bei deren Licht ihre Mutter spätabends immer las– nur dass es für Sylvia Redbird nicht spätabends war. Vier Uhr nachts war nach ihrem Rhythmus früh am Morgen, genau die richtige Zeit zum Aufstehen.

 Linda wollte schon an die Scheibe des kleinen Fensterchens in der Tür klopfen und sie öffnen, da sah sie das lavendelduftende Stück Papier, das mit Klebeband daran geheftet war.

 Linda, Liebling, ich ahnte, dass du kommen könntest, aber weil ich nicht wusste, wann genau du eintreffen wirst, bin ich mit ein paar Lavendelsäckchen und Seifen und anderem Kleinzeug zum Powwow nach Tahlequah gefahren. Ich komme morgen zurück. Bitte mach es dir bequem wie immer. Ich hoffe, du bist da, wenn ich wiederkomme. Ich liebe dich.

 Linda seufzte. Während sie eintrat, versuchte sie über ihren Ärger und ihre Enttäuschung hinwegzukommen. »Sie kann ja nichts dafür. Wenn ich nicht aufgehört hätte, sie zu besuchen, wäre sie sicher daheimgeblieben.« Die sonderbare Gabe ihrer Mutter, Besuch vorauszuahnen, war nichts Neues für sie. »Aber ihr Radar scheint noch zu funktionieren.«

 Einen Augenblick lang blieb sie unschlüssig mitten im Wohnzimmer stehen. Sollte sie nicht doch zurück nach Broken Arrow fahren? Vielleicht würde John sie fürs Erste in Ruhe lassen– oder wenigstens lange genug, bis sie sich einen Anwalt genommen hatte und ihm die Papiere vor die Nase halten konnte.

 Aber es gab keinen zwingenden Grund, zurückzufahren, denn sie hatte ihre Regel, unter der Woche keine Übernachtungen außer Haus zuzulassen, gebrochen, und die Kinder schliefen bei Freunden. Wieder seufzte Linda, und diesmal ließ sie mit der Atemluft die Düfte des Hauses in sich einströmen: Lavendel, Vanille und Salbei– echte Düfte von echten Pflanzen und handgegossenen Sojakerzen, ganz anders als die elektrischen Lufterfrischer, auf denen John bestand, weil er ›diese rußenden Kerzen und das vertrocknete Grünzeug‹ nicht leiden konnte. Und das brachte die Entscheidung. Linda marschierte in die Küche ihrer Mutter, geradewegs zu dem kleinen, aber gut sortierten Weinregal, und zog einen leckeren Roten heraus. Sie beschloss, sich mit der Flasche und einem der Liebesromane ihrer Mutter hinzusetzen und sich, wenn die Flasche leer war, zum Schlafen nach oben ins Gästezimmer zu schleppen– und jede einzelne Sekunde zu genießen. Morgen würde ihre Mutter ihr einen Kräutertee gegen den Kater kochen und ihr helfen, ihr Leben wieder in die richtige Spur zu lenken– eine Spur, die sie weit weg von John Heffer, aber wieder in die Nähe ihrer Tochter Zoey führen würde.

 Sie schenkte sich ein Glas ein und nahm einen langen, genüsslichen Zug. »Heffer, was für ein dämlicher Name. Der ist eines der ersten Dinge, die ich loswerden muss!« Sie sah das Bücherregal ihrer Mutter durch und fragte sich, worauf sie am meisten Lust hatte– Kresley Cole, Gena Showalter oder das neueste Buch von Jennifer Crusie, Vielleicht diesmal?. Es war dieser wunderbare Titel, der den Ausschlag gab– vielleicht würde sie diesmal das Richtige tun.

 Linda hatte sich gerade im Lesesessel ihrer Mutter niedergelassen, als jemand dreimal an die Tür klopfte.

 Ihrer Meinung nach war es viel zu spät für Besuch, aber im Haus ihrer Mutter konnte man nie wissen, daher ging Linda zur Tür und öffnete.

 Draußen stand eine Vampyrin. Sie war atemberaubend schön, erschien Linda irgendwoher vertraut– und trug keinen Fetzen Kleidung am Leib.

 Fünfundzwanzig

 Neferet

 Voller Missfallen musterte Neferet von oben herab die unscheinbare Menschenfrau, die ihr die Tür geöffnet hatte. »Sie sind nicht Sylvia Redbird.«

 »Nein. Ich bin ihre Tochter Linda. Meine Mutter ist gerade nicht da.« Die Frau sah sich nervös um. Es war leicht zu erkennen, wann ihre Augen auf den weißen Stier fielen, denn plötzlich weiteten sie sich entsetzt, und ihr Gesicht verlor all seine fahle Farbe.

 »Oh! Ein– ein Stier! Und der Boden brennt– seinetwegen? Kommen Sie rein, bringen Sie sich in Sicherheit, schnell! Ich gebe Ihnen was zum Anziehen, und wir rufen den Tierschutz an– oder die Polizei– oder irgendwen.«

 Neferet lächelte und wandte den Kopf, um den Stier ebenfalls zu betrachten. Er stand mitten im nächsten Lavendelfeld. Wer es nicht besser wusste, musste tatsächlich glauben, er brächte alles um sich herum zum Brennen.

 Aber Neferet wusste es besser.

 »Das Feld brennt nicht, es erfriert. Die erfrorenen Pflanzen sehen nur genauso aus, als wären sie verbrannt«, sagte sie in dem sachlichen Ton, den sie oft im Unterricht angeschlagen hatte.

 »Ich– ich habe noch nie erlebt, dass ein Stier das tut.«

 Neferet hob eine Augenbraue. »Finden Sie denn, dass er aussieht wie ein normaler Stier?«

 »Nein«, flüsterte Linda. Dann räusperte sie sich und sagte, sichtlich bemüht, entschlossen zu klingen: »Entschuldigen Sie. Ich bin verwirrt. Was geht hier vor? Kenne ich Sie? Kann ich Ihnen helfen?«

 »Sie brauchen nicht verwirrt oder besorgt zu sein. Ich bin Neferet, Hohepriesterin des House of Night von Tulsa, und ich hoffe in der Tat, dass Sie mir helfen können. Bitte sagen Sie mir erst einmal, wann Sie Ihre Mutter zurückerwarten.« Neferet sprach in freundlichem Plauderton, obwohl in ihr ein Wirbelsturm von Emotionen tobte: Zorn, Verärgerung und ein herrlicher Schauder der Angst.

 »Ach, deshalb kommen Sie mir bekannt vor. Meine Tochter Zoey ist an dieser Schule.«

 Neferet lächelte seidig. »Ja, ich kenne Zoey sehr gut. Wann, sagten Sie, kommt Ihre Mutter zurück?«

 »Erst morgen. Kann ich ihr etwas ausrichten? Und wollen Sie nicht, äh, etwas anziehen? Einen Bademantel vielleicht?«

 »Keines von beiden, danke.« Neferet ließ die leutselige Maske fallen. Sie sammelte mit erhobener Hand einige Fäden der Finsternis aus den Schatten ringsum und schleuderte sie auf die Menschenfrau. »Bindet sie und bringt sie zu mir heraus«, befahl sie. Als sie nichts von dem vertrauten schneidenden Schmerz spürte, den man für gewöhnlich in Kauf nehmen musste, um die minderen Gespinste der Finsternis zu manipulieren, lächelte sie dem gigantischen Stier zu und nickte kurz zum Dank für seine Gunst, während sie zu ihm zurückkehrte.

 Ich werde meinen Preis später einfordern, dröhnte es durch ihren Geist. Neferet erzitterte ahnungsvoll.

 Da sickerte das erbärmliche Geschrei der Menschenfrau in ihr Bewusstsein. Sie schnippte über die Schulter hinweg mit den Fingern. »Und knebelt sie! Dieser Lärm ist ja eine Zumutung.«

 Lindas Schreie verstummten so abrupt, wie sie begonnen hatten. Neferet erreichte die erfrorenen Lavendelstauden um die Bestie herum. Ohne sich um die Kälte der Luft und des Bodens unter ihren nackten Füßen zu kümmern, trat sie direkt an seinen gewaltigen Kopf und strich mit dem Finger an einem seiner Hörner entlang. Dann sank sie vor ihm in einen anmutigen Knicks. Als sie sich wieder erhob, lächelte sie in die absolute Schwärze seiner Augen. »Dort liegt dein Opfer.«

 Der Stier warf einen kurzen Blick über ihre Schulter.

 Das hier ist keine alte, mächtige Matriarchin. Das ist eine armselige Hausfrau, deren Leben von Schwäche aufgezehrt wurde.

 »Gewiss, doch ihre Mutter ist eine Weise Frau der Cherokee. Ihr Blut fließt auch in dieser Frau.«

 Verwässert.

 »Ist sie ein geeignetes Opfer oder nicht? Kannst du sie verwenden, um mein Gefäß herzustellen?«

 Schon, aber dein Gefäß wird nur so perfekt sein wie dein Opfer, und diese Frau ist alles andere als perfekt.

 »Aber du wirst ihm Macht verleihen, über die ich frei verfügen kann?«

 Sicher.

 »Dann wünsche ich, dass du dieses Opfer annimmst. Warum soll ich auf die Mutter warten, wenn ich die Tochter– und somit das gleiche Blut– jetzt haben kann.«

 Wie du wünschst, meine Herzlose. Ich werde dieses Spiels allmählich müde. Töte sie schnell, dann lass uns zu anderen Dingen übergehen.

 Neferet verlor kein weiteres Wort. Sie ging zu der Frau hinüber, die einen jämmerlichen Anblick bot. Sie wehrte sich nicht einmal. Alles, was sie tat, war leise vor sich hinzuschluchzen, während die Fäden der Finsternis ihr rote Schnitte in Mund, Nase und überall dort zufügten, wo sie sich um sie gewickelt hatten.

 »Eine Klinge. Sofort.« Neferet streckte die Hand aus. Im nächsten Moment legten sich Kälte und Schmerz in Form eines langen Obsidiandolches hinein. Schnell und sicher schnitt Neferet Linda die Kehle durch und sah zu, wie sich die Augen der Frau weiteten und dann nach oben verdrehten, bis nur noch das Weiße zu sehen war, während ihr das Lebensblut entströmte.

 Fangt alles auf. Lasst nichts davon verlorengehen.

 Auf den Befehl des Stiers hin wimmelte es um Linda herum plötzlich von Fäden der Finsternis, die sich an ihre Kehle und jede andere blutende Stelle ihres Körpers hefteten und zu saugen begannen. Fasziniert erkannte Neferet, dass all die pulsierenden Fäden von dem Stier ausgingen und diesem, indem sie mit seinem Körper verschmolzen, das Blut der Menschenfrau zuführten.

 Der Stier stöhnte vor Vergnügen.

 Als die Frau zu einer vertrockneten Hülle zusammengeschrumpft und der Stier prall und gesättigt von ihrem Tod war, gab sich Neferet der Finsternis hin– rückhaltlos und vollständig.

 Heath

 Er holte aus und passte auf den Receiver im Trikot der Golden Hurricanes, auf dessen Rücken in fetten Druckbuchstaben SWEENEY stand. »Hau rein, Neal!«

 Sweeney fing den Ball, täuschte ab, duckte sich hinter ein paar Typen im rot-beigen Trikot der University of Oklahoma hindurch und legte einen astreinen Touchdown hin.

 »Yeah!«, brüllte Heath lachend und stieß die Faust in die Luft. »Sweeney, du fängst selbst ’nen Fliegenschiss, bevor er auf dem Boden aufkommt!«

 »Und, hast du Spaß, Heath Luck?«

 Als die Stimme der Göttin erklang, zog Heath eilig die Faust zurück und schenkte ihr ein halb verlegenes Lächeln. »Äh, ja. Ist total geil hier. Es gibt ständig Spiele, in denen die mich als Quarterback brauchen können, mit wahnsinnigen Receivern, unglaublichen Fans, und wenn ich vom Football genug hab, kann ich an den See da drüben gehen. Darin sind so viele Barsche, da würde ein Profi-Angler glatt das Heulen kriegen.«

 »Und was ist mit Mädchen? Ich sehe keine Cheerleaderinnen oder Anglerinnen.«

 Heath’ Lächeln verblasste. »Mädchen? Nö. Also, ich hab nur ein Mädel, und die ist nicht hier. Das wissen Sie, Nyx.«

 Nyx schenkte ihm ein strahlendes Lächeln. »War nur eine Frage. Willst du dich nicht für einen Moment mit mir hinsetzen?«

 »Ja, klar.«

 Nyx winkte mit der Hand, und die Nachbildung des gediegen-altmodischen College-Footballstadions verschwand. Plötzlich fand Heath sich am Rand eines gigantischen Canyons stehend wieder, der so tief war, dass der Fluss, der am Grunde toste, wie ein dünner Silberfaden aussah. Auf der gegenüberliegenden Seite ging gerade die Sonne auf, und am Himmel spielten die Rosé-, Violett- und Blautöne eines traumhaften neuen Tages.

 Eine Bewegung in der Luft machte Heath aufmerksam, und er sah, wie Hunderte, vielleicht Tausende glitzernder Kugeln in die Schlucht hinunterkullerten. Manche sahen aus wie elektrische Perlen, andere wie Kristalldrusen, und wieder andere leuchteten in so hellen fluoreszierenden Farben, dass es fast in den Augen weh tat.

 »Wow! Abgefahren! Was sind das für Dinger?«

 »Geister.«

 »Echt? Also, so was wie Gespenster?«

 »Ein bisschen. Eher so was wie du«, sagte Nyx mit warmem Lächeln.

 »Das kapier ich nicht. Ich seh doch überhaupt nicht so aus. Ich seh aus wie ich.«

 »Momentan ja.«

 Heath sah an sich herunter, nur um sicherzugehen, dass er noch, na ja, er war. Erleichtert blickte er wieder die Göttin an. »Muss ich mich darauf gefasst machen, dass ich mich in so was verwandle?«

 »Das hängt ganz von dir ab«, erwiderte Nyx. »Wie man in deiner Welt sagen würde: Ich möchte dir ein Angebot machen.«

 »Wow. Ich krieg ein Angebot von einer Göttin!«

 Nyx runzelte die Stirn. »Nicht diese Art Angebot, Heath.«

 »Oh. Äh. Sorry.« Heath fühlte sein Gesicht heiß werden. Mann, war er blöd. »Das war nur ’n Witz. Ich wollte nicht respektlos sein…« Seine Worte versiegten, und er wischte sich die Stirn ab. Als er wieder die Göttin ansah, hatte die ein amüsiertes Lächeln auf den Lippen. Er war froh, dass sie ihn nicht hatte vom Blitz erschlagen lassen oder so. »Okay. Äh, also, was für ein Angebot?«

 »Sehr schön. Ich freue mich, dass ich deine volle Aufmerksamkeit habe. Mein Angebot ist folgendes: Du darfst dich entscheiden.«

 Heath blinzelte. »Entscheiden? Zwischen was?«

 »Schön, dass du fragst«, sagte sie mit einem Hauch gutmütigen Spotts in ihrer göttlichen Stimme. »Ich gebe dir die Wahl zwischen drei Möglichkeiten, wie deine Zukunft aussehen kann. Du darfst dich für eine davon entscheiden, aber wisse schon jetzt, dass mit deiner Entscheidung noch nicht vorgezeichnet ist, wie diese Zukunft ablaufen wird– nur ihre Form steht dann fest. Wie genau sie sich entwickeln wird, hängt von Schicksal, Glück und der Kraft deiner Seele ab.«

 »Okay, ich glaub, das kapier ich. Ich darf mir was aussuchen, aber sobald ich mich entschieden hab, bin ich mehr oder weniger auf mich allein gestellt?«

 »Mit meinem Segen«, fügte sie hinzu.

 Heath grinste. »Na, das hoff ich doch.«

 Die Göttin erwiderte sein Lächeln nicht. Sie sah ihn an, und er bemerkte, dass aller Humor aus ihrem Gesicht geschwunden war. »Ich gebe dir meinen Segen, aber nur, wenn du meinen Weg findest. Eine Zukunft, in der du dich der Finsternis verschreibst, werde ich nicht segnen.«

 »Warum sollte ich das machen? Das wäre doch bescheuert.«

 »Hör mich bis zum Ende an, mein Sohn, und denk über deine Wahlmöglichkeiten nach; dann wirst du schon verstehen.«

 »Okay«, sagte er, aber etwas an ihrem Ton verkrampfte ihm die Eingeweide.

 »Die erste Möglichkeit ist: Du bleibst hier in meinem Reich. Du wirst weiter ein unbeschwertes Dasein führen und auf ewig fröhlich mit meinen anderen Kindern herumtollen.«

 »Unbeschwert heißt nicht glücklich«, sagte Heath langsam. »Nur weil ich Sportler bin, heißt das ja nicht, dass ich total beschränkt wär.«

 »Natürlich nicht«, sagte die Göttin. »Möglichkeit zwei: Du verwirklichst deine ursprüngliche Absicht und wirst wiedergeboren. Das bedeutet, dass du noch einige Zeit– vielleicht hundert Jahre, vielleicht länger– hierbleiben wirst, aber früher oder später wirst du in diesen Abgrund springen, als Mensch ins Reich der Sterblichen zurückkehren und dort irgendwann deine Seelengefährtin wiederfinden.«

 »Zoey!«, sprach er das Wort aus, das plötzlich all seine Gedanken ausfüllte, und fragte sich, warum er nur so lange gebraucht hatte. Was war los mit ihm? Warum hatte er sie vergessen? Warum hatte er nicht–

 Nyx legte ihm sanft die Hand auf den Arm. »Schelte dich nicht. Es geschieht leicht, dass man sich von der Anderwelt mitreißen lässt. Du hast deine große Liebe nicht völlig vergessen– das hättest du nie gekonnt. Du hast nur eine Zeitlang dem Kind in dir die Führung überlassen. Irgendwann hätte zwangsläufig wieder der Erwachsene die Oberhand gewonnen, und du hättest dich an Zoey und deine Liebe zu ihr erinnert. So ist unter normalen Umständen der Lauf der Dinge. Doch gegenwärtig sind die Welt und die Umstände nicht normal. Daher werde ich das Kind in dir bitten, ein wenig schneller erwachsen zu werden, falls du dich dementsprechend entscheiden solltest.«

 »Wenn’s was mit Zo zu tun hat, sag ich ja.«

 »Dann hör mich weiter an, Heath Luck. Du kannst deine Zoey wiederfinden, wenn du dich entscheidest, als Mensch wiedergeboren zu werden; darauf gebe ich dir mein Wort. Euch beiden ist es bestimmt, zusammen zu sein, ob als Vampyrin und Gefährte oder als Vampyrin und Gemahl. Es wird geschehen, und du kannst dafür sorgen, es noch in dieser Lebenszeit geschehen zu lassen.«

 »Dann–«

 Ihre erhobene Hand schnitt ihm das Wort ab. »Es gibt noch eine dritte Möglichkeit. Während wir uns unterhalten, geschehen in der Welt der Sterblichen große Umwälzungen. Der mächtige Schatten der Finsternis in Form des weißen Stiers hat einen unerwartet festen Stand gewonnen. Und darum ist die Balance zwischen Gut und Böse nicht mehr ausgeglichen.«

 »Hm, können Sie nicht irgendeinen Hokuspokus veranstalten und das wieder ins Lot bringen?«

 »Ich könnte es, hätte ich nicht meinen Kindern den freien Willen geschenkt.«

 »Wissen Sie, manchmal sind die Leute so doof, dass man ihnen sagen muss, wo’s langgeht.«

 Nyx’ Miene blieb ernst, aber ihre dunklen Augen funkelten. »Wenn ich meinen Söhnen und Töchtern den freien Willen entziehen und anfangen würde, ihre Handlungen zu lenken, wohin würde das führen? Wäre ich dann nicht nur ein Puppenspieler und meine Kinder die Marionetten?«

 Heath seufzte. »Da haben Sie wohl recht. Ich meine, Sie sind schließlich ’ne Göttin, also wissen Sie wahrscheinlich, wovon Sie reden. Kam mir nur so einfach vor.«

 »Die einfachste Lösung ist selten die beste.«

 »Ja, ich weiß. Total ätzend. Okay, was ist mit meiner dritten Möglichkeit? Wollen Sie damit sagen, dass sie was mit Gut und Böse zu tun hat?«

 »Exakt. Neferet ist zu einer Unsterblichen geworden, einer Kreatur der Finsternis. Heute Nacht hat sie sich mit der reinsten Inkarnation des Bösen verbündet, die in der Lage ist, sich im Reich der Sterblichen zu manifestieren, dem weißen Stier.«

 »Ja, den kenn ich. Ganz am Anfang, als ich tot war, hat er versucht, uns zu kriegen.«

 Nyx nickte. »Ja. Der weiße Stier wurde von dem Wandel im Gefüge von Gut und Böse geweckt. Es ist Äonen her, dass er so ungebunden zwischen den Welten hin- und herwechseln konnte.«

 Bestürzt sah Heath, dass die Göttin erschauerte. »Was ist denn los? Was passiert da unten?«

 »Der Stier wird Neferet ein Gefäß zum Geschenk machen– eine geistlose Kreatur wie ein Golem, erschaffen durch ein grausames Opfer, durch Lust, Gier, Hass und Schmerz. Es ist vollständig unter Neferets Kontrolle und wird ihre ultimative Waffe sein– das zumindest ist ihr Wunsch. Wäre ihr Opfer vollkommener gewesen, so wäre das Gefäß eine unschlagbare Waffe der Finsternis. Doch bei seiner Erschaffung wurde ein Fehler gemacht, und hier kommt deine Entscheidung ins Spiel, Heath.«

 »Das kapier ich nicht«, gab er zu.

 »Das Gefäß sollte eigentlich eine seelenlose Maschine sein, doch weil das Opfer für seine Erschaffung fehlerhaft war, bin ich in der Lage, auf es einzuwirken.«

 »Und ihm ’ne Art Achillesferse zu geben?«

 »Ja, so ähnlich. Solltest du diese Option wählen, dann könnte ich die Schwachstelle in seiner Erschaffung als Zugang benutzen, um deine Seele in das ansonsten leere Gefäß einzuschleusen.«

 Heath blinzelte ein paarmal. Das war so ungeheuerlich, dass er es kaum fassen konnte. »Würde ich wissen, dass ich ich bin?«

 »Du würdest nur das kennen, was alle wiedergeborenen Seelen kennen– die reine Essenz deines Wesens. Sie bleibt immer erhalten, egal wie viele Lebenszyklen du durchwanderst.« Nyx schwieg einen Augenblick, lächelte und fügte hinzu: »Natürlich würdest du auch um die Liebe wissen. Auch sie bleibt immer erhalten. Im Kreis der Leben wird sie nur manchmal unterdrückt oder übergangen oder beiseitegeschoben.«

 »Warten Sie mal. Dieses Gefäß ist in Zoeys Welt? Jetzt?«

 »Es wird in dieser Nacht in Zoeys Welt erschaffen.«

 »Und es gehört dieser Neferet? Zoeys Feindin?«

 »Ja.«

 Heath wurde total sauer. »Dann setzt Neferet dieses Ding doch bestimmt gegen meine Zo ein?«

 »Ich bin mir recht sicher, dass das ihre Absicht ist.«

 Er schnaubte. »Ha. Wenn ich da drin bin, soll sie’s nur versuchen. Da kommt sie nicht weit.«

 »Bevor du deine Wahl endgültig triffst, musst du dir klarmachen: Du wirst nicht um dich selbst wissen. Heath wird nicht mehr existieren. Dir wird nur deine Essenz bleiben, nicht deine Erinnerungen. Und du wirst ein Wesen bewohnen, das erschaffen wurde, um das zu vernichten, was du am meisten liebst. Es besteht ein großes Risiko, dass du der Finsternis erliegst.«

 »Halten Sie mal, Nyx. Kurz und knapp: Braucht Zo mich?«

 »Ja.«

 »Dann wähle ich die dritte Möglichkeit. Ich will in dieses Gefäß.«

 Auf Nyx’ Gesicht breitete sich ein strahlendes Lächeln aus. »Ich bin stolz auf dich, mein Sohn. Wisse, dass du mit meinem ganz besonderen Segen in die irdische Welt zurückkehrst.«

 Scheinbar aus der leeren Luft über sich ergriff sie eine Art Faden, der aussah wie aus Silber, so glänzend und licht und wunderschön, dass Heath der Atem stockte. Mit den Fingern bildete sie einen Kreis, und der Faden wurde zu einer münzgroßen Kugel, die in einem geheimnisvollen Glanz erstrahlte wie ein von innen beleuchteter Mondstein.

 »Cool! Was ist das?«

 »Die älteste Form der Magie. In der modernen Welt existiert sie kaum noch; sie verträgt sich nicht gut mit der Zivilisation. Aber das Gefäß wurde durch die uralte Magie des weißen Stiers erschaffen, daher ist es nur folgerichtig, wenn auch meine uralte Magie in es einfließt.«

 Ihr Sprechen wurde zunehmend zu einer Art Singsang, der mit der Schönheit der Kugel zu verschmelzen und sie zu ergänzen schien.

 Seele, geh mit meinem Licht und Zauber,

 dass im Dunkel um dich eine Bresche sei.

 Stark und tapfer lass dir nicht den Willen rauben,

 Wenn die Finsternis dich ruft mit Höllenschrei.

 Ich verspreche: Niemals lass ich dich allein,

 und auf alles wird die Liebe Antwort sein.

 Dann warf die Göttin die leuchtende Kugel nach ihm. Ihr magisches Licht füllte Heath’ Augen völlig aus und blendete ihn. Er stolperte rückwärts und fühlte, wie er über den Rand des Abgrunds stürzte und fiel– fiel…

 Sechsundzwanzig

 Neferet

 Ihr tat alles weh, doch das störte Neferet nicht. Offen gestanden genoss sie den Schmerz. Mit dem tiefen Atemzug, den sie nahm, sog sie automatisch die letzten Überbleibsel der Macht des weißen Stiers aus den Schatten der ersten Morgendämmerung. Die Finsternis gab ihr neue Kraft, und sie stand auf, ohne sich um das geronnene Blut zu kümmern, mit dem sie über und über bedeckt war.

 Der Stier hatte sie auf dem Balkon ihrer Penthouse-Suite abgesetzt. Kalona war nicht da. Doch das war ihr egal. Er interessierte sie nicht mehr, denn nach dieser Nacht würde sie ihn nie wieder brauchen.

 Neferet wandte sich nach Norden, in die Richtung, die dem Element Erde gewidmet war, und sammelte mit ausholenden Bewegungen und gespreizten Fingern unsichtbare, mächtige Stränge der Magie und Finsternis aus der Luft. Dann sprach sie in einem Ton, der keinerlei Gefühlsregung verriet, die Beschwörung, die der Stier ihr anvertraut hatte.

 Seelenlos ersteh aus Blut und Erde;

 mit dem Dunkel nun ein Pakt geschlossen ist.

 Machtvoll, willenlos nur mir gefügig werde,

 hör auf meinen Ruf im Dienst der Finsternis.

 Was der Stier versprach, erfüll du heute Nacht:

 Sei ihm alles– Schrecken, Leidenschaft und Pracht!

 Dann schleuderte die Tsi Sgili das Inferno aus Finsternis, das in ihren Händen wimmelte, vor sich auf den Boden. Als es auf dem Steinpflaster auftraf, schoss daraus etwas wie eine wirbelnde, wabernde, unförmige Säule in die Höhe…

 Fasziniert beobachtete Neferet, wie die leuchtende Säule, die so sehr an das perlweiße Fell des Stiers erinnerte, allmählich die Form des Gefäßes annahm. Und dann stand es– nein: stand er vor ihr. Sie konnte nur staunend den Kopf schütteln.

 Er war wundervoll, ein junger Mann von atemberaubender Schönheit. Groß, stark und perfekt proportioniert. Kein durchschnittlicher Beobachter würde die leiseste Spur von Finsternis an ihm entdecken. Die Haut über seinen prächtigen Muskeln war glatt und makellos. Sein dichtes, langes Haar hatte die Farbe von Sommerweizen. Seine Gesichtszüge waren von vollendeter Symmetrie– eine traumhafte, perfekte Fassade.

 »Knie vor mir, und ich werde dir deinen Namen geben.«

 Augenblicklich gehorchte das Gefäß und sank vor ihr auf ein Knie.

 Neferet lächelte und legte ihm die blutbefleckte Hand auf den seidig blonden Scheitel. »Ich werde dich Aurox nennen, nach den ersten Stieren, die in alter Zeit die Erde bevölkerten.«

 »Ja, Herrin. Ich bin Aurox«, sagte das Gefäß.

 Da fing Neferet an zu lachen. Sie lachte und lachte und kümmerte sich weder darum, dass in ihrem Lachen ein Hauch von Hysterie und Wahnsinn mitschwang, noch darum, dass Aurox, als sie sich von ihm abwandte, in Erwartung ihres nächsten Befehls weiter kniend verharrte– noch darum, dass in seinen Augen, die ihr folgten, ein eigentümlicher, uralter Schimmer glomm, als wären sie von innen heraus erleuchtete Mondsteine…

 Zoey

 »Ja, ich weiß. Nyx hat ihm vergeben und ihn in einen Kerl verwandelt. Oder sagen wir mal, so halb– keine Ahnung, wie das bei dir ist, aber ich kenn keinen anderen Typen, der bei Tag zum Vogel wird.« Stark klang todmüde, aber nicht todmüde genug, dass er aufgehört hätte, sich Sorgen zu machen.

 »Das ist seine Strafe für all das Böse, das er angestellt hat.« Ich kuschelte mich an Stark und versuchte das Jessica-Alba-Poster an der Wand zu ignorieren. Stark und ich hatten Dallas’ Zimmer in den Tunneln übernommen. Zuvor hatten wir hier unten Ordnung geschaffen– ich hatte ein bisschen mit meinen Elementen herumgezappt, und wir alle hatten ganz altmodisch aufgeräumt und geputzt. Es war noch immer viel zu tun, aber fürs Erste hatten wir jedenfalls eine bewohnbare, neferetfreie Zone.

 »Schon, aber es ist trotzdem krass, dass er noch bis vor kurzem ein Rabenspötter und sogar Kalonas Lieblingssohn war«, fuhr Stark fort.

 »Hey, ich widerspreche dir doch gar nicht. Ich find’s auch krass, aber ich vertraue Stevie Rae, und sie liebt ihn. Sogar schon bevor er diesen Schnabel und die Federn losgeworden war.« Ich rümpfte die Nase so sehr, dass Stark grinsen musste. »Himmel, bäh! Ich muss unbedingt die ganze Story aus ihr rauskriegen.« Ich sann kurz nach. »Ich frag mich, was die zwei gerade machen.«

 »Nicht viel. Die Sonne ist aufgegangen. Er ist ein Vogel. Hey, was wollte Stevie Rae tagsüber noch mal mit ihm machen? Ihn in einen Käfig sperren?«

 Ich gab ihm einen Knuff. »Du weißt genau, dass sie so was nicht gesagt hat!«

 »Ich fänd’s vernünftig.« Stark gähnte ausgiebig. »Aber egal was sie mit ihm veranstaltet, ich fürchte, du musst es mir nach Sonnenuntergang erzählen.«

 Ich grinste ihn an. »Ist schon lange Schlafenszeit für dich, was, Kleiner?«

 »Wirst du jetzt unverschämt, Mädel?«

 Ich kicherte. »Ja, total unverschämt.«

 »Komm nur her, Weib!«

 Und er fing an, mich wie wild zu kitzeln, und ich wehrte mich, indem ich an den Haaren auf seinen Armen zog. Er kiekste (wie ein kleines Mädchen), und die ganze Sache wurde zu einem Ringkampf, der so endete, dass ich unter ihm eingeklemmt lag, keine Ahnung wie das passiert war.

 »Und, gibst du auf?« Mit einer Hand drückte er mir beide Arme über dem Kopf aufs Kissen, und sein heftiger Atem kitzelte mich im Ohr.

 »Nie im Leben! Du hast mir überhaupt nichts zu sagen.« Ich versuchte mich rauszuwinden (vergeblich). Na gut, ich gebe zu, mein Versuch war nur halbherzig. Ich meine, schließlich lag er eng an mich geschmiegt, wobei er darauf achtete, dass er mir kein bisschen weh tat (als ob Stark mir je weh tun würde!), er war wahnsinnig süß, und ich liebte ihn. »Übrigens mach ich’s dir superleicht. Ich könnte auch meine Hammer-Elementkräfte rufen, damit die dir deinen Knackarsch versohlen.«

 »Du magst also meinen Arsch, hm?«

 »Kann sein.« Ich versuchte mein Lächeln zu unterdrücken. »Aber das heißt nicht, dass ich ihm nicht mit meinen Elementen ’ne Abreibung verpassen würde.«

 »Na, dann muss ich dir wohl das Maul stopfen, damit du sie nicht rufen kannst.«

 Als er anfing, mich zu küssen, dachte ich, wie seltsam und wundervoll es war, dass etwas so Simples wie ein Kuss so viele Gefühle auslösen konnte. Seine Lippen waren so weich– ein hinreißender Kontrast zu seinem festen, muskulösen Körper. Als der Kuss andauerte, hörte ich aber auf, darüber nachzudenken, wie wundervoll er sich anfühlte, weil mein Denken aussetzte. Ich konnte nur noch fühlen: seinen Körper, meinen Körper, unsere Lust.

 Daher achtete ich überhaupt nicht darauf, dass er immer noch meine Hände über meinem Kopf gepackt hielt. Auch nicht, als seine freie Hand unter das XL-Superman-T-Shirt glitt, das ich als Nachthemd benutzte. Und auch nicht, als seine Hand an den Saum meines Slips wanderte. Ich bemerkte es erst wieder, als sich etwas an seiner Art zu küssen änderte. Der Kuss wurde härter. Zu hart. Es war, als wäre er auf einmal am Verhungern, und ich wäre seine heiß ersehnte Mahlzeit.

 Ich versuchte meine Hände aus seinem Griff zu ziehen, aber seine Umklammerung war wie Stahl.

 Ich drehte das Gesicht weg, aber seine Lippen begannen nur hungrig und heiß an meinem Hals hinabzuwandern. Ich versuchte, einen klaren Kopf zu bekommen– zu begreifen, was mich so störte–, da biss er mich. Mit voller Kraft.

 Und es war kein Biss wie beim ersten Mal, auf Skye. Der war etwas gewesen, was wir geteilt hatten. Etwas, was wir beide wollten. Dieser Biss war grob und besitzergreifend und definitiv nichts, was wir teilten.

 »Au!« Ich zerrte an meinen Handgelenken und schaffte es, eine Hand loszubekommen. Sofort versuchte ich ihn an der Schulter wegzudrücken. »Das tut weh!«

 Er stöhnte und begann sich an mir zu reiben, als hätte ich überhaupt nichts gesagt oder getan. Wieder spürte ich seine Zähne auf meiner Haut, und diesmal schrie ich und bäumte mich gegen ihn auf– mit dem Körper ebenso wie mit meinen Gefühlen. Hallo! Du tust mir echt weh!

 Da stützte er sich auf die Ellbogen auf und sah mich an. Einen Moment lang– vielleicht einen Sekundenbruchteil– war etwas in seinen Augen, was mir in der Seele gruselte. Ich zuckte zurück– und Stark blinzelte und sah mich erst verdattert und dann ganz entsetzt an. Sofort ließ er mein zweites Handgelenk los.

 »Shit! Alles okay, Zoey? Bist du verletzt? Mein Gott, es tut mir leid!«

 Fast ein bisschen panisch fing er an, mich zu streicheln. Ich schlug verärgert seine Hände weg. »Was soll das heißen, ob ich verletzt bin? Was zum Geier ist los mit dir? Das war ’ne ganze Ecke zu heftig!«

 Stark rieb sich das Gesicht. »Ich hab nicht gemerkt– ich weiß nicht, warum–« Er brach ab, holte tief Luft und setzte neu an. »Tut mir leid. Ich hab nicht gemerkt, dass ich dir weh tue.«

 »Du hast mich gebissen.«

 Er fuhr sich wieder übers Gesicht. »Ja, irgendwie hatte ich plötzlich Lust dazu.«

 Ich rieb mir den Hals. »Es hat weh getan.«

 »Lass mich sehen.«

 Ich nahm die Hand weg, und er betrachtete meinen Hals. »Ist nur ein bisschen rot.« Ganz zart und vorsichtig küsste er die Stelle. »Hey, ich dachte wirklich nicht, dass ich so fest zugebissen hätte. Wirklich, Z.«

 »Hast du aber. Wirklich. Und du hast meine Hände nicht losgelassen, als ich dich gebeten hab.«

 Stark stieß einen langen Atemzug aus. »Okay, na gut, ich werd aufpassen, dass so was nicht wieder vorkommt. Ich will dich nur so– du machst mich so scharf–«

 Er verstummte. Ich beendete den Satz: »– dass du dich nicht mehr beherrschen kannst? Oder was?«

 »Nein! Nein, so meine ich das nicht. Zoey, das darfst du nicht denken. Ich bin dein Krieger, dein Wächter– ich bin doch dafür zuständig, dass dir niemand weh tun kann.«

 »Gilt das auch für dich selber?«

 Er sah mich an. In seinen vertrauten Augen lagen Verwirrung und Traurigkeit und Liebe– unendlich viel Liebe. »Ja, das gilt auch für mich selber. Denkst du wirklich, ich könnte dir jemals weh tun?«

 Ich seufzte. Worum in aller Welt machte ich eigentlich so ein Theater? Er hatte sich mitreißen lassen, meine Hände gepackt, mich gebissen und war nicht sofort gesprungen, als ich mit den Fingern geschnippt hatte. Mann, er war ein Kerl. Wie sagte man so schön? Männer sind wie Maschinen, wenn sie zu heiß werden, springt die Sicherung raus.

 »Zoey, wirklich, ich werd niemals zulassen, dass du verletzt wirst. Ich hab dir meinen Eid gegeben, und außerdem liebe ich dich und–«

 »Pssst.« Ich drückte ihm den Finger auf die Lippen. »Ja, ich glaube dir, dass du immer verhindern würdest, dass ich verletzt werde. Du bist müde. Die Sonne ist aufgegangen. Wir hatten einen total verrückten Tag. Lass uns einfach schlafen, und in Zukunft beißt du mich nicht mehr.«

 »Hört sich gut an.« Stark breitete die Arme aus. »Kommst du?« Ich nickte und kuschelte mich klammeraffenmäßig an ihn. Er berührte mich ganz normal: sicher und kräftig, aber sehr, sehr sanft.

 Nach einem Kuss auf meinen Kopf sagte er zögernd: »Ich hab doch diese Schlafprobleme.«

 Ich küsste seine Schulter. »Ich weiß, ich schlaf ja neben dir. Es war ziemlich offensichtlich.«

 »Willst du nicht mehr, dass ich mich von Dragon therapieren lasse?«

 »Er ist nicht mit uns gekommen. Er ist im House of Night geblieben.«

 »Keiner von den Lehrern ist mit uns gekommen. Nicht mal Lenobia, obwohl wir genau wissen, dass sie hundertprozentig hinter uns steht.«

 »Ja, aber sie kann die Pferde nicht allein lassen. Die würden wir hier unten unmöglich unterbekommen«, überlegte ich laut. »Aber bei Dragon ist es was anderes. Das spür ich genau. Er hat Rephaim nicht verziehen, nicht mal, als Nyx ihm im Grunde den Wink mit dem Zaunpfahl gegeben hat.«

 Ich spürte, wie Stark nickte. »Das war schlimm. Aber weißt du, ich wär auch nicht begeistert davon, jemandem zu verzeihen, der dich getötet hätte.«

 »Das wäre, als würde ich Kalona das mit Heath verzeihen«, sagte ich leise.

 Starks Arme umschlossen mich fester. »Könntest du es?«

 »Ich weiß es nicht. Ich weiß nicht–« Mir versiegten die Worte.

 Er stupste mich mit dem Kinn an. »Sprich weiter. Mir kannst du’s sagen.«

 Ich verschränkte meine Finger mit seinen. »In der Anderwelt, als du, äh, tot warst«– ich war kaum fähig, es auszusprechen, und fuhr schnell fort–, »da war Nyx da.«

 »Ja, das hast du mir erzählt. Sie hat Kalona gezwungen, seine Lebensschuld wegen Heath zu bezahlen und mich wiederzuerwecken.«

 »Ja. Was ich dir nicht erzählt hab, ist, dass Kalona einen totalen Gefühlsausbruch hatte, als er Nyx sah. Er hat sie gefragt, ob sie ihm je vergeben könnte.«

 »Und was hat sie gesagt?«

 »Sie sagte, wenn er sich ihrer Vergebung jemals wert erweisen würde, solle er noch mal fragen. Es klang eigentlich ganz ähnlich wie das, was sie heute zu Neferet gesagt hat.«

 Stark schnaubte. »Kein gutes Zeichen für Neferet und Kalona.«

 »Ja, definitiv. Aber na ja, was ich sagen wollte: Ich will mich nicht als Göttin aufspielen, aber wenn’s darum ginge, ob ich Kalona vergebe, würde ich ungefähr das Gleiche sagen wie Nyx. Ich glaube, dass wahre Vergebung ein Geschenk ist, das man sich verdienen muss, und ehrlich gesagt, ich glaub nicht, dass Kalona so viel Charakter hat, dass er auch nur in Betracht ziehen würde, mich um Vergebung anzuflehen, also muss ich mir darum nun wirklich keine Gedanken machen.«

 »Aber er hat Rephaim freigegeben.«

 Ich konnte die widerstreitenden Gefühle in Starks Stimme hören. Ich konnte sie gut verstehen– ich hatte sie auch. »Ich hab darüber nachgedacht, und alles, was ich mir vorstellen kann, ist, dass er irgendeinen Nutzen davon hat, wenn er Rephaim freigibt.«

 »Und das bedeutet, wir müssen ein Auge auf Rephaim haben«, spann Stark den Gedanken weiter. »Sagst du Stevie Rae was davon?«

 »Ja. Aber sie liebt ihn.«

 Er nickte wieder. »Und wenn man jemanden liebt, sieht man ihn nicht immer ganz realistisch.«

 Ich schob mich weit genug von ihm weg, um ihm einen streitbaren Blick zuzuwerfen. »Weißt du das aus Erfahrung?«

 »Neinneinnein!«, beteuerte er schnell mit müdem, aber spitzbübischem Grinsen. »Nur aus Beobachtung.« Er zog mich sanft an sich, und ich kuschelte mich wieder an ihn. »’s ist spät. Leg dein Haupt nieder, Weib, und gönn mir meine Ruh’.«

 Ich sah ihn kopfschüttelnd an. »Also echt, du klingst furchtbar Seoras-artig. Wenn du anfängst, dir auch so’n weißes Spitzbartdingens wachsen zu lassen, schmeiß ich dich raus.«

 Stark rieb sich das Kinn, als würde er darüber nachdenken. »Du kannst mich nicht rausschmeißen. Ich hab mich auf Lebenszeit verpflichtet.«

 »Dann küss ich dich halt nicht mehr.«

 Er grinste. »Ach, da verzicht’ ich wohl auf den Bart, Maid.«

 Ich lächelte zurück, einfach nur glücklich, dass er sich ›auf Lebenszeit verpflichtet‹ hatte, und hoffte, dass das hieß, dass er den ›Job‹ noch sehr, sehr lange machen würde. »Hey, wie wär’s: Du schläfst schon mal, und ich bleib noch ein bisschen wach?« Ich schmiegte die Hand an seine Wange. »Dann wache ich heute Nacht über meinen Wächter.«

 »Danke«, sagte er viel ernster, als ich erwartet hätte. »Ich liebe dich, Zoey Redbird.«

 »Ich liebe dich auch, James Stark.«

 Stark drehte den Kopf und küsste meine Handfläche mit dem verschlungenen Tattoo, das die Göttin darin hatte erscheinen lassen. Während er die Augen schloss und sich langsam entspannte, streichelte ich sein dichtes braunes Haar und fragte mich kurz, ob Nyx vorhatte, noch weitere Tattoos zu denen hinzuzufügen, die sie mir verliehen und wieder entfernt hatte, während ich in der Anderwelt war (zumindest hatten mir die anderen das erzählt), um sie mir von neuem zu geben, als ich wieder ich selbst wurde. Aber vielleicht waren das alle– vielleicht war ich jetzt komplett. Ich fragte mich gerade, ob ich das gut oder schlecht fand, da wurden meine Augenlider so schwer, dass ich beschloss, sie zuzumachen, nur ganz kurz. Stark schlief definitiv, da war es vielleicht nicht so schlimm, wenn…

 Träume können so komisch sein. Ich hatte gerade einen Traum, in dem ich fliegen konnte wie Superman– also, so mit vor mir ausgestreckten Händen–, und in meinem Kopf spielte die Titelmusik von den coolen alten Superman-Filmen, in denen dieser geniale Christopher Reeves die Hauptrolle spielt… da verwandelte sich der Traum plötzlich.

 Statt der Titelmusik hörte ich die Stimme meiner Mom.

 »Ich bin tot!«, sagte sie.

 Im nächsten Moment ertönte Nyx’ Stimme. »Ja, Linda. So ist es.«

 Mein Magen verkrampfte sich. Das ist nur ein Traum. Das ist nur ein echt schlimmer Albtraum!

 Sieh hinab, mein Kind. Es ist wichtig, dass du Zeuge bist. Als die Stimme der Göttin in mir erklang, begriff ich, dass die Wirklichkeit ins Reich der Träume eingesickert war. Ich wollte nicht, ich wollte überhaupt nicht. Aber ich sah hinab.

 Unter mir lag das, was ich inzwischen als Eingang zu Nyx’ Reich betrachtete: auf einer Seite die allumfassende Dunkelheit, in die ich getaucht war, um meinen Geist wieder mit meinem Körper zu vereinigen. Dann ein steinerner Torbogen auf festgetretenem Erdboden, und auf der anderen Seite des Bogens lag Nyx’ magischer Hain, vor dem wie ein Wachtposten der ätherische Wunschbaum stand, in dessen kleinere, irdische Version Stark und ich an jenem wunderschönen Tag auf Skye unsere gemeinsamen Träume geknotet hatten.

 Und genau in dem Torbogen stand meine Mom und sah Nyx an.

 »Mom!«, rief ich, aber weder sie noch Nyx reagierten auf meine Stimme.

 Beobachte schweigend, mein Kind.

 Also blieb ich über ihnen schweben und beobachtete sie, während stumme Tränen mir übers Gesicht rannen.

 Meine Mom starrte die Göttin an. Schließlich sagte sie mit dünner, verängstigter Stimme: »Ist– ist Gott nun weiblich, oder haben meine Sünden mich in die Hölle gebracht?«

 Nyx lächelte. »An diesem Ort zählen vergangene Sünden nicht. Hier in der Anderwelt zählen nur dein Geist und seine wahre Essenz: ob diese licht oder finster ist. Ganz einfach.«

 Mom nagte kurz an ihrer Unterlippe und fragte: »Und wie ist meine Essenz– licht oder finster?«

 Nyx lächelte weiter. »Sag du es mir, Linda. Welches von beiden hast du gewählt?«

 Da fing meine Mom an zu weinen, und mein Herz krampfte sich zusammen. »Ich glaube, bis vor kurzem war ich eher schlecht.«

 »Aber es ist ein großer Unterschied, ob man böse ist oder schwach«, sagte Nyx.

 Mom nickte. »Ich war schwach. Nicht absichtlich, wirklich nicht! Mein Leben war wie eine Lawine, und ich wurde irgendwie immer mitgerissen. Aber am Schluss hab ich’s versucht. Deshalb war ich bei meiner Mutter. Ich wollte mein Leben wieder selbst in die Hand nehmen– und mich wieder mit meiner Tochter Zoey versöhnen. Sie–« Mitten im Satz brach sie ab, und ihre Augen weiteten sich. »Sie sind Zoeys Göttin Nyx!« »Ja.«

 »Oh! Also wird Zoey auch irgendwann hierherkommen?«

 Ich schlang die Arme um die Brust, wie um mich festzuhalten. Sie hat mich geliebt. Mom hat mich wirklich geliebt.

 »In der Tat, aber hoffentlich erst in vielen, vielen Jahren.«

 Mom zögerte. »Kann ich hereinkommen und auf sie warten?«

 »Ja.« Nyx breitete die Arme aus. »Willkommen in der Anderwelt, Linda Redbird. Lass deinen Schmerz, deine Reue und deine Trauer zurück und bring nur deine Liebe mit. Liebe, auf immer und ewig.«

 Ein grelles Licht blitzte auf, und meine Mom und Nyx waren verschwunden. Ich fand mich ganz am Rand des Bettes liegend wieder, weinend und die Arme fest um den Brustkorb geschlungen.

 Stark wachte sofort auf. Kaum hörte er mich, da rutschte er zu mir und nahm mich in die Arme. »Was ist?«

 »M-meine Mom. Sie ist t-tot«, schluchzte ich. »Und sie h-hat mich tatsächlich geliebt.«

 »Klar hat sie das, Z. Natürlich hat sie das.«

 Ich schloss die Augen, und Stark tröstete mich, und ich weinte all meinen Schmerz, meine Reue und meine Trauer aus mir heraus, bis nur noch die Liebe übrig war. Die Liebe, auf immer und ewig.

 ENDE

 …fürs Erste…

 … Die Liebe, auf immer und ewig

 Wie wird es weitergehen mit Zoey und ihrem Krieger Stark? Mit Stevie Rae und Rephaim? Wird es das House of Night in Tulsa weiterhin geben? Oder werden dort in Zukunft die Mächte der Finsternis herrschen?

 Kann Liebe die Mächte der Finsternis besiegen?

 [image:]

 HOUSE OF NIGHT

 BESTIMMT

 Roman

 Der 9. Band der großen Vampyr-Serie

 ab Mai 2012 im Buchhandel

 Die ersten beiden Kapitel des neuen Buches findet ihr demnächst unter www.houseofnight.de

 Über P.C. Cast & Kristin Cast

 P.C. Cast und Kristin Cast sind das erfolgreichste Mutter-Tochter-Autoren-Gespann weltweit. Sie leben beide in Oklahoma, USA. House of Night erscheint in über 40 Ländern und hat weltweit Millionen von Fans.

 [image: Fischerverlage.de Newsletter]

 [image: LovelyBooks Buchfrage]

 Hier erhalten Sie von anderen Lesern Antworten auf Ihre Buchfragen sowie persönliche und individuelle Buchempfehlungen, und Sie können sich zum Buch oder Autor mit anderen Lesern austauschen.

 Sie haben eine Frage zum Buch ›Geweckt/House of Night 8‹ , zu P.C. Cast und zu Kristin Cast?

 Stellen Sie hier eine Frage zum Buch

 - oder -

 Stellen Sie hier eine Frage zu P.C. Cast

 - oder -

 Stellen Sie hier eine Frage zu Kristin Cast

 - oder -

 Stöbern Sie hier in den Beiträgen

 [image: Die Buchfrage - ein Service von LOVELYBOOKS]

 © aboutbooks GmbH

 Die in der Buchfrage dargestellten Inhalte stammen von den Nutzern der Buchfrage-Funktion (User Generated Content).

OEBPS/Misc/Bitstream-Copyright.txt
Bitstream Vera Fonts Copyright

Copyright (c) 2003 by Bitstream, Inc. All Rights Reserved. Bitstream Vera is
a trademark of Bitstream, Inc.

OEBPS/Images/fischerverlage_newsletter.jpg
Abonnieren Sie Ihren
personlichen Newsletter
der Fischer Verlage

Unter allen
Thre Vorteile: Neu-Abonnenten

verlosen wir
Wir informieren Sie jederzeit iiber ELIOSELW]

monatlich

unsere Neuerscheinungen .
Lesungen und Veranstaltungen emn BUChpaket
in Ihrer Nidhe
Neuigkeiten von unseren
Autorinnen und Autoren
Gewinnspiele u.v. m.

Melden Sie sich jetzt online an auf’
www.fischerverlage.de/newsletter

OEBPS/Images/footer.png
Die Buchfrage - Ein Service von LOVELYBOOKS

OEBPS/Images/buchfrage_logo.png
@ BucHrrAGE

OEBPS/Images/logo.jpg
Fischer
e-books

OEBPS/Images/BI_MOTE_978-3-8414-2008-4_001.jpg

OEBPS/Images/EB_U1_978-3-10-401405-0.jpg
P.C. Cast und Kristin Cast

“) HOUSE OF NIGHT

GEWECKT

Roman

2|FJB

