

	So bloody Far

	Busch, Sandra

	. (2012)

	

Kurzbeschreibung
Die Wandlung zum Vampir ist für den SEED-Officer Far Baxter ein Schock. Doch er arrangiert sich damit. Auch gesteht er sich endlich ein, dass er viel mehr für seinen Partner Songlian Walker empfindet.
Bis plötzlich Songlians Bruder Bhreac auf der Bildfläche auftaucht. Er zwingt Far zu einem perfiden Abkommen. Und Far bleibt nichts anderes übrig, als mitzuspielen, um die zu schützen, die er liebt.

"So bloody Far" ist der Nachfolgeband zu "Blood in mind"

Mystery Gay Romance
Buchrückseite
Die Wandlung zum Vampir ist für den SEED-Officer Far Baxter ein Schock. Doch er arrangiert sich damit. Auch gesteht er sich endlich ein, dass er viel mehr für seinen Partner Songlian Walker empfindet. Bis plötzlich Songlians Bruder Bhreac auf der Bildfläche auftaucht. Er zwingt Far zu einem perfiden Abkommen. Und Far bleibt nichts anderes übrig, als mitzuspielen, um die zu schützen, die er liebt.

 So bloody Far

 Sandra Busch

 © dead soft verlag, Mettingen 2012

 © the author

 http://www.deadsoft.de

 Cover: M. Hanke

 Motiv: © Oleksandr Lishinsky – fotolia.com

 1. Auflage

 ISBN 978-3-943678-14-7 (print)

 ISBN 978-3-943678-15-4 (EPub)

 Heiß, heiß … Ihm war heiß. Und gleichzeitig eisig kalt. Sein Leib schmerzte, brannte, fror. Er zitterte, schlug in Krämpfen um sich. Am Schlimmsten war sein Kiefer. Von dort gingen die Schmerzen aus, die sich wellenartig über seinen Körper ausbreiteten. Jeder einzelne Muskel und jeder Knochen schien von diesem Schmerz erfasst und von ihm durchdrungen zu werden. Schmorte er etwa im ewigen Fegefeuer oder was geschah mit ihm? Seine Augen mussten mit Blut gefüllt zu sein, denn er sah nur rote Schleier. Die Augäpfel selber brannten, als würde sich Säure in sie hineinfressen. Heulend warf er sich auf dem durchgeschwitzten Laken umher. Diese Hitze, diese unerträgliche Hitze, die ihn innerlich verzehrte. Gleichzeitig zitterte er vor Kälte. Er fauchte, keuchte, stöhnte und knurrte gegen die Schmerzen an … und gegen den Hunger. Diesen erschreckenden, alles beherrschenden, unermesslichen Hunger …

 Songlian befand sich allein in dem dunklen Krankenzimmer, in das die Sanitäter Far gebracht hatten. Er hatte alle hinausgeschickt, auch den Doc.

 „Es ist zu gefährlich“, hatte er lediglich gesagt. „Während der Wandlung wird er nicht er selbst sein.“

 Sicherheitshalber hatten sie die Tür abgeschlossen, obwohl eine einfache Tür kein Hindernis für einen wild gewordenen Vampir darstellte. Aber eine Tür zu verschließen vermittelte wenigstens ein besseres Gefühl. Songlian wusste sie alle draußen auf dem Flur: Jonathan, Joey und Cooper, das komplette Team 3, Jayden Cullen und einige seiner Nachtwölfe und den Chief. Sogar der Boss hatte ihr geheiligtes Büro verlassen und war auf ihren hochhackigen Pumps zum Krankenzimmer geeilt. Songlian konnte die spitzen Absätze durch die Tür auf dem Flur unruhig hin- und herwandern hören. Alle warteten sie auf den Moment, in dem Songlian ihnen sagen würde, ob Far die Wandlung überlebt hatte, oder ob er an Lorcans verseuchtem Biss gestorben war.

 Still beobachtete Songlian seinen Freund. Durch sein heftiges Ankämpfen gegen die Metamorphose machte es sich Far bloß zusätzlich schwer. Mit der ihm typischen Dickköpfigkeit weigerte er sich, den menschlichen Teil seines Körpers sterben zu lassen. Dies war allerdings ein Kampf, den er verlieren würde, denn dafür hatten Lorcans nadelspitze Fangzähne und das gewaltsam eingeimpfte, vampirische Drüsensekret gesorgt. Die Frage war nur, ob Far stark genug war, um die Wandlung zu überstehen. Und ob er auch akzeptieren konnte, dass er zu einem der Wesen mutierte, die er selber noch vor Kurzem in den Straßen New Yorks gejagt hatte.

 Auf einmal erschlaffte Fars Leib. Sein Herzschlag und alle weiteren Lebensfunktionen hatten endlich ausgesetzt. Die heikle Phase der Wandlung begann. Würde Far zu neuem Leben erwachen? Zwei nervenaufreibende Stunden lang starrte Songlian voller Angst auf seinen toten Freund. Unruhig begann er nun selber auf und ab zu laufen, genau wie der Boss draußen vor der Tür. Er wusste nicht, was er tun würde, sollte Far diesen kritischen Augenblick nicht überstehen. Bestimmt würde er den Verstand verlieren, wenn wegen seiner verdammten Familie wieder einmal jemand umkam. Jemand, an den er dieses Mal hoffnungslos sein Herz verloren hatte. Far …

 Doch zu seiner größten Erleichterung schien alles gut zu verlaufen. In dem zu einem wütenden Knurren verzogenen Gesicht konnte Songlian inzwischen perfekt ausgebildete Fangzähne ausmachen. Weiß schimmerten sie zwischen den halb geöffneten Lippen hervor. Erwartungsvoll trat Songlian einen Schritt näher.

 Pfeifend begann Far wieder zu atmen, oberflächlich erst, dann immer tiefer und regelmäßiger. Er hatte seine Geburt zum Vampir überstanden.

 Wir hatten gerade zueinandergefunden, dachte Songlian traurig. Und nun wirst du mich bestimmt hassen, weil du in mir ständig Lorcan und das Ende deiner Menschlichkeit sehen wirst.

 Far lag jetzt ruhig auf dem zerwühlten Bett und schaute ein wenig orientierungslos zur Zimmerdecke hinauf. Würde er sein Schicksal akzeptieren?

 Zeit für deine erste Mahlzeit. Songlian öffnete eine Blutkonserve. Allein der Blutgeruch reichte aus, um Far aufmerksam zu machen. Mit dem Becher in der Hand näherte sich Songlian dem Bett.

 „Trink das. Danach wird es dir besser gehen.“

 „Songlian?“ Fars Stimme klang erschöpft. „Es ist dunkel. Wieso kann ich dich trotzdem sehen?“

 „Trink das, Far.“ Ohne auf Fars Frage einzugehen, reichte ihm Songlian den Becher mit der dunklen Flüssigkeit, die metallisch, süß und salzig zugleich schmecken würde. Far wirkte noch immer ganz durcheinander und trank den Becher leer, ohne den seltsamen Geruch zu hinterfragen. Mit sichtlicher Erleichterung schloss er für einen kurzen Moment die Augen. Songlian wusste, dass nun neue Kraft durch seine Adern strömte.

 Was immer Songlian ihm gegeben haben mochte, es half über das erschreckende Hungergefühl hinweg. Von einem Augenblick zum anderen fühlte sich Far erfrischter und reger. Er stellte den Becher auf den Nachttisch neben seinem Bett ab und sah leise stöhnend auf. Irgendetwas musste ihn überfahren haben. Jedenfalls fühlte er sich so. Songlian schien in einem Kegel aus gedämpftem Licht zu stehen, sodass er ihn trotz des abgedunkelten Raumes erkennen konnte. Verwundert blinzelte Far mehrmals.

 „Was ist passiert, Songlian?“

 Statt einer Antwort trat sein Freund einige Schritte zurück. Und plötzlich tauchten Bilder in Fars verschwommener Erinnerung auf. Es waren vage Bilder, denn man hatte ihm Songlians Lieblingsdrogen verabreicht. Doch trotz der Crawlers hatte sein Verstand einige Eindrücke abgespeichert: Songlian, der wie ein Wilder kämpfte und Lorcan, der ihm äußerst schmerzhaft die Zähne in den Hals geschlagen hatte. Da er nicht tot war, konnte dies nur eines bedeuten …

 „Nein“, flüsterte Far. Er griff erneut nach dem Becher. Dieses Mal mit zitternden Fingern. Blutige Reste klebten in seinem Inneren.

 „Nein.“ Er schüttelte entsetzt den Kopf und schleuderte den Becher quer durch den Raum, wo er an einer Wand zersplitterte.

 „NEIN!“ brüllte Far. Mit einem Satz war er aus dem Bett und stürzte Songlian unbeholfen vor die Füße, weil ihm sein Körper nicht wie gewohnt gehorchte. Mit einiger Mühe gelang es Far sich zu koordinieren und aufzurichten.

 „Langsam, Far. Du musst dich erst daran gewöhnen …“

 „Gewöhnen?“, schrie Far ihn an. „Sieh mich an, verdammt!“ Voller Wut schmiss Far mühelos das schwere Krankenbett um. Mühelos! Er stieß einen weiteren Schrei aus, frustriert, wild und zornig. Ein Stuhl segelte an Songlian vorbei und zerschellte wie zuvor der Becher ebenfalls an der Wand. Danach begann Far seine Faust gegen die Tür des Spindes zu schlagen, bis sich die Stahltür komplett verbogen hatte. Songlian verhielt sich passiv und ließ ihn seine Wut austoben.

 Schließlich sank Far mit einem Wimmern an der Wand zu Boden, zog die Knie an und legte den Kopf darauf. Wieso hatte Lorcan ihn nicht einfach umbringen können? Wieso hatte er sich einen derartig grausamen Scherz erlaubt? Vor Verzweiflung biss Far die Zähne zusammen. Er spürte verflixt scharfe Fangzähne in seinem Mund. Fangzähne! Verflucht, er war doch ein Officer der SEED!

 Songlian hatte sich Fars Ausbruch schweren Herzens angesehen. Er spürte die tiefe Verzweiflung seines Freundes, die wie Wellen von ihm auszugehen schien. Nach einer Weile trat er vorsichtig näher. Far schien sich inzwischen etwas gefasst zu haben.

 „Okay“, hörte er Far sagen. „Okay, es lässt sich nicht ändern, nicht wahr?“

 „Nein“, antwortete Songlian leise.

 „Diese Hurensöhne haben nur dafür gesorgt, dass ich ihnen weitaus effektiver den Garaus machen kann. Alles in allem geht es mir ja eigentlich besser als zuvor, oder? Ich bin nahezu nicht zu töten, bin schneller und stärker, kann besser sehen und … zum Teufel … ich kann riechen wie ein Bluthund.“ Far sah auf. An der Art, wie seine Kiefermuskeln hervortraten, konnte Songlian sehen, wie sich Far bemühte seine Wut und seine Hilflosigkeit ganz tief in seinem Inneren zu verschließen. Songlian hatte beinahe den Eindruck, als säße vor ihm ein zehnjähriger Junge, der auf die Leichen seiner Familie schaute und sich mit aller Gewalt dazu zwang nicht in Tränen auszubrechen.

 „Far, es tut mir leid. So entsetzlich leid“, brach es aus Songlian hervor. Mit der fließenden Geschmeidigkeit eines frischgeborenen Vampirs erhob sich Far, allerdings dieses Mal etwas vorsichtiger als zuvor.

 „Das braucht es nicht, Songlian. Du kannst schließlich nichts dafür.“

 „Wäre ich in dieser Nacht neulich nicht einfach weggelaufen, dann wärst du mich nicht suchen gekommen …“

 Far verpasste Songlian unerwartet einen harten Stoß. Mit einem überraschten Laut taumelte er einige Schritte zurück.

 „Es hat mich niemand gezwungen, dich zu suchen, Songlian. Außerdem hätte ich in dieser Nacht auch ein wenig sensibler auftreten können, aye?“ Seine Stimme wurde sarkastisch: „Vielleicht solltest du dich bei Lorcan dafür bedanken, dass du nun einen Partner auf Lebenszeit hast.“

 Partner, nicht Liebhaber und Songlian anstatt Song.

 Warum nur fühle ich mich so grässlich?, fragte sich Songlian traurig. Er hätte in diesem Augenblick um Far weinen mögen, der so voller Hass war. Mühsam riss er sich zusammen.

 „Die anderen warten vor der Tür. Bist du in der Lage, ihnen gegenüberzutreten?“

 Als Far nach kurzem Zögern nickte, klopfte Songlian gegen die verschlossene Tür und rief dabei: „Macht auf!“

 Angesichts dieser Vorsichtsmaßnahme zog Far die Augenbrauen empor, gab dazu allerdings keinen Kommentar ab. Aber er war doch überrascht, wer ihn alles erwartete. In den Gesichtern der Kollegen und Freunde war ausnahmslos Erleichterung zu erkennen.

 „Wie fühlen Sie sich, Baxter?“, fragte Anabelle Wilcox und trat einen Schritt vor.

 „Prima, Boss. Es war schon immer mein größter Wunsch, ein Vampir zu werden“, antwortete Far höhnisch. Hinter ihm gab Songlian warnende Zeichen.

 „Natürlich“, murmelte Wilcox betroffen. „Wir hätten es uns selbstverständlich ebenfalls anders gewünscht.“

 „Zumindest weilst du noch unter uns und das ist das Wichtigste“, verkündete Jonathan und umarmte Far kurzerhand. Derartig entwaffnet verkniff sich Far einen weiteren bösen Kommentar.

 „Aye, wir hatten schon geglaubt, dass wir dich verloren hätten“, brummte Joey und klopfte Far verlegen auf die Schulter. Die anderen äußerten sich ähnlich. Endlich drängte sich Jayden Cullen zu seinem Freund durch und zog ihn wortlos an sich.

 „Was macht ihr denn hier?“, fragte Far und ließ den Blick erfreut über die Nachtwölfe gleiten.

 „Wir haben ganz gut zusammengearbeitet, als wir dich und Songlian gesucht haben“, antwortete Cooper und Jayden nickte zustimmend. „Da konnten wir sie schließlich nicht einfach vor der Tür stehen lassen.“

 „Zusammengearbeitet?“

 „Ich denke, das wird Ihnen Walker alles in Ruhe erzählen. Zeit genug werden Sie dafür jedenfalls in den nächsten Tagen haben.“ Wilcox mischte sich rasch in das Gespräch ein, ehe jemand Fars Fragen beantworten konnte.

 „Wie meinen Sie das, Boss?“, fragte Far.

 Songlian horchte ebenfalls auf, denn auch ihm war der eigenartige Unterton seiner Vorgesetzten nicht entgangen. Wilcox warf Chief Morlay einen unbehaglichen Blick zu.

 „Hören Sie, Baxter, es war bereits schwierig genug dem Polizeichef Walker unterzuschieben. Aber was glauben Sie, was mir das Department erzählt, wenn hier zwei Vampire den Dienst versehen? Das würde so aussehen, als würden wir neuerdings offiziell Vampire einstellen. Ich kann daher nicht garantieren, dass Sie weiterhin bei der SEED beschäftigt werden können.“

 Auf einmal herrschte Totenstille. Dafür brach einen Augenblick später ein ungeheurer Tumult los, in dem nur Songlian und Far schwiegen. Songlian hatte bereits damit gerechnet, für Far dagegen musste diese Ansage wie ein kalter Wasserguss kommen. Die anderen hatten weniger Hemmungen und ließen ihrem Ärger freien Lauf.

 „Ruhe!“, brüllte die kleine Wilcox auf einmal mit erstaunlich kräftiger Stimme und tatsächlich kehrte wieder Stille ein.

 „Natürlich werde ich alles daran setzen, dass sie beide bleiben können. Trotzdem treffe nicht ich die Entscheidung. Es tut mir wirklich leid, Baxter.“

 „Ich bin also suspendiert?“ Far sah seinen Boss fassungslos an.

 „Nicht suspendiert. Beurlaubt unter vollen Bezügen. Das trifft Sie leider genauso, Walker.“

 Songlian nickte bloß. Warum gegen das Unvermeidliche protestieren? Hinter ihnen erscholl ein unwilliges Schnauben.

 „Wenn die dich nicht mehr wollen, Ice, dann kommst du zu uns zurück. Und Songlian bringst du mit, aye?“

 Mit einem Lächeln wandte sich Far zu Jayden um.

 „Ich will Unterweltler töten. Wo und wie ist mir egal“, sagte er zu niemand Bestimmtem.

 „Ich melde mich, sobald ich etwas erreicht habe“, sagte Wilcox. „Gehen Sie nach Hause und erholen Sie sich erst einmal. Ich würde Sie beide wirklich ungern verlieren, Baxter. Das müssen Sie mir glauben.“

 Doch Far hatte sich bereits abgewandt und ging wie betäubt den Flur entlang in Richtung Ausgang. Songlian folgte ihm eilig. Er warf nur einen entschuldigenden Blick über die Schulter zurück, wo die anderen ihnen betroffen hinterher sahen.

 Far sprach kein Wort, bis sie in ihrer Wohnung waren. Er hätte auch gar nicht gewusst, was er sagen sollte. Mister X schnürte um ihre Beine, schnurrte und maunzte, bis Far ihn endlich emporhob und mit dem Kater im Arm ziemlich ratlos dastand.

 „Ich werde dich mit einem Freund bekannt machen, der mir die Blutkonserven besorgt“, sagte Songlian hinter ihm. Far nickte zustimmend. Er zauste Mister X das Fell und setzte ihn gleich darauf beinahe hastig ab, als ihm bewusst wurde, dass er nun ganz genau sagen konnte, wo die blutgefüllten Adern des Katers entlangliefen.

 „Wirst du mit mir trainieren?“, fragte er Songlian unbehaglich. „Ich habe das Gefühl in einen fremden Körper zu stecken und möchte meine Reaktionen testen.“

 „Natürlich“, murmelte der.

 „Außerdem solltest du mir erzählen, was eigentlich passiert ist. Ich kann mich bloß erinnern, dass ich dich im Battlefield verpasst habe und dass Ooghi auf einmal hinter mir im Auto saß. Und ich weiß, dass du gekämpft hast …“

 Songlian seufzte.

 „Setzen wir uns“, schlug er vor.

 Die nächsten Stunden über berichtete Songlian ihm, was in den letzten Tagen geschehen war. Außerdem versuchte er Far zu erklären, was es bedeutete ein Vampir zu sein. Die Fähigkeit, in der Nacht zu sehen, besser zu riechen sowie stärker und schneller als bisher zu sein gehörten zu den Dingen, mit denen Far sich durchaus anfreunden konnte. Die Gefahr des Bluthungers dagegen konnte er überhaupt nicht einschätzen. Songlian warnte ihn allerdings eindringlich davor. „Halte immer Blutkonserven in Reserve, ehe du vor Hunger gezwungen bist, über einen Menschen herzufallen. Das macht dich nicht besser, als diejenigen, die du vernichten willst.“

 Far nickte und sah Songlian nachdenklich an.

 Warum bist du einfach weggelaufen?, drängte es ihn zu fragen. Habe ich dich in dieser Nacht wirklich so sehr erschreckt? Du hast doch behauptet, du würdest mich lieben. Und von Anfang an hast du mich angegraben. Wieso hast du dann so wenig Vertrauen in mich, dass du tatsächlich fürchtest, ich würde dich verletzen? Damit stellst du mich glatt auf eine Stufe mit deinen verfluchten Brüdern. Oder … Oder war es dir mit uns gar nicht ernst? Hatte Lorcan recht? Hast du dich bloß in meinem Kofferraum versteckt, weil du ausprobieren wolltest, ob du bei einem Officer landen kannst? Ist das deine Art, dir die Jahrhunderte amüsanter zu gestalten? Far musste sich eingestehen, dass Lorcans abfällige Worte über Songlians angebliche Spielchen Zweifel in ihm gesät hatten. Vielleicht hatte sein Freund wirklich nur die Herausforderung gesucht, ausgerechnet den verbissensten Officer der SEED herumzukriegen. Den Officer, der sogar persönliche Motive für die Jagd auf Unterweltler hatte. Aber hätte Songlian in diesem Fall für ihn in dieser Grube gekämpft? Zur Hölle! Wenn er sich bloß besser an diesen Tag erinnern könnte. So sehr er sich auch das Hirn zermarterte, er erinnerte sich lediglich an vage Bruchstücke. Von dem spektakulären Kampf und seinen Bedingungen hatte ihm lediglich Songlian vorhin berichtet.

 „Was ist?“, fragte Songlian mit unsicherer Stimme. Far zuckte mit den Schultern.

 „Ich fühle mich unruhig. Können wir vielleicht mit einem kleinen Probekampf beginnen?“

 „Du solltest dich lieber erst etwas ausruhen. Eine Wandlung ist keine Kleinigkeit“, sagte Songlian besorgt.

 „Ein kleiner Kampf wird bestimmt nicht schaden.“ Far sprang bereits auf und zog sich das Shirt über den Kopf, ehe Songlian weitere Einwände erheben konnte. Der seufzte und zog sich ebenfalls das Hemd aus, während Far die Übungsstöcke suchte. Sie rückten die Möbel im Wohnzimmer beiseite, um einigermaßen Platz zu haben. Anschließend nahm jeder von ihnen zwei der Übungsstöcke in die Hände, die vom Gewicht und der Länge her ihren Dolchen nachempfunden waren.

 „Wir fangen langsam an, damit du dich erst einmal an den Übungsablauf gewöhnst und steigern dann die Geschwindigkeit“, schlug Songlian vor. Far nickte. Beinahe im Zeitlupentempo gab Songlian zunächst das Muster vor, dem Far mit Leichtigkeit folgen konnte. Einige Wiederholungen später erhöhte Songlian das Tempo. Far konzentrierte sich mit halb geschlossenen Augen auf den Trainingsablauf, spürte die neue Geschmeidigkeit seiner Muskeln und die Freude an diesem kämpferischen Tanz. Er registrierte auch Songlians fließende Bewegungen und fühlte erneut dieses Kribbeln im Magen. Mühsam versuchte er diese Gefühle zu unterdrücken. Songlian war vor ihm weggelaufen, weil er ein ungehobelter, unsensibler Holzklotz war und nicht gemerkt hatte, dass er Songlian verschreckte. Daran wollte Far fest glauben. Er konnte damit leben, dass er ein Trottel war. Aber sollte Songlian ihn dagegen verarscht haben … Far knurrte und steigerte von sich aus das Tempo. Songlians bernsteingelbe Augen leuchteten für einen Moment überrascht auf. Mühelos ging er darauf ein. Das wiederum reizte Far und er griff nun mit aller Gewalt an, um sich von seinen ungewollten Gedanken abzulenken. Mit wirbelnden Armen und schnellen Tritten tanzten sie durch das Zimmer, fuhren mit raschen Attacken aufeinander zu, blockten und konterten und versuchten es mit mehr oder weniger fiesen Tricks. Songlian beherrschte die Kniffe vieler Jahrzehnte und die Eleganz eines mehr als geübten Kämpfers. Far dagegen war durch zahlreiche üble Straßenkämpfe gestählt worden und kämpfte mit einer Wildheit, die die meisten erschreckte. Schließlich siegte die Erfahrung. Songlian drehte sich unter einem Hieb hindurch, schlug Far den Ellenbogen in den Magen, was ihn taumeln ließ und trat ihm wuchtig in die Kniekehlen. Gleichzeitig hieb sein rechter Arm gegen Fars Schulter und hebelte ihn dadurch gekonnt aus dem Gleichgewicht. Far krachte zu Boden. Im nächsten Moment kniete Songlian auf ihm und eines der Übungshölzer lag unmissverständlich auf Fars Kehle. In einem echten Kampf wäre er nun tot. Die Nähe von Songlians Gesicht und der intensive bernsteingelbe Blick verursachte Far erneut Herzklopfen.

 Fars seltsamer Gesichtsausdruck bewirkte, dass Songlian beinahe hastig von ihm abließ. Beim Blut! So einen Blick hatte ihm sein Freund noch nie zugeworfen. Hoffnungslos und wütend war ihm dieser Blick vorgekommen. Songlian hätte sich selber ohrfeigen können. Erst musste sich Far mit seinem Vampirdasein abfinden und dann wurden ihm zur Krönung des Ganzen in einem Übungskampf die Grenzen aufgezeigt. Dabei wusste Songlian doch, wie schnell sich Far in seinem Stolz treffen ließ. Wenig elegant rappelte sich Far auf und pfefferte sein Übungsholz wortlos in eine Ecke.

 „Far, das ist kein Drama. Du bist bloß müde von deiner Wandlung. Geh duschen und hinterher solltest du dich ausruhen und erholen“, sagte er und trat nach außen hin völlig ruhig an das Fenster, um auf die Straße hinunter zu sehen. Er spürte Fars Blick in seinem Rücken und traute sich gar nicht, ihn zu erwidern. Also starrte er weiter aus dem Fenster. Dabei verspürte Songlian ein schmerzhaftes Ziehen in seiner Brust. Die wohlgeformten, schweißglänzenden Muskelpartien seines Partners hatten ihn mehr erregt, als gut war. Die raubkatzenhaften Bewegungen während des Kampfes waren beinahe zu viel gewesen und als Far zum Schluss unter ihm lag … Kopfschüttelnd fuhr sich Songlian durch den Schopf. Er konnte die Dusche laufen hören, als sich Far endlich darunter stellte. Wie gern hätte er in diesem Augenblick das Duschgel auf Fars attraktivem Körper verteilt. Songlian vergrub das Gesicht in den Händen und seufzte.

 Schlag dir das aus dem Kopf, dachte er verzweifelt. Er ist nicht mehr der Far, der er vor der Wandlung war. Und es ist meine Schuld, dass er ein Vampir geworden ist. Das wird er nicht vergessen können. Allein wie er mich angesehen hat, als er am Boden lag. Als könnte er meine Berührungen nicht ertragen … Mit einem frustrierten Fauchen warf sich Songlian auf das an die Wand geschobene Sofa und legte einen Arm über seine Augen. Warum hatte er sich bloß auf einen Menschen einlassen müssen? Warum hatte er nicht sein selbst auferlegtes Exil beibehalten? Warum …

 „Die Dusche ist frei, wenn du jetzt darunter willst.“ Far stand mit einem Handtuch um die Hüften vor ihm. Songlian starrte das Stück Stoff an, als könnte allein sein Blick es zum Rutschen bringen.

 „Ist alles in Ordnung?“, fragte Far und kratzte sich genau die Stelle an seinem Hals, an der ihn Lorcan gebissen hatte.

 „Aye“, seufzte Songlian und sprang auf. Er bemühte sich Fars unmittelbare Nähe zu meiden. Die Erektion in seiner Hose war bereits unangenehm genug und es war an der Zeit, um Fars Radikalkur mit einer kalten Dusche auszuprobieren. Auf halbem Weg ins Bad hielt Songlian inne. Nein, eine Dusche würde definitiv nicht mehr helfen. Er schnappte sich sein Hemd und zog es hastig über.

 „Ich muss noch mal weg“, murmelte er in Fars Richtung und verließ fluchtartig mit der Jacke in der Hand die Wohnung. Er würde Phillip aufsuchen und sich an dem willigen Freund abreagieren, bis er Far wieder gegenübertreten konnte, ohne sich zu blamieren.

 Songlian hatte nach Erregung gerochen. Selbst unter dem Duft von Sandelholz und Zimt hatte Far dies mit seinen neuen geschärften Sinnen bemerkt. Zudem war ihm die deutliche Wölbung in Songlians Hose nicht entgangen. Verwirrt blickte Far auf die Tür, durch die sein Freund verschwunden war. Also doch keine Spielchen, wie Lorcan es behauptet hatte. Aber warum war Songlian dann derartig geflüchtet? Nicht einmal vernünftig angezogen hatte er sich. Seufzend ließ sich Far auf das Sofa fallen, auf dem vor wenigen Augenblicken sein Partner gelegen hatte und dessen Leder Songlians Körperwärme anhaftete.

 Was beschwerst du dich eigentlich?, fragte eine Stimme in seinem Inneren. Du erzählst ihm dauernd, dass du ihn nicht liebst. Danach fällst du im Bett regelrecht über ihn her. Was soll Songlian eigentlich von dir halten?

 „Ich liebe ihn nicht“, knurrte Far trotzig in das stille Zimmer hinein.

 Du stehst nur neuerdings einfach so auf nackte Männer, wisperte die Stimme jetzt böse. Auf diesen Kommentar fiel Far kein Gegenargument ein. Er konnte nicht leugnen, dass Songlian ihn ungemein anzog. Dieses wohlige Gefühl, Songlian in den Armen zu halten; die aufsteigende Erregung, wenn sie sich küssten; die angenehme Nähe des anderen und seine aufreizenden Blicke ließen Far überhaupt nicht kalt.

 „Was willst du eigentlich?“, fragte sich Far grummelig. Er rappelte sich auf, um sich aus dem Küchenschrank eine Flasche Gin zu holen. Während er die klare Flüssigkeit in ein Glas kippte, murmelte er: „Was ich will, ist völlig nebensächlich. Die Frage ist, was Songlian will.“ Far kippte das erste Glas auf Ex. Warum nur war Songlian davongelaufen, wenn er auf ihn reagiert hatte? Trübsinnig blickte er in sein leeres Glas. Es war an der Zeit auszutesten, ob sich ein Vampir betrinken konnte.

 Phillip war nicht in seinem Apartment und im Wellnesstempel mochte ihn Songlian nicht suchen. Stattdessen zog er zum Battlefield weiter. Barnaby war an diesem Abend nicht da, dafür entdeckte Songlian eine andere bekannte Gestalt an der Bar. Der junge Mann hieß Gabriel und auch er besuchte den Club regelmäßig. Songlian hatte ihn vor zwei Jahren im Battlefield kennengelernt und seitdem hatten sie öfters eines der Separees geteilt. Erleichtert seufzte Songlian auf. Gabriel war sogar besser als Barnaby und mit seinem immer verstrubbelten dunkelbraunen Haar und den grünen Augen auch mehr sein Typ. Ohne ein Wort zu verlieren, packte er den jungen Mann am Arm und zog ihn mit sich auf eines der Separees zu. Es war Zeit für eine Radikalkur, um die hässliche Erfahrung durch Lorcans Freunde aus seiner Erinnerung zu vertreiben.

 „Dir ebenfalls einen schönen Abend, So-lian.“ Gabriel grinste und folgte Songlian bereitwillig in die Abgeschiedenheit des Raumes. Kaum war die Tür des Separees ins Schloss gefallen, zerrte Songlian bereits ungeduldig an Gabriels Kleidern. Zum einen hatte er ein bisschen Angst, dass er wie in der Nacht mit Far erneut kneifen würde. Zum anderen war er trotz allem immer noch total scharf auf seinen Freund. Dieses Wechselbad der Gefühle brachte ihn langsam aber sicher um den Verstand.

 „Mann, wenn du es so dringend benötigst, dann lass mich dir erst einmal helfen Druck abbauen.“ Gabriel, der von seinem Dilemma nichts ahnte, lachte. Seufzend ließ ihn Songlian los. Mit geschickten Fingern öffnete Gabriel seine Hose und kniete vor ihm nieder. Erleichtert stöhnte Songlian auf, als sich der warme Mund des anderen um sein Geschlecht schloss und geschickte Lippen ihn zu verwöhnen begannen. Einen kurzen Moment später ergoss er sich bereits.

 „Na, du hattest es wirklich eilig, was?“, murmelte Gabriel überrascht und begann Songlian völlig auszukleiden.

 „Ein wenig“, brummte der mit heiserer Stimme. Während sich Gabriel jetzt selber auszog, dachte Songlian wehmütig an Far, der zu Hause hockte und wahrscheinlich gar nicht mehr wusste, was los war. Allein der Gedanke an seinen Partner bewirkte, dass er sofort wieder hart wurde. Schnaufend ließ er sich auf die Kissen am Boden fallen. Gabriel beugte sich über ihn und seine kundigen Hände fuhren verlockend über Songlians Haut.

 „Top oder Bottom?“, hauchte er in Songlians Ohr.

 „Top“, knurrte der und schob Gabriel in die Kissen. Wenn er die Führung übernahm, würde es bestimmt gehen.

 „Kein Beißen“, warnte er in Erinnerung an seine demütigendsten Stunden in Lucas Winters Haus und griff zur Gleitcreme, um Gabriel vorzubereiten.

 „Beißen? Habe ich dich jemals gebissen?“, fragte Gabriel erstaunt und keuchte eine Moment später auf, als Songlian in ihn eindrang.

 Far, dachte Songlian wehmütig. Er schloss die Augen und nahm einen kraftvollen Rhythmus auf, von dem er wusste, dass Gabriel darauf stand. Einen kurzen Moment empfand er Scham darüber an einen anderen zu denken, während er Gabriel in dem Separee vögelte, doch dieser Augenblick währte nicht lange.

 Gabriel lag an ihn geschmiegt und war in den frühen Morgenstunden in einen erschöpften Halbschlaf gesunken. Nachdenklich blickte Songlian auf den jungen Mann hinab. Er hatte Gabriel immer gemocht. Nicht nur als Gespielen im Bett, sondern ebenfalls als Gesprächspartner. Allerdings konnte Gabriel Far niemals das Wasser reichen. Im Gegensatz zu Far war Gabriel klein und zierlich. Sein schlanker Körper wies eine leichte, künstliche Bräune auf, war gepflegt und sehr attraktiv. Was Gabriel fehlte, waren Fars aufregende Muskeln, die breiten Schultern und die Geschmeidigkeit seiner Bewegungen. Außerdem fand Songlian es irgendwie angenehm zu Far aufsehen zu können. Mit seiner Größe von 1,90 m überragte er Songlian um gute zehn Zentimeter.

 Genau richtig, um sich vertrauensvoll in seine kräftigen Arme zu schmiegen, dachte Songlian sehnsüchtig. Um sich beschützt und behütet zu fühlen.

 Gabriel war dagegen immer willig, liebte es mit Songlian Sex zu haben und machte keinen Hehl daraus, eine feste Beziehung mit ihm aufnehmen zu wollen. Dabei war es gerade Fars Temperament und der Hauch von Gefahr, der von ihm ausging, was Songlian an seinem Liebsten antörnte. Und natürlich sein Lachen, der warme Geruch seiner Haut, der aufgeweckte Geist sowie die verschmitzten Blicke, die Far ihm zuwerfen konnte … Blicke, auf die er zurzeit vergeblich wartete. Wieder reagierte sein Körper allein bei dem Gedanken an seinen Freund. Seufzend beugte sich Songlian über Gabriel und leckte über dessen pochenden Puls am Hals bis hinab zur Schulter. Seine Hand schlich sich streichelnd zwischen Gabriels Beine und mit einem wohligen Seufzer öffnete der die Augen.

 „Solltest du eine weitere Runde wollen, So-lian, dann aber als Bottom. Ich werde sonst überhaupt nicht mehr laufen können“, murmelte er schläfrig.

 „Vergiss es“, knurrte Songlian ungehalten. Bottom! Kam ja gar nicht infrage. Nicht … nicht nach Lorcans Spießgesellen und schon gar nicht für Gabriel. Songlians Lust auf den jungen Mann verschwand schlagartig. Er krabbelte aus dem Kissenberg und suchte seine verstreut herumliegenden Kleider auf. Gabriel stützte sich gähnend auf einen Ellenbogen.

 „Willst du bereits gehen?“, fragte er etwas munterer. Songlian brummte etwas Unverständliches und zog sich an. Es wurde Zeit, sich erneut Far zu stellen.

 „Bleib ruhig hier“, sagte er zu Gabriel. „Das Separee bezahle ich.“

 Gabriel lächelte ihn an.

 „Wann sehe ich dich wieder, So-lian?“, fragte er mit einem Schnurren in der Stimme.

 Wenn es nach mir ginge, gar nicht mehr. Aber es ist ja Far, der mich nicht mehr will.

 „Sobald es sich ergibt“, antwortete Songlian mit einem Achselzucken. In einem Anflug von schlechtem Gewissen gab er Gabriel einen Kuss. Es war ja nicht seine Schuld, dass er nicht Far war. Und es war ebenfalls nicht Gabriels Schuld, dass sich der Mann seines Herzens auf einmal kühl und unnahbar zeigte.

 Far saß mitten im Wohnzimmer auf dem Fußboden, als Songlian zurückkehrte. Er trug noch immer lediglich das Handtuch und schien sich eine komplette Flasche Gin genehmigt zu haben, seit Songlian ihn allein gelassen hatte. Nicht einmal die Möbel hatte er an ihren angestammten Platz zurückgeschoben, dabei war er doch der Ordnungsfanatiker von ihnen.

 „Wo warst du?“, fragte Far im scharfen Ton, ohne sich zu ihm umzudrehen. Songlian gab keine Antwort. Er war Far keinerlei Rechenschaft schuldig und er musste sich von ihm auch nicht derartig anschnauzen lassen. Außerdem konnte er seinem Freund kaum erzählen, wo und wie er die Nacht verbracht hatte. Obwohl Far es wahrscheinlich ohnehin wusste. Es war so verflixt schwer, etwas vor ihm geheim zu halten. Kommentarlos drehte sich Songlian um und ging erst einmal duschen. Wenn sich Far in dieser Stimmung befand, hatte es keinen Zweck mit ihm zu reden.

 Inzwischen fand Songlian sein eigenes Verhalten idiotisch. Weglaufen war keine Lösung und sein Fremdgehen würde ihr Verhältnis nicht gerade verbessern. Sofern sie noch ein Verhältnis hatten. Far würde die Stunden mit Gabriel gewiss nicht als Therapiesitzung für Vergewaltigungsopfer betrachten. Vielleicht hätte er Far lieber bei den Schultern packen und ihn so lange beuteln sollen, bis er den verdammten Vampir aus ihm herausgeschüttelt und seinen alten Far zurück gehabt hätte.

 Während sich Songlian frische Kleider anzog, Mister X fütterte und aus purer Gewohnheit in der Küche ein Frühstück zubereitete, wurde sein schlechtes Gewissen von Minute zu Minute größer. Und zusammen mit dem schlechten Gewissen wuchs die Wut wegen seines unbesonnenen Handelns auf sich selber.

 Far folgte ihm in die Küche.

 „Es wäre schön zu wissen, wo du dich herumtreibst. Dann kann ich mir beim nächsten Mal eine langwierige Suche ersparen“, erklang seine Stimme vom Schrank her, wo er den Vorrat an Ginflaschen überprüfte. Diese durchaus verdiente Bemerkung brachte Songlians emotionales Fass zum Überlaufen.

 „Ich bin eine erwachsene Person. Es war mir nicht klar, dass ich mich neuerdings bei dir abmelden muss, wenn ich einmal allein sein will“, zischte er erbost. „Während der letzten vierhundertzwölf Jahre habe ich schließlich auch auf mich aufpassen können.“

 Auf einmal fiel ihm ein, das seine vierhundertzwölf Jahre ohne Fars Hilfe ein abruptes Ende in Lucas’ Haus genommen hätten. Und genau diesen Gedanken konnte er in Fars Gesicht lesen. Wenigstens war Far klug genug, um es nicht laut auszusprechen. Dennoch ärgerte sich Songlian ungemein. Sie starrten einander an. Songlian herausfordernd, Far dagegen angesichts Songlians unerwarteten Wutausbruchs irgendwie hilflos. Endlich wandte sich Far einfach ab und tappte auf nackten Füßen ins Schlafzimmer. Songlian fauchte wie eine überreizte Katze und schaltete als Nächstes den Herd ein, um Spiegeleier zu braten. Unbeherrscht klatschte er die Eier in die Pfanne, um anschließend mit einem Seufzen die Schale herauszusuchen. Diese ganze Situation begann ihm zu entgleiten. Natürlich tat es gut, die Wut herauszulassen. Leider hatte es nur wieder den Falschen erwischt. Am Besten war es, wenn er den Mund hielt.

 Kurz darauf kehrte Far angezogen in die Küche zurück. Ein Hauch von Gin umgab ihn, als er sich schweigend an den Esstisch setzte und den Kopf in eine Hand stützte. Songlian ignorierte ihn und konzentrierte seine Aufmerksamkeit auf den Teebeutel, der in der Kanne verzweifelt um sein Leben schwamm. Nach genau fünf Minuten fischte er den Beutel aus dem Wasser und trug die Kanne zum Tisch hinüber. Während er sich um Toast, Tomaten, Käse und die Eier kümmerte, schenkte Far den Tee in die bereitstehenden Becher ein. Schweigend begannen sie zu essen. Schließlich warf Far frustriert sein Besteck auf den Teller.

 „Was tue ich hier eigentlich? Ich brauche das doch gar nicht mehr.“ Er klang ziemlich kläglich.

 Songlian sah von seiner Mahlzeit auf. Zu seiner Überraschung entdeckte er einen Anflug von Verzweiflung in Fars Gesicht. Schlagartig verrauchte sein eigener Ärger.

 „Zum einen schmeckt es“, sagte er daher leise. „Außerdem fällst du unter den Menschen weniger auf, wenn du ganz normal isst.“

 Unsicher sah Far ihn an.

 „Oder willst du dich lieber standesgemäß in einen Sarg verkriechen, nur bei Nacht herauskommen und alte Omis erschrecken?“, fragte Songlian weiter. Damit entlockte er Far ein halbherziges Grinsen.

 „Ich habe es nicht so mit Särgen. Songlian, sollte ich dich mit meiner dummen Bemerkung auf die Palme gebracht haben, dann tut es mir leid. Ich wollte mich bestimmt nicht mit dir streiten“, seufzte Far schließlich. Immer noch Songlian und nicht Song. Innerlich war es Songlian zum Weinen zumute.

 „Schon okay“, murmelte er daher. „Es war mein Fehler. Ich hätte dich nicht anschreien dürfen. Das war ungerecht. Also bin ich es, der sich entschuldigen muss.“ Songlian stocherte in seinem Spiegelei herum.

 „Und was machen wir nun den ganzen Tag? Zum Dienst können wir ja nicht“, erkundigte sich Far nach einem Moment unangenehmen Schweigens.

 „Wir könnten erneut Jagd auf Ooghi machen“, schlug Songlian vor, um seinen Freund auf andere Gedanken zu bringen. „Da er seine alte Hülle abgestreift hat, werden wir mit der Suche zwar von vorne anfangen müssen, aber wir könnten bei seinen bisherigen Geschäften einhaken. Sicherlich wird uns Jonathan ein paar Auskünfte besorgen.“ Er bemerkte, dass er Interesse in Far geweckt hatte. Die stahlgrauen Augen hatten einen gefährlichen Schimmer angenommen.

 So begehrenswert, dachte Songlian hingerissen und beugte sich rasch über seinen Teller mit dem zermantschten Spiegelei.

 „Eine gute Idee. Ich rufe ihn gleich an.“

 Songlian deutete auf die Uhr und bremste Far aus: „Gönn ihm wenigstens zwei weitere Stunden, bevor du anrufst. Es ist früh am Morgen, Kollege.“

 So langsam kannte sich Far nicht mehr aus. Songlian blieb die ganze Nacht weg und kehrte erst in den frühen Morgenstunden mit dem Geruch eines Fremden auf seiner Haut zurück. Dann motzte er Far auch noch unverschämterweise an, obwohl sich Songlian schließlich denken konnte, dass er sich Sorgen machen würde, wenn er wieder einmal unbeherrscht aus der Wohnung stürmte. Der letzten Aktion dieser Art hatte es Far immerhin zu verdanken, dass er jetzt dauernd mit der Zunge gegen Fangzähne stieß. Und was sollte nun diese blöde Anrede, von wegen Kollege? Wollte Songlian darauf hinweisen, dass er in Far nicht mehr als einen Kollegen sah?

 Das war es offensichtlich mit ,ich liebe dich‘, dachte Far und unterdrückte die aufsteigende Enttäuschung.

 Macht ja nichts. Diese angebliche Liebe war ja ohnehin eine Einbahnstraße gewesen, redete er sich tröstend ein. Es ist besser, wenn wir es lediglich bei einer Wohngemeinschaft zwischen Arbeitskollegen belassen.

 „Far?“

 Er schreckte aus seinen trübsinnigen Gedanken auf.

 „Hm?“

 „Magst du die restlichen Eier?“

 Far schüttelte den Kopf und half Songlian den Tisch abzuräumen. Danach zog sich sein Partner an den Schreibtisch in seinem Zimmer zurück, um ein paar geschäftliche Angelegenheiten aufzuarbeiten. Far wusste dagegen im Augenblick nichts mit sich anzufangen. Er hörte eine Zeit lang Musik, doch selbst die rauen Texte der Totenwirker halfen ihm heute nicht beim Abschalten. Also drehte er eine langsame Runde durch die Wohnung, räumte unnötig irgendwelche Dinge von links nach rechts, sah eine halbe Stunde auf die im Morgenlicht daliegende Straße hinunter und schlenderte anschließend gelangweilt zu Songlian hinüber. Der saß auf der Kante des Schreibtischs und studierte eine Landkarte. Als er Far am Türrahmen lehnend bemerkte, schaute er auf.

 „Hey“, sagte Far leise.

 „Hey.“ Songlians Blick war unergründlich. Ein wenig unsicher trat Far näher.

 „Was siehst du dir da an?“, fragte er.

 „Nur eine Karte von Irland. Die ist mir eben zufällig in die Hände gefallen.“

 „Und was gibt es dort zu sehen?“ Far beugte sich neugierig neben Songlian über die Karte. Der tippte mit einem Finger auf einen kleinen Punkt im Westen. Far konnte einen großen See erkennen. Lough Corrib stand auf der Karte. Darunter befand sich ein winziger Ort: Oughterard.

 „Was ist denn so Besonderes an diesem Ort?“

 „Uachtar Árd. Dort bin ich geboren worden“, entgegnete Songlian.

 „Oh!“ Far bemerkte, wie Songlians Blicke den winzigen Punkt auf der Karte liebkosten.

 „Ist es schön dort?“, fragte er weiter, als Songlians versonnenes Schweigen andauerte.

 „Seitdem ich vor über zweihundert Jahren aus meiner Sippe verstoßen wurde, bin ich nicht mehr in Irland gewesen. Aber nirgends ist das Gras grüner, das Wasser klarer und die Wolken düsterer.“ Diese Behauptung brachte er voller Leidenschaft hervor. „Es war ein raues, wildes Land und ich habe es geliebt. Ich war ständig mit dem Draught Horse meines Großvaters unterwegs, bis mein Vater fand, dass sich ein Zugpferd selbst für seinen Bastardsohn nicht geziemt. Er kaufte mir also erst ein Connemarapony und als ich ein bisschen größer war einen Irish Hunter. Manchmal bin ich tagelang mit dem Pferd unterwegs gewesen.“ Songlian lachte kurz. „Ich bin wohl ziemlich verwildert aufgewachsen. Allerdings bin ich nicht nur viel geritten. Es gab in Galway auch die besten Salmonidengewässer, wo wir Lachse und Hechte geangelt haben. Wir haben eine Menge Chowder gegessen.“

 „Chowder?“

 „Fischsuppe“, erklärte Songlian.

 Far hörte ihm fasziniert zu. Es war das erste Mal, dass sein Freund über seine Jugend sprach.

 „Das klingt, als hättest du dort eine schöne Zeit verlebt. Was ist dann passiert?“, fragte Far weiter.

 „Mein Vater wollte meine Ausbildung in die Wege leiten und mich deshalb zu sich holen, wogegen sich meine Mutter beharrlich sträubte. Sie wollte mich nicht hergeben.“ Songlians Gesicht wurde düster. Er brauchte dazu auch nichts mehr sagen. Far konnte sich das weitere Geschehen denken.

 „Er hat sie umgebracht“, sagte er mehr als Feststellung, denn als Frage. Songlian schloss für einen kurzen Moment die Augen und er konnte ihn mit den Zähnen knirschen hören, bevor Songlian einmal tief durchatmete.

 „Sie und meinen Großvater, bei dem wir lebten. Mich brachte er nach Galway, damit ich den Rest der Familie kennenlernen konnte. Auf Lorcan und Bhreac hätte ich getrost verzichten können. Die beiden haben sich einen Spaß daraus gemacht mich ständig zu verprügeln, nur weil ich ein Bastard war. Ihre Mutter Finola hat sie stets in Schutz genommen, wenn Vater sie tadeln wollte. Irgendwann hat er es einfach aufgegeben. Dazu kam ein Haufen ätzender Privatlehrer, die meinen Brüdern und mir Disziplin beibringen sollten.“

 „Hast du dich nicht irgendwie gegen deine Brüder wehren können?“, fragte Far.

 „Erst später, als ich Unterricht bei Elisud nahm. Er war der Waffenmeister meiner Familie. Bhreac und Lorcan waren durchaus ein Ansporn, mich mit der Waffenkunst anzufreunden.“

 „Du hast diesem Mann bestimmt einiges zu verdanken“, brummte Far.

 „Du hast ihn gesehen …“ Songlians Stimme war kaum mehr als ein Wispern. Irritiert schaute Far ihn an.

 „Wann?“, fragte er. „Wo?“

 Songlian antwortete nicht. Plötzlich tauchte das Bild eines sehnigen Mannes aus Fars lückenhaften Erinnerungen auf. Ihn überlief es ihn kalt.

 „Der Kämpfer in der Grube?“, fragte er erschrocken. Songlian nickte knapp, faltete die Irlandkarte mit heftigen Bewegungen zusammen und warf sie in eine Schublade. Eine Weile blieb er vor dem Schreibtisch stehen und starrte auf das cognacfarbene Holz, um sich wieder zu sammeln.

 „Hast du bis zu dem Zeitpunkt, an dem du aus deiner Familie verstoßen wurdest, immer in Irland gelebt?“, versuchte Far ihn auf andere Gedanken zu bringen.

 „Nein. Wir sind oft gereist. Vater hatte Landbesitz in Norwegen und Russland und in mehreren anderen Ländern. 1640 brachte uns Vater auf seine spanische Hazienda, weil sich ein irischer Aufstand abzeichnete. Damals gab es diesen irrsinnigen Schlachtruf: In die Hölle oder nach Connacht. Ich glaube, Vater wollte die Hölle lieber meiden und während der Kämpfe auch nicht unbedingt in Connacht bleiben. Er zog es vor, seine Familie in Sicherheit zu wissen. Zumindest meine Brüder und meine Stiefmutter. Ich war ihm zu diesem Zeitpunkt bereits ziemlich lästig geworden. Eigentlich haben wir ununterbrochen gestritten. Aus Irland zu verschwinden war jedenfalls keine unsinnige Idee gewesen, denn Oliver Cromwells Soldaten haben den Aufstand brutal niedergeschlagen und das Land total verwüstet. Vater hat damals viele wertvolle Güter verloren. Er wurde immer unausstehlicher und als er letztlich mich und seinen Liebhaber Guillermo …“ Songlian verstummte ganz plötzlich und deutete übergangslos auf die Uhr. „Zeit, um Jonathan anzurufen, aye?“

 Wenn es nach Far gegangen wäre, dann hätte Jonathan ruhig noch etwas warten können. Aber Songlian sah nicht so aus, als wollte er weiter über seine Familie reden. Far setzte sich in Bewegung, um das Telefon holen, doch an der Tür hielt er inne. „Du hattest nie Freunde, nicht wahr? Ich meine mal von deinen Privatmasseuren, Spionen und Bettwärmern abgesehen. Dieser Luc de Bonneville war dein einziger wirklicher Freund.“

 „Du hast dir seinen Namen gemerkt?“ Songlian wirkte ehrlich überrascht.

 Far sah ihn verlegen an. „Er war dir wichtig. Natürlich habe ich mir den Namen gemerkt.“

 Der Blick seines Freundes wurde weicher.

 „Komm, ruf Jon an“, forderte er Far erneut auf, ohne die eigentliche Frage zu beantworten.

 ™˜

 „Ich kann dir nicht einfach irgendwelche Daten übermitteln. Ihr seid schließlich beurlaubt“, brummte Jonathan in das Telefon, während er allerdings brav seinen Rechner hochfuhr. Nebenbei zündete er sich eine Zigarette an.

 „Und überhaupt … Hier ist heute die Hölle los. Uns fehlen etliche Teams, die zu einem Sondereinsatz mussten und wir sollen das alles auffangen. Ihr ahnt ja gar nicht, wie sehr ihr uns fehlt.“ Jonathan lauschte eine Weile, ehe er vergnügt sagte: „Mensch, Far, hör auf zu betteln. Solltest du dich langweilen, kannst du ja mit Songlian ins Bett gehen.“

 Schlagartig herrschte Stille am anderen Ende der Leitung. Jonathan merkte sofort, dass etwas nicht stimmte.

 „Habt ihr gestritten?“, fragte er leise und hielt beim Eintippen seines Passwortes inne. „Wo drückt denn sonst der Schuh?“ – „Ich mische mich trotzdem ein. Hat es etwas damit zu tun, dass du nun ebenfalls ein Vam…“ – „Far, schrei mich nicht an. Ich lege sonst auf.“ Jonathan runzelte die Stirn und unterbrach den Anruf dann wirklich. Verschmitzt grinste er das Telefon an.

 „Vier … drei … zwei … eins …“, zählte er und tatsächlich klingelte es. Mit einem Lachen nahm Jonathan das Gespräch wieder an.

 „Hast du dich abreagiert?“, fragte er und tippte sein Passwort fertig. Enter. Sein Bildschirm flammte auf. Er klemmte den Hörer zwischen Ohr und Schulter ein und ließ die Finger über die Tastatur flitzen. Mehrere Programme öffneten sich und warteten auf ihren Einsatz.

 „Entschuldigung angenommen. Wir waren bei Songlian …“ – „Nein, ich lasse dich damit nicht in Ruhe. Wenn du etwas über diesen Oakly wissen willst, musst … Far? Far!“ – „Guten Morgen, So-lian. Ich nehme an, dass dein Partner gerade die Wände hochgeht, aye?“ Jonathan kicherte und tippte Oaklys Namen in das Programm, während er Songlian zuhörte.

 „Etwas schwierig? Die Untertreibung des Jahrzehntes. Wie ich zu Far sagte, geht endlich zusammen ins Bett.“ – „Jetzt fängst du auch noch mit der Herumdruckserei an. Was ist daran so schwierig? Ihr liebt euch doch …“ – „Sicher ist Far ein Klappspaten, das musst du mir nicht extra sagen.“ Der Computer spuckte Daten aus und Jonathan beugte sich näher an den Bildschirm.

 „Euer Oakly wurde offiziell für Tod erklärt.“ – „Natürlich steht da nicht Tod durch einen Dämon, sondern Herzinfarkt. Er war Eigentümer des Kasino Fortuna und hat damit ganz schön Kohle gemacht. Da laufen etliche Konten, davon einige im Ausland.“ – „Ein Nachfolger für das Kasino? Warte mal kurz. Ah, hier. Eine frische Meldung. Der Name lautet Michael Carter. Ich maile euch das Bild aus seinem Ausweis, okay?“ Jonathan klickte mit der Maus einige Dateien an.

 „So, ist schon unterwegs.“ – „Ich schau mal. Ein wenig Geduld, bitte. Nein, kaum Einträge. Ein Abschluss an der New York University. Mehr ist über diesen Carter nicht zu finden. Oh! Halt! Warte! Ein Bootsunfall. Da galt er als verschollen. Es gibt hier einige Zeitungsartikel, die maile ich euch ebenfalls. Der Unfall ist etwa zwei Jahre her. Und plötzlich taucht er wie Phönix aus der Asche im Kasino Fortuna auf. Mehr habe ich nicht für euch, So-lian.“ – „Keine Ursache. Sieh zu, dass ihr eure Beziehung in den Griff bekommt.“ – „Haaallooo! Lasst eure miese Laune nicht an dem armen, begnadeten Jonathan Goodman aus.“ Er verdrehte die Augen.

 „Sicher, So-lian, sicher. Natürlich bin ich dir nicht böse. Grüß mir Far.“ Jonathan legte belustigt das Telefon beiseite.

 „Wie kann man nur so scharf aufeinander sein und sich dann aus dem Weg gehen?“ Er schüttelte den Kopf und machte sich nun endlich an die Arbeit.

 „Er mailt uns ein Foto und einige Zeitungsartikel“, sagte Songlian zu Far, der mit vor der Brust verschränkten Armen mitten im Raum stand und ein finsteres Gesicht zog.

 „Du hast den besten Hacker aller Zeiten verärgert.“ Ein bisschen Stichelei konnte sich Songlian nicht verkneifen. Far schnaubte bloß und setzte sich an den Rechner. Kurz darauf schaltete er die Posteingänge und öffnete die Datei, die Jonathan ihnen geschickt hatte.

 „Das muss Michael Carter sein“, sagte Songlian, als ihnen das Durchschnittsgesicht eines Mittvierzigers entgegenblickte. Das helle sandfarbene Haar war klassisch kurz geschnitten. Graugrüne Augen, schmale Lippen und ein leicht fliehendes Kinn vervollständigten das schlichte Gesicht.

 „Er sucht sich bewusst unauffällige Hüllen aus“, brummelte Far und klickte mit der Maus auf die Zeitungsartikel. Für eine Weile steckten er und Songlian die Köpfe zusammen, während sie lasen.

 „Bei einer Bootstour ins Unwetter geraten und über Bord gegangen. Die Leiche wurde nie gefunden. Carter wurde nicht für tot erklärt, sondern als verschollen gemeldet. Alles ganz harmlos.“

 „Und in den letzten zwei Jahren hat Mr. Carter irgendwo vor sich hinvegetiert, bis Ooghi seinen Körper brauchen konnte und ihn nun übernommen hat“, ergänzte Songlian.

 „Und er hatte zwei Jahre Zeit, um sich eine Geschichte für Mr. Carter einfallen zu lassen und alle notwendigen Papiere für eine sofortige Geschäftsübernahme vorbereiten zu lassen.“ Er begegnete Fars stahlgrauen Augen und ließ sich von dem eindringlichen Blick einen Moment fesseln. Dann räusperte sich Songlian und rückte etwas von Far ab. Die Nähe zu seinem Gefährten ließ ihn erneut schwindlig werden.

 „Er kennt uns und wird sich hüten, uns Einlass in das Kasino zu gewähren“, überlegte Far laut. „Außerdem wird er in diesem Fall sofort wissen, dass wir seine neue Hülle kennen. Vielleicht sollten wir ihn eine Weile in Ruhe lassen und damit in Sicherheit wiegen, ehe wir uns wieder mit ihm befassen.“

 Überrascht sah ihn Songlian an. „Du warst doch so wild darauf ihn zu packen.“

 Far seufzte. „Natürlich. Aber zum einen weiß er, dass ihm nun zwei Vampire auf den Fersen sind und er wird ohne entsprechende Schutzmaßnahmen nicht mal die Nase aus dem Fenster strecken. Die Gefahr, dass wir ihm auflauern und ihn schnappen, sobald er einen Fuß auf die Straße setzt, ist für ihn viel zu groß. Wenn er allerdings diese Schutzmaßnahmen über Monate hinweg treffen muss, schleichen sich da sicherlich bald Fehler ein und irgendwann wird eine Lücke in seinem Schutz klaffen. Und in diesem Moment …“ Far sprach nicht weiter, allerdings funkelten seine Augen boshaft.

 „Zeigst du mir, wo du als Kind gewohnt hast?“, fragte Songlian auf einmal. Fars Augen richteten sich bei dem plötzlichen Themawechsel verblüfft auf ihn.

 „Ich würde gerne sehen, wo du als Kind gelebt hast“, sagte Songlian leise. Far schwieg und Songlian bemerkte, dass sich seine Hände zu Fäusten geballt hatten.

 „Vergiss es“, murmelte er schließlich, als das Schweigen andauerte. „Ich möchte dich nicht zu etwas drängen, was du nicht willst.“

 „Ich bin seit jenem Tag nicht mehr dort gewesen“, stellte Far auf einmal fest, als hätte er Songlians Einwand gar nicht mitbekommen. Er schaltete den Rechner aus.

 „Vielleicht ist es an der Zeit, mich dort einmal umzusehen. Möglicherweise hilft es, die unschönen Erinnerungen mit neuen Eindrücken zu überdecken. Und wir könnten hinterher in der Roten Sonne essen.“

 „Ja, gerne. Nehmen wir den Dodge oder die Hayabusa?“

 „Lass uns den Wagen nehmen.“

 Far stutzte.

 „Muss ich mir eine Krawatte umbinden?“, fragte er wenig begeistert.

 „Für die Rote Sonne solltest du vielleicht deine löchrige Jeans und dein Nightdust-T-Shirt im Schrank hängen lassen. Eine Krawatte wird nicht nötig sein. Du siehst …“ Songlian brach ab und Far, der schon auf dem Weg zum Schlafzimmer war, schaute sich zu ihm um. „Aye?“

 „Du siehst auch so gut aus“, brummte Songlian lahm, der nicht wusste, was Far von diesem Geständnis halten würde.

 „So, findest du?“, hakte der nach.

 Songlian wunderte sich ein wenig über diese Frage. Bislang war ihm Far nicht sonderlich eitel vorgekommen.

 „Aye, natürlich. Merkst du gar nicht, wie du ankommst? Bei Frauen und Männern? Sogar im Battlefield haben sich diverse Leute nach dir erkundigt und die einstimmige Frage lautete, ob du noch zu haben wärst.“

 Fars Gesicht verzog sich zu einem jungenhaften Grinsen. „Tatsächlich? Und was hast du ihnen gesagt?“

 „Dass für dich nur das Beste infrage käme.“ Geschickt wich Songlian dem verfänglichen Thema aus. Sein Freund sah ihn nachdenklich an.

 „Das stimmt sogar“, gab Far zu.

 Wie war das denn nun wieder gemeint? Seitdem Far zu einem Vampir geworden war, wurde Songlian aus ihm nicht mehr schlau. Hatten Lorcans Drüsensekrete etwa Nebenwirkungen, von denen er noch nie etwas gehört hatte?

 „Lederjacke oder Sakko?“

 „Hm?“

 „Was ich anziehen soll, Songlian.“

 „Lieber das Sakko“, murmelte Songlian völlig aus dem Konzept gebracht.

 Wenig später saßen sie nebeneinander im Dodge Charger und brausten in Fars mörderischem Tempo durch die Straßen. Songlian warf ihm aus den Augenwinkeln einen verstohlenen Blick zu. Zu der schwarzen Lederhose passte das ebenfalls schwarze Sakko prima und Fars smaragdgrünes Hemd stellte einen schönen Kontrast dazu dar. Wie immer trug Far seine Kleider mit einer Lässigkeit, um die ihn Songlian einfach beneidete. Er selber fühlte sich in seinem langen Ledermantel am wohlsten und manchmal sehnte er sich nach der Kleidung aus den vorherigen Jahrhunderten zurück.

 Ich komme mir wie ein Relikt aus der Urzeit vor, dachte er teils betrübt, teils belustigt. Far war in eigene Gedanken versunken und Songlian hütete sich ihn anzusprechen, denn die Miene seines Partners hatte sich ziemlich verdüstert.

 Wie gerne würde ich dich in die Arme nehmen und trösten. Wehmut schlich sich in Songlian Gedanken. Wenn du nur nicht immer allen Schmerz in dir verschließen und dich allein mit ihm auseinandersetzen würdest. Er ließ das Fenster auf seiner Seite zur Hälfte hinab und genoss den frischen Fahrtwind. Mittlerweile hatten sie Staten Island erreicht und fuhren zwischen kleinen Häusern mit Vorgärten und gepflegten Einfahrten entlang. Endlich hielt Far den Wagen am Straßenrand und blickte an Songlian vorbei auf ein weiß getünchtes, kleines Haus mit blauen Fensterläden. Bunte Blumen blühten in Blumenkästen und mitten auf dem Rasen stand ein Vogelhäuschen. Vor der Garage parkte ein schlichter Familienkombi mit der Aufschrift Baby an Bord und Ich bremse für Finanzbeamte.

 „Ist es das?“, fragte Songlian leise, nachdem sie aus dem Wagen gestiegen waren. Far nickte mit einem gequälten Blick in den Augen und lehnte sich wie Halt suchend gegen den Dodge. Er konnte Kinder lachen und einen Hund bellen hören.

 „Das Haus war früher gelb gestrichen. So ein sonniges, fröhliches Gelb. Und die Fensterläden waren weiß. So gefällt es mir allerdings auch.“ Seine Stimme klang belegt.

 „Aye, es sieht ganz nett aus“, stimmte ihm Songlian zu. Far nickte nur.

 Allein der Anblick des Hauses ließ eine Flut von Erinnerungen auf ihn niederprasseln. Far wurde sich bewusst, was er alles verdrängt hatte. Er spitzte die Ohren, als würde er gleich das fröhliche Lachen seiner kleinen Schwester hören.

 Em … Es fühlte sich an, als würde man Schorf von einer nicht völlig verheilten Wunde reißen.

 „Komm. Lass uns nachsehen, ob uns jemand aufmacht.“ Songlian zog ihn auffordernd am Ärmel.

 „Und dann?“

 „Fragen wir, ob wir uns drinnen umsehen dürfen.“

 „Songlian, wir können nicht einfach bei wildfremden Leuten nach einer Hausbesichtigung fragen.“

 „Natürlich können wir. Wenn wir erklären, wer du bist und höflich fragen, werden sie schon nicht gleich die Polizei rufen. Was eigentlich sehr praktisch wäre, schließlich sind wir ja vom Police Department. Also, mehr als ein Nein kann uns gar nicht passieren.“ Songlian lief bereits die Einfahrt entlang. Unentschlossen blieb Far stehen.

 „Far, was ist?“

 Da wo du gerade stehst, habe ich mir die Knie an einer selbst gebauten Skateboardrampe aufgeschlagen. Außerdem ist der Basketballkorb an der Garage verschwunden. Beinahe konnte Far das Auftitschen des Balles hören, aber kein Wort kam über seine Lippen.

 „Far?“

 Mechanisch setzte sich Far in Bewegung und folgte Songlian bis zur Haustür. Für einen Moment war er sich sicher, den Namen Baxter auf dem Klingelschild zu lesen. Er blinzelte und schaute genauer hin.

 „Harsen“, sagte er. „Hier wohnt eine Familie Harsen.“

 „Ist alles in Ordnung mit dir?“, fragte Songlian. Far zuckte mit den Schultern. Er fühlte sich unbehaglich und wäre am liebsten wieder gegangen. Aber Harry hatte immer gesagt, dass man sich seinen Ängsten stellen muss. Zudem klingelte Songlian bereits.

 „Das hier ist doch eine Schnapsidee“, murmelte Far. Falls Songlian es hörte, ignorierte er es. Als sich die Tür öffnete, zuckte Far kurz zusammen. Er wusste nicht, was er erwartet hatte oder warum er auf einmal so nervös war. Die Frau vor ihm war jedenfalls kein Grund, um angespannt zu reagieren.

 „Ja, bitte?“

 Songlian stieß ihn auffordernd an.

 „Ich …“ Far brach ab und sah diese Fremde, die in seinem Haus wohnte, hilflos an. Songlian rettete ihn aus der peinlich werdenden Situation:

 „Entschuldigen Sie, wenn wir Sie stören, Ma’am. Mein Freund hier hat früher in diesem Haus gewohnt und wir waren – ehrlich gesagt – neugierig, wer hier eingezogen ist.“

 Misstrauisch wurden sie gemustert.

 „Wann wollen Sie denn hier gewohnt haben? Wir leben bereits seit fünfzehn Jahren …“

 „Achtzehn.“ Far räusperte sich, weil es in seiner Kehle merkwürdig kratzte. „Es ist bereits achtzehn Jahre her. Das Haus stand drei Jahre lang leer. Es wollte damals niemand kaufen.“ Das zumindest hatte ihm sein Vermögensverwalter mitgeteilt, als er volljährig wurde. Auf weitere Ausführungen hatte Far verzichtet. Mrs. Harsen wurde um eine Nuance blasser.

 „Sie reden doch wohl nicht etwa von der Familie Baxter?“, fragte sie ahnungsvoll.

 „So ist es, Ma’am. Mein Name ist Far Baxter.“

 „Gütiger Himmel! Der einzige Überlebende dieser schrecklichen Tragödie?“

 Als Far etwas verkniffen nickte, sah Mrs. Harsen sichtlich betroffen aus. Songlian nutzte den Moment, um das Wort zu ergreifen:

 „Wenn wir Sie in Verlegenheit gebracht haben, tut es uns leid. Far wollte nur einmal einen kurzen Blick auf sein Elternhaus werfen. Sie verstehen sicherlich, dass daran viele Erinnerungen hängen.“

 Ein wenig zögernd streckte ihnen Mrs. Harsen die Hand entgegen. „Mary Harsen.“

 „Songlian Walker“, stellte sich der vor. Mrs. Harsen reichte auch Far die Hand.

 „Sie haben mich tatsächlich etwas überrascht. Sind Sie wirklich Far Baxter?“

 Far zog seinen Dienstausweis aus der Tasche und reichte ihn weiter. Mrs. Harsen warf einen prüfenden Blick darauf, ehe sie den Ausweis zurückgab.

 „Sie sind also bei der SEED.“

 „Aye. Sie verstehen sicherlich, dass ich an dem Job ein persönliches Interesse habe.“

 „Und was kann ich nun für Sie tun?“

 Far antwortete nicht, sondern starrte an ihr vorbei in die Küche.

 „Unsere Bitte ist sicherlich ziemlich unverschämt“, sagte Songlian. „Aber dürften wir uns vielleicht fünf Minuten lang bei Ihnen umsehen, damit Fars Erinnerungen an dieses Haus einem deutlich freundlicheren Eindruck weichen können?“

 „Mein Mann ist noch nicht wieder zurück …“

 „Fünf Minuten. Bitte!“

 „Songlian, komm. Das können wir nicht verlangen.“ Far wandte sich bereits zum Gehen, als Mrs. Harsen nachgab.

 „Also gut. Kommen Sie rein.“

 Songlian strahlte sie freudig an und schubste Far regelrecht durch die Tür.

 „Vielen Dank“, sagte er, während sich Far bereits in der Küche umsah. Mrs. Harsen nickte nur.

 „Hier hast du deine Mutter gefunden, aye?“, fragte ihn Songlian leise. Far nickte knapp, trat in einen schmalen Flur und öffnete die Tür zum Wohnzimmer.

 „Und hier meinen Dad. Er hat in seinem Sessel dort an der Wand gesessen. Der Fernseher mit seinem Kopf darauf stand gegenüber.“ Far starrte in das modern und freundlich eingerichtete Zimmer. Keine Spur von Blut und Gewalt. Kein Gestank nach totem Fleisch. Stattdessen Hundespielzeug vor einem Korb und frische Blumen auf dem Tisch. An den Wänden, die damals mit blutigen Smileys bemalt gewesen waren, hingen nun Bilderrahmen mit den Fotos lächelnder Familienangehöriger und ein großes Aquarell mit einer Strandlandschaft. Mrs. Harsen knetete unbehaglich ihre Hände.

 „Als wir das Haus übernommen haben, war es vollständig renoviert. Es soll schlimm ausgesehen haben.“

 Das hatte es, und heute war davon nichts mehr zu bemerken. Die Zimmer wirkten so harmlos auf Far, dass er sich diesen furchtbaren Abend vor vielen Jahren auch nur eingebildet haben konnte. Befand er sich wirklich im selben Haus?

 „Dort drüben geht es ins obere Stockwerk. Aber das wissen Sie ja.“

 „Aye.“ Far rang sich ein Lächeln ab und stieg Songlian und Mrs. Harsen voran die Stufen hinauf.

 „Hier war mein Zimmer. Ich hatte die Wände mit einem Haufen Poster beklebt. Meine Momma hat sich deswegen immer aufgeregt, weil die Tapete litt.“ Ein Hochbett stand in dem Zimmer, worunter ein Arbeitsplatz eingerichtet war, damit der Sohn von Mrs. Harsen seine Hausaufgaben machen konnte. In einem Regal stapelten sich Computerspiele, etliche Comics und am Schrank war ein frisch gewaschenes Fußballtrikot aufgehängt worden.

 Songlian blieb mit Mrs. Harsen an der Tür, während Far zum Fenster ging. Auf der Fensterbank standen einige Actionfiguren, die er sich gedankenverloren ansah. In diesem Zimmer hatte er hartnäckig die ersten Karatetritte geübt. Das war Lichtjahre her. Er konnte sich ein kleines Schmunzeln nicht verkneifen.

 Plötzlich erklang vom Garten her ein gequältes Jaulen und gleich darauf lautes Kindergeheul.

 „Entschuldigen Sie mich bitte. Ich muss mal nach den Kindern sehen.“ Mrs. Harsen lief die Treppe hinunter und ließ sie allein. Far stellte die Figuren zurück und zog Songlian mit sich zum zweiten Kinderzimmer. Vor dieser Tür zögerte er erneut. Songlian konnte sehen, wie es in seinem Gesicht arbeitete.

 „Em …“

 „Far?“, fragte Songlian.

 „Ich kann da nicht rein.“ Seine Stimme klang zittrig.

 „Natürlich kannst du. In die anderen Zimmer konntest du doch auch.“ Songlian öffnete kurzerhand die Tür. Fars Gesicht wurde schneeweiß, als er das Kinderzimmer betrat.

 „Ihr Bett stand dort und dann … dann haben sie …“ Langsam sank Far auf die Knie und deutete auf die Wand neben der Tür. Er begann lautlos zu weinen. Songlian kauerte sich neben ihn nieder und schlang unerwartet die Arme um ihn. Dankbar nahm Far den Trost an, drückte sein Gesicht an Songlians Schulter und versuchte sich allmählich wieder zu fassen.

 „Du bist hier aus dem Fenster gesprungen?“

 „Aye, damit hatten sie wohl nicht gerechnet.“ Far schniefte, löste sich von seinem Partner und wischte sich über die Augen.

 „Dazu gehört viel Mut“, murmelte Songlian.

 „Kein Mut. Ich hatte höllische Angst. Obwohl ich voller Glassplitter war, bin ich die Straße runter gerannt und ich kann dir sagen, ich habe eine ganze Weile nicht mit dem Rennen aufgehört.“

 Zusammen mit Songlian trat Far an das Fenster und blickte hinaus. Er entdeckte Mrs. Harsen, die einen zottigen Hund an die Leine gelegt hatte und die Tränen ihrer Tochter trocknete. Gleichzeitig schimpfte sie mit einem kleinen Jungen, der seiner Schwester die Zunge rausstreckte. Außer einem Gartenzaun, der sich hier gleich hinter dem Haus entlangzog, war weiter nichts zu sehen.

 „Du hättest dich schwer verletzen können. Sogar umbringen, wenn du auf dem Zaun gelandet wärst“, stellte Songlian fest.

 „Hier drinnen wäre ich ganz sicher umgekommen.“ Far drehte sich um und starrte auf die rosafarbene Wand. Dort, wo einst ein knochengespickter Blutfleck geprangt hatte, hing heute ein lustiges Kinderbild mit zwei breit grinsenden Fröschen.

 „Es tut mir leid“, sagte Far dann leise.

 „Was?“, fragte Songlian.

 „Ich wollte mich nicht so gehen lassen. Aber ich hätte nicht gedacht …“ Far schüttelte den Kopf.

 „Du musst dich nicht entschuldigen. Wenn ich mir vorstelle, ich würde im Haus meiner Mutter und meines Großvaters am Lough Corrib stehen …“

 „Ach, Songlian. Ich sollte mich schämen. Du hast ja nicht einmal mehr die Möglichkeit dir das Haus deiner Mutter anzusehen. Selbst der Ort, an dem du geboren wurdest, wird heute völlig anders aussehen. Es ist für mich nur so unglaublich zu erfassen, was du bereits alles erlebt, gesehen und hinter dir gelassen hast.“

 „Für dich wird die Zeit nun ebenfalls ganz anders verstreichen.“

 „Ist es schwer, Dinge loszulassen?“, fragte Far unsicher. Songlian nickte ernst.

 „Aye, vor allem, wenn sie unwiederbringlich verschwinden. Dafür kann man ständig neue Dinge entdecken und den Wandel der Zeit erleben. Das ist auch schön. Trotzdem ist es manchmal schwierig, die Vergangenheit loszulassen.“ Er räusperte sich.

 „Wir sollten zu Mrs. Harsen zurückkehren, ehe wir ihre Geduld überstrapazieren.“

 Sie hatten sich bei Mrs. Harsen höflich bedankt und waren ins Auto gestiegen. Mit quietschenden Reifen fuhr Far los. Er hatte es eilig, sein Elternhaus hinter sich zu lassen. Dies war nicht mehr das Haus, in dem er aufgewachsen war. Und es war müßig darauf zu warten, dass Emma um die Ecke gerannt kam, um ihm aufgeregt irgendetwas zu zeigen.

 „Magst du noch in die Rote Sonne?“, fragte Songlian.

 Far nickte nur.

 „Ein wenig Abwechslung tut mir sicherlich gut und das Essen dort ist wirklich prima.“ Er stutzte und grinste dann auf einmal. „Ich kann mich einfach nicht an den Gedanken gewöhnen, dass ich das eigentlich gar nicht mehr brauche.“

 „Wäre doch schade, wenn die Geschmacksnerven verkümmern“, sagte Songlian mit einem Schmunzeln.

 Eine kleine Weile später betraten sie das Restaurant, setzten sich an Songlians Lieblingstisch und bestellten sich das empfohlene Tagesmenü. Tanaka-san begrüßte sie und schenkte ihnen persönlich Wein ein. Probierfreudig bat Far um ein Paar Essstäbchen und bemühte sich anschließend redlich, damit die leckeren Happen zum Mund zu befördern.

 Vergnügt lächelnd beobachtete Tanaka-san eine Weile lang seine Bemühungen.

 „Oh, Baxter-sama, so verhungern Sie vor Ihrem Teller.“

 „Das ist schwieriger, als es aussieht“, brummte Far und schaute Songlian neidisch an, der mit seinen Stäbchen gekonnt umgehen konnte. Geduldig zeigte Tanaka-san, wie Far die Stäbchen halten musste.

 „Sie benötigen dreißig Muskeln, um die Stäbchen zu bewegen, Baxter-sama. Ein gutes Training, nicht wahr?“

 „Ich werde dreißig Jahre benötigen, um das zu lernen.“ Far angelte erfolglos nach einem Stück Fisch, um es in eine scharfe Soße zu tauchen.

 „Warte, ich helfe dir.“ Songlian kam um den Tisch herum und legte seine Finger auf Fars, um die Bewegung zu steuern. Fars Magen begann bei der Berührung der kühlen Finger zu kribbeln und der warme Geruch Songlians stieg ihm wie ein Aphrodisiakum in die Nase. War das jetzt wieder einer von Songlians Annäherungsversuchen? Und das nach der klaren Ansage, sie würden nur Kollegen sein? Far wurde ärgerlich. Mittlerweile war er dieses Hin und Her leid. Tanaka-san schien die aufkommende Spannung zwischen seinen beiden Gästen zu spüren, denn er zog sich diskret zurück.

 Songlians bernsteingelbe Augen richteten sich mit einem eindringlichen Blick auf Far, als er den gemeinsam aufgenommenen Bissen zu dessen Mund führte.

 Far erwiderte den Blick finster. Sofort ließ Songlian ihn los und kehrte mit dem Eifer eines geschlagenen Hundes an seinen Platz zurück.

 „Entschuldige, ich wollte dir nicht zu nahe treten“, murmelte er und starrte auf seinen Teller.

 „Du trittst mir schon lange nicht mehr nahe“, entgegnete Far im harten Tonfall, um seine wirren Gefühle zu verbergen. Songlian schwieg und studierte angestrengt seine Mahlzeit. Er rührte mit seinen Stäbchen im Essen herum.

 Ich weiß wirklich nicht mehr, was ich von ihm halten soll, dachte Far irritiert. Einerseits scheint er mich anbaggern zu wollen und dann spielt er gleich darauf den Unnahbaren. Hatte Lorcan recht und Songlian treibt nur seine Spielchen mit mir?

 „Mir ist der Appetit vergangen. Lass uns fahren.“ Far warf seine Serviette auf den Tisch und winkte dem Kellner. Nachdem er das Essen bezahlt hatte, stand er wortlos auf und ging zum Wagen, ohne auf Songlian zu warten. Mit einem leisen Seufzer ließ er sich auf den Sitz fallen und startete den Motor. Die Beifahrertür wurde geöffnet und Songlian glitt neben ihn. Schweigend fuhren sie zu ihrer Wohnung zurück, wobei Fars Laune immer übler wurde. Er war schließlich niemand, der sich benutzen ließ. Auch von Songlian nicht. Pah! Erst recht nicht von Songlian.

 Songlian betrat als Erster die Wohnung und steuerte gleich sein Zimmer an. Hinter sich hörte er die Tür ins Schloss fallen. Auf einmal wurde er an der Schulter gepackt und herumgewirbelt. Ehe er sich versah, drückte ihn Far grob gegen die Wand. Im nächsten Moment gruben sich kräftige Finger in seine blauschwarzen Haare, um ihn festzuhalten und schon eine Sekunde später wurde er heftig geküsst. Wie erstarrt stand Songlian in Fars Griff da. Was war bloß auf einmal in ihn gefahren? Mit einem Ruck ließ ihn Far wieder los und trat knurrend einen Schritt zurück.

 „Also war doch nur alles ein Spiel für dich, nicht wahr? Du wolltest lediglich wissen, wie weit du einen Menschen verführen kannst. Und jetzt hat das Spiel seinen Reiz verloren.“

 Songlian sah ihn verblüfft an. Was wurde ihm da eigentlich unterstellt?

 „Far …“

 „Spar dir deine Ausflüchte“, fauchte der wütend, während sich seine Augen zu stahlgrauen Schlitzen verzogen.

 „Ich bin schließlich nicht blöd. Aber ich gratuliere dir, denn deine Verführung hatte offensichtlich Erfolg. Du verdammter Scheißkerl gehst mir nämlich überhaupt nicht mehr aus dem Kopf.“

 „Far, warte mal. Können wir nicht …“ Songlian streckte die Hand nach ihm aus, was sich als Fehler erwies. In seiner überschäumenden Wut schlug Far plötzlich unerwartet zu. Seine Faust traf Songlian mitten im Gesicht. Mit einem Ächzen ging er zu Boden, während Far aus der Wohnung stürzte.

 „Beim Blut!“ Songlian keuchte verdutzt und berührte seine aufgesprungene Lippe. Trotz allem schlug sein Herz in einem freudigen Takt. Er hatte sich geirrt. Far empfand noch immer etwas für ihn. Lachend warf Songlian den Kopf in den Nacken. Auf einmal fühlte er sich unbeschreiblich erleichtert. Auch wenn sein Gesicht schmerzte. Was für ein Schlag! Leise kichernd nahm Songlian Mister X in die Arme, der miauend um ihn herumschlich.

 „Dein Dosenöffner ist offenbar mehr Nachtwolf als Officer, Pelzgesicht. Erst küssen und dann schlagen. Er hat wirklich keine Manieren, Kater.“ Er ließ Mister X los und ging ins Badezimmer, um sich sein misshandeltes Gesicht anzusehen.

 „Donnerwetter, Baxter. Wo du hinlangst, wächst kein Gras mehr.“ Songlian wusch sich das Blut ab, betastete vorsichtig seine Nase und das Jochbein, grinste sich im Spiegel an und ging als Nächstes in die Küche, wo er eine Flasche mit einem sehr alten Wein öffnete und ihn in einen Dekanter umfüllte. Anschließend zog er sich lediglich eine bequeme Jogginghose an und lief ins Wohnzimmer. Dort sorgte er für schummriges Licht und leise, sanfte Musik, holte sich noch eine Decke und den Wein und ließ sich anschließend gemütlich auf dem Sofa nieder. Far würde zurückkommen, wenn er sich abreagiert hatte. Inzwischen wollte sich Songlian beim Wein entspannen.

 ™˜

 In der Wohnung war es dunkel, als Far zurückkehrte. Wie er erneut festgestellt hatte, konnten sich Vampire durchaus betrinken. Leider hielt dieser Zustand nicht so lange an wie bei einem Menschen. Daher hatte sich Far eine weitere Flasche Gin an einer Tankstelle gekauft und sie auf dem Nachhauseweg geleert. Jetzt stand er leicht schwankend im Flur und lauschte. Musik lief, bloß von Songlian war nichts zu sehen. Leise betrat Far das Wohnzimmer. Im flackernden Schein einiger Kerzen fand er Songlian zusammengerollt auf dem Sofa. Er hatte eine Wolldecke über sich gezogen und schlief. Mister X lag ebenfalls schlummernd auf der Rückenlehne. Ein leerer Dekanter Wein auf dem Tisch zeigte, dass Songlian den Tag ähnlich verbracht hatte. Ein wenig reuig musterte Far das angeschwollene Gesicht des Schlafenden. Das Jochbein hatte sich leicht blau verfärbt, die Oberlippe und die Nase waren geschwollen.

 Und morgen ist davon nichts mehr zu sehen, dachte Far knurrig. Dann kann ich ihm ein zweites Mal aufs Maul hauen. Schwankend drehte sich Far um und stieß mit einer Topfpflanze zusammen, die irgendwann nach Songlians Einzug überraschend aufgetaucht war. Mit einem Fluch versuchte er sich aus dem raschelnden Blattwerk zu befreien und registrierte am Rande, dass sich Songlian in seinem Rücken aufrichtete.

 „Hast du dich also abreagiert?“ fragte der belustigt. Und ob er das hatte. Stundenlang war er kreuz und quer durch Manhattan gezogen, um die perfekte Bar zu suchen. Und als er sie endlich gefunden hatte, war er blöd angequatscht worden. Far hatte das Problem auf die Art der Nachtwölfe erledigt, war als unvermeidliche Folge aus der Bar geflogen und hatte sich anschließend in reichlich Alkohol ertränkt.

 „Leck mich am Arsch“, knurrte Far, als er sich endlich von den vielen Zweigen lösen konnte, ohne größeren Schaden zu hinterlassen.

 Um Songlians Mundwinkel zuckte es. Mister X sah auf und zog sich sicherheitshalber auf seinen Katzenbaum zurück. Sicherlich befürchtete er, durch Far Schaden zu nehmen.

 „Ich bin dir noch etwas für vorhin schuldig“, erklärte Songlian, und ehe sich Far versah, stand er hinter ihm und gab ihm einen kräftigen Stoß. Überrumpelt plumpste Far auf das Sofa, warf sich aber gleich mit einem wütenden Fauchen herum. Er bekam keine Chance zur Gegenwehr, denn Songlian ließ sich einfach auf ihn fallen.

 „Erst küssen und hinterher prügeln“, brummte der und sah Far tadelnd an. „Hast du wirklich geglaubt, damit ungeschoren davonzukommen?“

 „Legst du es etwa auf eine Schlägerei an?“ Far grollte und versuchte Songlian von sich herunter zu schieben, doch der stieß ihn zurück.

 „Songlian, lass mich sof…“

 Mit einem Ruck wurde Fars Hemd aufgerissen, was ihn empört nach Luft schnappen ließ. Plötzlich fühlte er Songlians warme Lippen an seinem Bauch. Wie gelähmt lag Far auf dem Sofa und versuchte zu begreifen, was soeben geschah. Hatten sie sich nicht prügeln wollen? Songlian hauchte federleichte Küsse über seine Haut und überall dort, wo seine Lippen Far berührten, schien ein Flächenbrand zu entstehen.

 „So-lian“, sagte er atemlos, wurde aber von Songlian unterbrochen:

 „Hattest du für meinen Namen nicht eine spezielle Abkürzung? Eine, die dir vorbehalten ist?“ Mit der Zunge fuhr er über den pochenden Puls an Fars Hals, was dem ein Stöhnen entlockte. Vorsichtig, als könnte dieser Moment wie eine Seifenblase platzen, schlang Far seine Arme um Songlians Nacken und zog ihn tiefer zu sich herunter. Ihre Lippen fanden sich zu einem leidenschaftlichen Kuss. Fars Hände glitten von Songlians Nacken über dessen warme Haut den Rücken entlang und schoben sich unter den Bund der Jogginghose, um sich auf das Gesäß des Geliebten zu legen. Songlian stöhnte leise an Fars Mund auf und drängte sich näher an ihn heran. Far konnte seinen rasenden Herzschlag fühlen. Das aufgerissene Hemd wurde ihm zusammen mit dem Sakko über die Schultern geschoben.

 „Song, meine Arme …“ Far fühlte sich gefesselt und musste unwillkürlich grinsen, als er Songlians verschmitzten Blick bemerkte.

 „Wehrlos, damit du mich nicht wieder schlagen kannst“, schnurrte Songlian und leckte dann über sein Sixpack. Himmel! Das war wie Glut auf seiner Haut. Geschickte Finger öffneten Fars Hose, um ihn mit einem weiteren Ruck auch davon zu befreien. In Erwartung auf das Kommende spannte sich Far aufgeregt an und er wurde nicht enttäuscht. Das heiße, feuchte Gefühl um sein bestes Stück, die neckende Zunge und das sanfte Saugen brachten ihn beinahe um den Verstand. Plötzlich konnte er überhaupt nicht mehr denken. All sein Empfinden war mit einem Mal auf seine Körpermitte beschränkt. Keuchend schloss er die Augen, um noch besser genießen zu können. Ehe er Erlösung finden konnte, hörte Songlian auf.

 „Wie weit willst du gehen, Baxter?“

 Far richtete sich ein wenig zittrig auf und befreite sich mit ungeduldigen Bewegungen von seinen restlichen Kleidern, die er achtlos auf den Boden warf.

 „So weit wie möglich, ohne dass du abermals davonrennst.“

 Songlian sah ihn hungrig an. „Das werde ich nicht. Versprochen.“

 „Gut, denn ich werde dir keinen Grund dafür geben. Du wirst die Führung übernehmen. Ich bleibe unten.“

 Überrascht zog Songlian eine Augenbraue in die Höhe.

 „Bist du sicher?“, fragte er nach. Far nickte still. Songlian sollte nur nicht erneut Angst vor ihm bekommen. Es reichte völlig aus, wenn er auf seine Brüder panisch reagierte. Aber vor denen würde Far ihn zukünftig beschützen. Immerhin war ihm das bereits einmal gelungen. Songlian konnte ihm also vertrauen. Nein, er musste ihm vertrauen, denn er würde es kein weiteres Mal ertragen können, wenn Song erneut vor ihm wegliefe. Und dafür war er bereit, hier und jetzt seinen Stolz zu opfern und sich einmal unterwürfig zu zeigen. Er beobachtete, wie sein Geliebter aus seiner Jogginghose schlüpfte und unter dem Sofa nach einer Tube mit Gleitgel fischte, die er dort vorsorglich versteckt haben musste.

 „Du hast dich also vorbereitet.“

 Songlian drückte eine großzügige Portion Gel auf seine Finger und wandte sich wieder zu Far um.

 „Ich habe gehofft, dass wir miteinander schlafen. Das muss ich wohl zugeben.“

 Trotz seiner Erregung fühlte sich Far jetzt ein wenig unbehaglich. Allerdings bemühte er sich, es Songlian nicht merken zu lassen. Songlian … der im schwachen Kerzenlicht schlichtweg betörend aussah.

 „Ist alles in Ordnung?“, erkundigte sich der.

 „Warum fragst du?“

 „Weil du im Augenblick wie ein Lamm wirkst, das zur Schlachtbank geführt wird.“

 „Das täuscht. Mir geht es prima.“ Manchmal war ihm Songlian zu sensibel. Konnte er nicht einfach anfangen? Obwohl Far dieses erste Mal mit Songlian genießen und auskosten wollte, wollte er es auf der anderen Seite endlich hinter sich bringen. Es war … peinlich? Widerstandslos ließ er sich auf das Polster zurückdrücken. Bestimmt konnte Songlian seinen viel zu hektischen Herzschlag hören.

 „Was soll ich tun?“, fragte Far auf einmal vollkommen unsicher.

 „Genießen“, antwortete Songlian und küsste ihn. Das war alles? Okay, er konnte es versuchen. Obwohl er im Augenblick viel zu angespannt war. Eine warme Hand fuhr mit leichtem Druck über seinen Körper, zeichnete die Konturen der einzelnen Muskelpartien nach und rieb kurz über seine zuckende Härte. Eine neue Welle der Erregung flutete über ihn hinweg.

 „Entspann dich“, hauchte Songlian in sein Ohr.

 Das musste ja kommen. Er stellte sich also zu doof an.

 „Na klar. Kein Problem“, murmelte Far, obgleich sein Selbstbewusstsein gerade in den Keller rutschte. Gleich darauf zuckte er zusammen, als sich ein Finger in ihn schob, um das Gleitgel zu verteilen. Diese intime Berührung entlockte Far ein tiefes Stöhnen. Das Gefühl war durchaus erregend, obwohl er sich gleichzeitig ziemlich verlegen fühlte. Das war eine ganz neue Erfahrung für ihn, denn sonst hatte im Bett immer er die Führung innegehabt. Hier war er auch noch Songlians prüfendem Raubtierblick ausgesetzt. Ausgerechnet Songlian, die letzte Person auf dieser Welt, vor der er sich blamieren wollte. Der zog seine Hand zurück, ließ sie über Fars Hüfte und Rippen gleiten und zog ihn in eine feste Umarmung. Lippen berührten seine in einem liebevollen Kuss. Im nächsten Moment fand sich Far erstaunt auf Songlian liegend vor.

 „Was denn nun?“

 „Ich halte es für sinniger, dass wir die Positionen tauschen und du der Aktive bist. Irgendwie habe ich den Eindruck, dass du dich so besser fühlst.“

 Damit hatte Songlian auf jeden Fall recht, doch Far zögerte.

 „Und wenn du …“ Er sprach nicht zu Ende, denn Songlian wusste durchaus, was er meinte.

 „Sollte ich Panik bekommen, sage ich dieses Mal rechtzeitig Bescheid. Und vielleicht solltest du meine Arme nicht wieder so fixieren. Ich liebe dich, Far, und ich vertraue dir.“ Songlians Stimme klang ganz ruhig. Far wurde es seltsam warm ums Herz. Genau das hatte er sich eben erst gewünscht. Jetzt durfte er auf keinen Fall etwas verkehrt machen.

 „Ich habe überhaupt keine Ahnung, wie ich anfangen soll. Verdammt, Song, ich will dir nicht wehtun.“

 Eine Hand strich sanft über seine Wange.

 „Das wirst du bestimmt nicht. Du brauchst dich überhaupt nicht zu sorgen. Es ist gar nicht so schwer. Fang einfach wie ich mit dem Gel an.“

 Far war inzwischen für das schwache Kerzenlicht dankbar, das hoffentlich sein Gesicht verbarg. So wie seine Wangen glühten, musste er feuerrot angelaufen sein. Verflixt, was schämte er sich denn? Es konnte doch nicht vollkommen anders sein, als mit einer Frau. Falls er sich also vorstellen könnte, Songlian würde … Neinneinnein! Songlian mochte alles Mögliche sein, von einer Frau war er allerdings Lichtjahre entfernt. Außerdem wollte er keine Frau, er wollte diesen begehrenswerten Mann, der verlangend zu ihm aufschaute. Das Glühen in Fars Gesicht verstärkte sich. Das leise Seufzen und die lustvolle Miene, als nun er Gel verteilte und mit seinen glitschigen Fingern Songlians Körper erforschte, richteten sein Selbstvertrauen langsam auf. Songlians schwerer werdendes Atmen und seine bedächtigen Bewegungen, sobald er sich Fars Fingern entgegen hob, törnten Far immer mehr an. Und da war dieser anziehende Geruch schnell strömenden Blutes unter warmer, weicher Haut und unter dem Duft von Sandelholz. Far konnte nicht widerstehen und grub seine Nase unter Songlians Ohr, während er sich an seinem Liebsten rieb. Tief atmete er dabei den betörenden Geruch nach Leben ein. Für einen winzigen Moment versteifte sich Songlian, wurde aber sogleich wieder anschmiegsam, als Far ihn küsste.

 „Komm … jetzt!“ Keuchend zog Songlian seine Beine an. Far zögerte für den Bruchteil einer Sekunde, ehe er der Aufforderung nachkam und vorsichtig in ihn eindrang. Seine Arme, auf die er sein Gewicht verlagerte, zitterten vor Anspannung. Ängstlich beobachtete er Songlians Gesicht. Der hatte seine Augen halb geschlossen und presste seinen Körper verlangend gegen Fars.

 „Mehr“, verlangte er und so schob sich Far ganz in ihn hinein.

 „Du bist so eng“, sagte Far mit einem Keuchen und entlockte Songlian damit lediglich ein weiteres tiefes Stöhnen.

 „Eng und hitzig.“ Far begann sich mit langsamen, tiefen Stößen zu bewegen und beugte sich vor, um Songlian zu küssen. Besorgt musterte er Songlians Miene, aus Furcht ihm doch noch Schmerzen zuzufügen. Ein feiner Schweißfilm lag auf dem Gesicht seines Geliebten, der seine Hände an Fars Hüfte legte, um ihm zeigen zu können, wie er es haben wollte. Willig ließ sich Far führen. Ihm war nur wichtig, dass Songlian nicht vor seinen Berührungen zurückschreckte. Unter dessen Anleitung steigerte er allmählich das Tempo, genoss das Anwachsen seiner eigenen Erregung und das Gefühl sich dem Punkt zu nähern, an dem es kein Zurück mehr gab. Songlians Finger gruben sich Halt suchend in sein Fleisch. Er warf seinen Kopf in den Nacken, als wollte er Far seine Kehle darbieten. Ein leiser, atemloser Schrei drang an Fars Ohren, als sich Songlians Körper unter ihm zu winden und in Zuckungen aufzubäumen begann. Far spürte warme Feuchtigkeit auf seinem Bauch und seiner Brust, als sich Songlian ergoss, und kam einen kleinen Moment später. In heftigen Wellen pumpte er seinen Samen in Songlian, der ihn mit verhangenem Blick ansah. Keuchend sackte Far über ihm zusammen und zog ihn alles um sich herum vergessend in seine Arme.

 Sie lagen eine Ewigkeit eng umschlungen beieinander und versuchten ihre neu gefundenen, leidenschaftlichen Gefühle noch für eine Weile festzuhalten. Songlian kuschelte sich mit geschlossenen Augen in Fars Arm. Sein Gesicht war völlig entspannt und wies eine Ruhe auf, wie sie Far bisher nie an ihm wahrgenommen hatte. Wenn er länger darüber nachdachte, dann hatte Songlian seit seiner Entführung immer ein wenig gehetzt gewirkt. Far runzelte die Stirn. Nein, eigentlich bereits seit ihrem gemeinsamen Besuch der Southly & Lorenz Bank, als Songlian bemerkte, dass er von Lucas Winter beobachtet wurde. Aufmerksam studierte Far das sinnliche Gesicht des Geliebten, die schön geschwungene Form seiner Lippen und die dichten, langen Wimpern. Er konnte gar nicht begreifen, wie wichtig ihm Songlian geworden war.

 „Song?“

 „Hm?“

 „Liebst du mich?“, fragte Far leise.

 „Ich habe nie aufgehört dich zu lieben“, sagte Songlian weiterhin mit geschlossenen Augen. Wie erstaunlich leicht ihm diese Worte fielen. Und es war nicht einfach nur so daher gesagt. Es klang vollkommen ehrlich.

 „Song?“

 „Hm?“

 „Mein Fleisch, mein Blut und mein Geist“, murmelte Far und strich über eine wirre blauschwarze Strähne. Songlians Haare waren so weich. Der lächelte bei der sanften Berührung still.

 „Song?“

 „Hm?“, sagte der erneut und mit einer Engelsgeduld.

 „Lass uns duschen gehen. Dein Cum juckt allmählich auf der Haut.“

 Träge öffnete Songlian ein Auge.

 „Also Ausdrücke hast du.“ Er grinste, machte aber keine Anstalten, sich aus Fars Armen zu lösen.

 „Ich habe dir doch nicht wehgetan, oder?“, fragte Far bang, weil sich Songlian so gar nicht rührte.

 „Nein, hast du nicht. Ich habe einfach deine Nähe genossen“, brummelte der und glitt widerwillig aus der zärtlichen Umarmung. Während Far ihre Klamotten aufhob, ging ihm Songlian ins Bad voraus und er konnte gleich darauf hören, wie Wasser in die Badewanne eingelassen wurde. Also schien sich Songlian lieber bei einem ausgiebigen Bad entspannen zu wollen, als nur rasch zu duschen. Far grinste, warf die aufgesammelten Kleider in den Wäschekorb und suchte im Küchenschrank nach einer Flasche, die sie gemeinsam leeren konnten. Geschickt öffnete er den Korken und dabei fiel sein Blick auf das Etikett.

 „Na, Song, wir haben es ja? Schlichter Sekt ist nicht ausreichend, es muss gleich Champagner sein.“ Er suchte sich noch zwei passende Gläser und betrat dann das Bad. Songlian lag bereits in der Wanne, aus der dampfende Schwaden stiegen. Ohne viel Federlesens stieg er dazu und Songlian zog rasch die Beine an, um ihm Platz zu machen.

 „Oh Himmel! Versuchst du dich zu kochen?“ Far versuchte seine langen Beine irgendwo zu verstauen. Songlian lachte und deutete auf den Champagner.

 „Du hast ja etwas zum Abkühlen mitgebracht.“ Er nahm Far die Gläser ab und schenkte ein. Währenddessen versuchte Far weiterhin seine zu groß geratene Gestalt in der Badewanne unterzubringen. Aber entweder musste er die Beine über den Wannenrand hängen lassen oder Songlian musste raus aus dem Wasser. Der sah ihm inzwischen amüsiert bei seinen Verrenkungen zu, obwohl er selber mit den Knien am Kinn dasaß.

 „Gibt es Probleme?“

 „Diese Wanne ist zu klein.“

 „Du bist zu groß.“

 „Du ist auch nicht viel kleiner.“

 „Warum hast du keine größere Wanne einbauen lassen?“

 „Ich dusche meistens. Außerdem wusste ich damals nicht, dass ich mich mit einer Ente liiere, die in meinem Badezimmer ihren Freischwimmer machen will.“

 „Ente …“ Songlian lachte und stieß gleich darauf einen überraschten Laut aus, als Far ihn kurzerhand packte, umdrehte und auf seinen Schoß zog. Champagner kleckerte in das Badewasser. Mit einem erleichterten Seufzer umarmte er Songlian und legte seine Wange gegen dessen Rücken.

 „Sehr bequem ist das nicht. Außerdem sitze ich auf etwas Hartem. Dabei ist der Wannenstöpsel doch auf der anderen Seite.“

 Far grinste und zog Songlian fester an sich.

 „Ich dachte, du hättest dich eben gerade ausgetobt.“

 „Du übst halt eine äußerst anregende Wirkung auf mich aus.“

 Songlian drehte sich halb um und drückte ihm lächelnd ein nur noch halb volles Champagnerglas in die Hand.

 „Warst du deshalb in der Roten Sonne so wütend auf mich? Weil ich dich anrege?“

 „Deine verflixte Nähe hat mich die ganze Zeit verrückt gemacht und dabei hatte ich gedacht …“ Far verstummte unsicher.

 „Du hast gedacht, ich erlaube mir einen Witz auf deine Kosten. Ich würde versuchen, dich um den Finger zu wickeln und sobald du dich auf mich eingelassen hättest, würde ich dich wie die sprichwörtliche heiße Kartoffel fallen lassen“, beendete Songlian den Satz. Far nickte.

 „Und selbst jetzt bist du dir meiner nicht sicher.“ Damit landete Songlian einen direkten Treffer. Er verrenkte sich beinahe den Hals, um Far ansehen zu können. Der wich seinem Blick aus. Mit einem Seufzen ließ sich Songlian wieder an seine Brust sinken.

 „Wenn du mir nichts bedeuten würdest, hätte ich in der Grube nicht gegen Elisud in dem Wissen gekämpft, bereits einmal gegen ihn verloren zu haben. Stattdessen hätte ich einen Ausbruch versucht. Wäre der gescheitert …“ Songlian zuckte mit den Achseln. „Ich wäre wenigstens einigermaßen schnell gestorben.“

 Sein ausgepeitschter Rücken tauchte vor Fars geistigem Auge auf und trotz des heißen Wassers schauderte er.

 „Du hättest dich meinetwegen erneut in ihre Hände begeben“, murmelte er und vergrub seufzend sein Gesicht an Songlians Schulter. Seine Fingerspitzen strichen träge über Songlians Bauch. Songlian seufzte wohlig.

 „Ich spiele nicht mit dir, mo chroí. Is breá liom go mór duit.”

 „Was?“

 Songlian lachte leise. „Wie? Sprichst du etwa kein Irisch?“

 „Nein, da habe ich sicherlich in der Schule gefehlt. Sag mir, was das heißt.“

 „Ich liebe dich wirklich. Is breá liom go mór duit.“ Langsam wiederholte Songlian die Worte. Mit einer hochgezogenen Augenbraue sah Far ihn an.

 „Du kannst Irisch und Japanisch. Welche Sprachen kannst du noch, Song?“

 „Wird nun mein Intellekt auf den Prüfstein gelegt?“, fragte Songlian in einem ziemlich hochmütigen Ton. „Lass mich überlegen. Da wären Französisch, Norwegisch, Spanisch und Russisch. Ein bisschen Afrikaans und ein paar Brocken in anderen Sprachen.“

 „Das ist ja unglaublich!“, sagte Far.

 „Unglaublich ist, wie hart dein Schwanz ist“, stellte Songlian fest. Ehe sich Far versah, hatte sich Songlian auf seine Erektion geschoben. Überrascht keuchte Far.

 „Hier?“

 „Hier, auf dem Küchentisch, im Bett, auf dem Fußboden, im Auto, im Park, auf der Kreuzung … wo du willst.“ Mit einem tiefen Stöhnen gab Songlian den Rhythmus vor.

 „Nicht in meinem Dodge!“ Dann verschlug es Far die Sprache und das Wasser in der Wanne begann bedenklich zu schwappen.

 Einige Tage später hatte es sich Far mit einer Zeitung auf dem Sofa bequem gemacht und las einen Bericht über einen Dämonenangriff in einem Kino. Fünf Schwerverletzte. Er verzog frustriert das Gesicht. Zu gern hätte er dort mitgemischt. Songlian servierte ihm wie eine brave Hausfrau seinen Gewürztee und kehrte anschließend in die Küche zurück. Von dort roch es verführerisch nach Gebäck. Mister X schnurrte wie ein mittleres Erdbeben auf Fars Bauch und aus den Lautsprechern drang Musik. Far konnte sich nicht daran erinnern, dass es jemals so friedlich zugegangen war. Als die Gegensprechanlage surrte, ging Songlian zur Tür.

 „Hallo?“, fragte er und lauschte der Antwort. „Natürlich. Kommt rauf.“

 „Wer ist es?“, erkundigte sich Far, ohne von dem Artikel aufzublicken.

 „Jonathan und Joey“, bekam er zu hören. Über den Rand der Zeitung hinweg musterte Far seinen Freund amüsiert.

 „Dann kannst du dein Backwerk gleich an den Mann bringen, Hase.“

 „Hase!“, sagte Songlian empört. Far grinste, was Songlian wegen der Zeitung nicht sehen konnte.

 „Aye, manchmal schaust du wie ein plüschiges Kaninchen aus“, erklärte er. Ein Küchenhandtuch kam geflogen und schlug ihm den Lesestoff aus der Hand. Far lachte leise, ließ die Zeitung aber liegen, wo sie war. Mister X hätte ihm eine Störung während seines intensiven Schnurrens ziemlich übel genommen.

 Da Songlian die Wohnungstür für ihre Besucher offen gelassen hatte, konnten Jonathan und Joey gleich hereinspazieren.

 „Tretet ein, Ihr Herren und seid mir willkommen“, grüßte Far faul. Mit einer Verneigung überließ Jonathan seinem Kollegen den Vortritt.

 „Kaiser Far bittet zur Audienz“, sagte er im Ton eines Herolds.

 „Mmh, hier riecht es lecker“, brach es aus Joey heraus. Sich in Richtung Küche umsehend, wo Songlian herumkramte, kam Joey langsam näher. Far schaute ihn neugierig an, denn dieses Zögerliche kannte er von Joey gar nicht. Sein Teamkollege wirkte auf einmal ziemlich nervös.

 „Wie wäre es mit einem ,Guten Tag, Far‘?“, fragte er belustigt.

 „Hey, Far“, sagte Joey tatsächlich. Der schob Mister X endlich von sich und stand auf. Überrascht hielt er inne, als Joey einen Schritt zurückwich. Sein Freund wurde rot und trat wieder näher, um Far in eine linkische Umarmung zu ziehen und sich zu entschuldigen:

 „Tut mir leid. Ich benehme mich blöd.“

 Jonathan hatte weniger Hemmungen, was einfach in seiner Natur lag.

 „Gut schaust du aus, Far. Das Vampirdasein scheint dir zu bekommen.“

 „Natürlich. Song kennt einige stille Plätze, wo man die wundervollsten Jungfrauen der Stadt finden kann. Von denen saugen wir täglich eine oder auch zwei aus. Das ist gut für die Haut, wisst ihr?“

 „Jetzt kann er Witze reißen.“ Songlian gesellte sich nun mit einem Tablett voller Kekse und Tee zu ihnen. „Setzt euch doch endlich.“

 „Macht lieber, was die Küchenfee euch sagt und wehe ihr lobt die Kekse nicht.“

 Far und Songlian deckten Hand in Hand den Tisch, wobei Joey und Jonathan sie mit amüsierten Mienen beobachteten. Selbst Far fiel auf, dass jede seiner Bewegungen mit Songlians harmonierte.

 „Na, ihr habt wohl meinen Rat befolgt und wart endlich zusammen im Bett.“ Jonathan konnte sich nicht länger zurückhalten. Joey spuckte beinahe seinen Keks über den Tisch und Far tauschte einen belustigten Blick mit Songlian.

 „Tatsächlich ist das Bett so ziemlich der einzige Ort, wo wir noch nicht waren“, erklärte Songlian mit einem Grinsen. Joey wurde rot und stieß dem IT-Techniker in die Rippen.

 „Jon, wie kannst du nur …“

 „Was denn? Wir sind schließlich alle schon groß.“ Jonathan tat unschuldig.

 „Ich freue mich für euch“, sagte Joey jedenfalls und knabberte erneut an dem Keks herum. „So-lian, die sind wirklich lecker.“

 „Oh ja, am Herd ist Song perfekt.“

 „Würdest du dir ein wenig Mühe geben, könntest du das ebenfalls“, gab der zurück. Dann sah er die beiden Besucher an und fragte: „Wo ist Cooper?“

 Joey zog ein unglückliches Gesicht.

 „Erzähl du es ihnen, Jon“, forderte er den Partner auf und nahm sich lieber einen weiteren Keks.

 „In der Zentrale ist im Moment die Hölle los. Der Boss versucht dem Polizeichef verzweifelt klar zu machen, warum die SEED dringend zwei Vampire unter ihren Einsatzkräften benötigt. Sie und der Chief schreiben täglich seitenweise Begründungen, warum auf euch nicht verzichtet werden kann. Im Augenblick sieht es leider nicht so aus, als wollte der Polizeichef euch akzeptieren. Über einen Vampir hat er hinwegsehen können. Allerdings sind ihm zwei offensichtlich einer zu viel.“

 Fars Gesicht blieb bei der Mitteilung völlig regungslos.

 „Tut mir leid, Far. So ist es halt. Die Kollegen untereinander sind sich ebenfalls uneins. Einige hatten ja bereits mit So-lian ihre Probleme. Nun reden sie schon davon, dass die Unterweltler auf diese Weise versuchen, die SEED zu übernehmen. Bislang ist das als Witz gemeint. Aber Scott Wilburn und Ethan Landon, unsere speziellen Freunde von Team 10, haben richtig zu hetzen angefangen. Coop hat sich mit ihnen angelegt und ist im Lazarett gelandet. Er hat sich den Arm gebrochen.“

 Erschrocken schnappte Far nach Luft.

 „Cooper hat mit Scott eine Schlägerei angefangen? Ist er lebensmüde gegen diesen Muskelberg anzustinken?“

 Joey grinste und beugte sich leicht vor, als er sagte:

 „Coop muss ziemlich sauer gewesen sein, denn auch Scott hat nun ein Bettchen im Lazarett. Seine Nase ist hinüber und er kann sein Knie nicht mehr belasten. Zurzeit ist Coop der Held der Zentrale.“

 „Er hätte Scott mir überlassen sollen“, murrte Far.

 „Wir sollen ausrichten, dass ihr die Ohren nicht hängen lassen sollt. Es ist noch nichts verloren und die Mehrheit der Kollegen steht auf eurer Seite. Far, deine Abschussquote ist einfach zu beeindruckend. Das erkennen viele an. Und Songlian hat in der kurzen Zeit mit seinem Charme ebenfalls Freunde gefunden. Wir und die Kollegen von Team 3 leisten weiterhin Überzeugungsarbeit bei allen, die an einer Zusammenarbeit mit zwei Vampiren zweifeln.“

 „Prima. Macht weiter so. Und richtet bitte den anderen unseren Dank aus.“ Far seufzte und stieß gleich darauf einen frustrierten Schrei aus. „Ich hasse es, wenn ich nichts tun kann.“

 Joey, der inzwischen beinahe alle Kekse alleine aufgegessen hatte, wagte die entscheidende Frage:

 „Wie sieht euer Plan aus, falls sich das Department für euren Ausschluss entscheidet?“

 Far und Songlian sahen sich an. Darüber hatten sie sich bislang keine Gedanken gemacht. Schließlich zuckte Songlian mit den Schultern.

 „Ich bin bereits auf eigene Faust gegen die Unterweltler vorgegangen. Das könnte ich wieder tun. Oder Far und ich gründen eine eigene Organisation.“

 „Mach dich nicht lächerlich, So-lian. So etwas kostet einen Haufen Geld. Allein die Technik, die Ausrüstungen und ein passendes Gebäude …“ Joey schüttelte den Kopf.

 Far lächelte frech in die Richtung seines Liebsten.

 „Song ist reich oder glaubst du, ich wäre nur hinter seinem Arsch her?“

 „Ach, dir geht es also um mein Geld?“ Songlian tat pikiert.

 Überrascht richtete sich Joey auf. „Reich? Songlian ist reich?“

 „Na ja, Glasperlen liegen jedenfalls nicht auf meinem Bankkonto.“ Songlian grinste nun.

 „Wie reich?“, fragte Joey alarmiert nach.

 „Sagen wir mal, dass man in vierhundert Jahren eine Menge Sparschweine verschleißt.“

 Jonathan begann zu lachen. „Ihr seid auf das magere Gehalt bei der SEED gar nicht angewiesen? Also braucht ihr euch um eure Zukunft keine Gedanken machen, falls der Polizeichef seine Meinung durchsetzt?“

 „Ich bin mit dabei“, sagte Joey plötzlich.

 „Wobei?“, fragte Far verwirrt, da er den Anschluss an Joeys Gedankengänge verloren hatte.

 „Ich schließe mich euch an, sobald ihr euren eigenen Verein zum Dämonenjagen aufmacht. Und ich wette, falls wir das im Revier verbreiten, wird der Polizeichef schnell feststellen, dass er die SEED in New York zumachen muss, weil er keine Leute mehr hat.“

 Jonathan schlug Joey begeistert auf die Schulter. „Das ist wirklich gut, Kumpel.“

 „Ihr könnt nicht einfach den Polizeichef erpressen“, sagte Songlian und auch Far war skeptisch.

 „Hallo, wir Officers sind es doch, die mit euch zusammenarbeiten müssen. Und wenn wir untereinander eine Abstimmung fahren und zusammenhalten, haben die gar keine andere Wahl.“ Joey hielt überzeugt an seiner Idee fest.

 „Genau, wir berufen eine Dienstversammlung ein und stimmen hinterher ab.“ Jonathan nickte begeistert.

 „Und letztendlich fällt die Abstimmung gegen uns aus“, sagte Far zynisch.

 „Niemals“, erklärten Joey und Jonathan überzeugt im Chor. Joey sprang auf und zog den IT-Techniker auf die Füße.

 „Komm, Jon. Packen wir es gleich an, ehe das Department eine Entscheidung trifft. Wir melden uns wieder.“ Ehe Far oder Songlian noch etwas sagen konnten, schleppte er Jonathan bereits zur Tür.

 „Danke für die Kekse“, rief er über die Schulter zurück, als sich die Tür bereits schloss.

 Eine Weile herrschte Stille in der Wohnung.

 „Ich fühle mich gerade etwas überfahren“, murmelte Far endlich.

 „Aye, ich ebenfalls.“ Songlian trat an seine Seite und umarmte ihn.

 „Ich hätte nie gedacht, dass sich Cooper für uns schlägt“, sagte er an Fars Schulter.

 „Und schon gar nicht mit Scott, diesem Arsch“, ergänzte Far.

 „Und was machen wir nun, mo chroí?“

 Far grinste boshaft. „Ich lese meine Zeitung weiter.“

 ™˜

 Glücklich schmiegte sich Songlian im Bett an den nackten Körper neben ihm. Far schlief tief und fest in Bauchlage. Einen Arm hatte er besitzergreifend um Songlians Hüfte geschlungen. Sein sturer und temperamentvoller Partner hatte seine sexuelle Verlegenheit Songlian gegenüber vollkommen abgelegt. Überhaupt hatte sich ihr ganzes Verhältnis zueinander völlig gewandelt. Obwohl Songlian der Ältere und Lebenserfahrenere war, kehrte Far deutlich den Beschützer hervor. Da er es allerdings auf eine liebevolle, unbewusste Art und Weise tat, ließ ihn Songlian stillschweigend gewähren.

 Das war auf jeden Fall diesen Fausthieb wert, ging es ihm durch den Kopf, während sein Blick auf Fars schlafendem Gesicht ruhte. Jedenfalls hatte er sich seit Jahrzehnten nicht mehr so wohl gefühlt wie jetzt.

 Seit meiner Zeit mit Luc, dachte Songlian.

 Je sais que tu es. Mais je ne crains pas, parce que je t’aime, hatte Luc damals mit einem tapferen Blick zu ihm gesagt. Ich weiß, was du bist. Aber ich fürchte dich nicht, weil ich dich liebe.

 Diese mutigen Worte, obwohl er befürchten musste, dass ich ihn für dieses Wissen hätte töten können. Songlian lächelte traurig. Bhreac hatte sich damals Lucs Körper genommen. Arawn hatte ihn zerfleischt. Und dafür hatte Songlian seinen eigenen Vater ausgelöscht. Bhreac war damals entsetzt vor Songlians entfesselter Wut geflohen und hatte die Sippe zusammengetrommelt, um seinen Bruder für den Vatermord zu bestrafen. Dieselbe Wut wie damals war in dieser Grube über Songlian gekommen und hatte Far gerettet. Nun ja, mehr oder weniger …

 „Woran denkst du, Hase?“ Far war aufgewacht und musterte ihn aus verschlafenen Augen.

 „Ich musste eben darüber nachdenken, dass ich nicht gerade böse bin, dass du nun ein Vampir bist“, antwortete Songlian mit einem vorsichtigen Blick auf Fars Miene. Doch der schien seinen Gedankengang zu verstehen.

 „Du hast mich bis zum Ende der Welt an der Backe. Ist dir das eigentlich klar?“

 „Aye. Mir wäre es nur lieber gewesen, wenn du dich von dir aus dafür hättest entscheiden können.“

 Far zuckte mit den Schultern. „Wer weiß, ob ich mich jemals getraut hätte, diesen Schritt zu gehen. Sicherlich hast du diesen Luc damals auch gefragt, oder?“ Er sah überrascht aus, als Songlian den Kopf schüttelte.

 „Luc hat sich vor Vampiren gefürchtet. Dass er sich in mich verliebt hatte, lag daran, dass er ein hoffnungsloser Romantiker war. Er fand die Vorstellung, mit dem Tod zu tändeln, schlichtweg faszinierend.“

 „Er hat dich geliebt und gefürchtet? Das ist ja pervers.“

 Songlian zuckte hilflos mit den Schultern.

 „Luc war wie ein kleines Kind zu begeistern, naiv und so entsetzlich unschuldig. Ich musste ihn einfach lieb haben.“

 „Es muss schrecklich für ihn gewesen sein, ausgerechnet von Vampiren getötet zu werden.“

 „Aye, sein schlimmster Albtraum wurde wahr … Ich habe übrigens Opernkarten für morgen.“

 „Du wechselst das Thema, Hase.“

 „Aye, Luc ist ein trauriges Kapitel meines Lebens. Und im Moment bin ich zu glücklich, um an ihn zu denken.“ Songlian bemerkte, wie Fars Augen aufleuchteten.

 „Was für Karten?“, ging er auf den Themenwechsel ein.

 „Wagner. Der fliegende Holländer“, antwortete Songlian.

 „Ist das ähnlich wie die Zauberflöte?“

 „Oh nein. Es handelt sich um einen verfluchten Kapitän, der mit seinem Segelschiff auf den Weltmeeren herumirrt, ohne in einen Hafen einlaufen zu können.“

 „Das klingt sehr dramatisch.“ Fars Finger strichen über Songlians Hüftknochen. „Magst du diese Opern so gerne, weil sie so alt sind?“

 „Zum Teil ja. Eigentlich liebe ich die Macht dieser Musik. Die Jahrhunderte haben einige faszinierende Künstler hervorgebracht. Und es macht mir einfach Spaß, dir diese Kunst ein wenig näher zu bringen.“

 „Ich freue mich auf jeden Fall über die Dinge, die wir gemeinsam entdecken werden, Song“, erklärte Far.

 „Aye, und wenn du deine Hand etwas tiefer schiebst, dann hast du bereits deine erste Entdeckung. Merkst du eigentlich, was deine Finger da treiben?“

 „Song, ich habe nur deine Hüfte gestreichelt.“ Far zeigte sich empört. Knurrend rollte sich Songlian auf ihn und küsste diesen frech grinsenden Mund.

 „Wie kann ich Ihnen helfen?“, fragte die freundliche Dame am Schalter.

 „Ich hätte gerne zwei Tickets erster Klasse nach Galway in Irland“, antwortete Far und lächelte sie an. Ihr Gesicht bekam eine gesunde Röte.

 Mir ist es nie wirklich aufgefallen, aber Song hat recht. Ich scheine bei den Frauen gut anzukommen. Einen Moment lang badete sich Far in einem Anflug von Selbstgefälligkeit.

 „Wann wünschen Sie denn zu fliegen, Sir?“

 „Haben Sie etwas für übermorgen?“

 Die Frau tippte Daten in ihren Computer und nickte zustimmend. „Da haben wir einen Flug um zehn Uhr zwanzig. Darf ich buchen?“

 „Ja, bitte. Und einen Mietwagen dazu.“ Far zückte seine Kreditkarte und bezahlte den Flug.

 Die Idee, Songlian mit einem Ausflug in die alte Heimat zu überraschen, war Far ganz spontan gekommen, da sie weiterhin vom Dienst beurlaubt waren und nicht ins Revier zurück konnten. Jonathan hatte ihm am frühen Morgen telefonisch mitgeteilt, dass eine Entscheidung des Polizeichefs erneut vertagt worden war.

 Danach hatte Far ein kurzes Gespräch mit Cooper geführt, der sich ziemlich unflätig über Fars und Songlians Beurlaubung ausgelassen hatte, seinen gebrochenen Arm herunterspielte und sich in den Händen der Krankenschwester offensichtlich pudelwohl fühlte.

 Natürlich hätte Far auch von zu Hause aus einen Flug buchen können, allerdings wäre Songlian mit Sicherheit dahinter gekommen. Nicht dass sein Geliebter spionierte. Er hatte bloß so ein unheimliches Talent über Dinge zu stolpern, die er nicht sehen sollte.

 „Die Tickets erhalten Sie direkt am Schalter auf dem Flughafen, Sir. Ich wünsche Ihnen einen guten Flug.“

 „Danke, sehr freundlich.“ Ein weiteres Lächeln seitens Far bescherte der armen Frau weiche Knie. Er steckte die Reiseunterlagen ein und machte sich auf die Suche nach einem Internetcafé. Dort würde er eine schöne Tasse Tee trinken und ein Hotelzimmer buchen. Dafür wollte er sich ausreichend Zeit lassen, denn es sollte etwas Besonderes sein.

 Auf einmal blieb Far stehen. Ein sonderbares Gefühl überkam ihn. Seine Nackenhärchen stellten sich auf und seine Haut schien zu prickeln. Alle seine Sinne warnten ihn vor Gefahr. Aufmerksam schaute sich Far um und erstarrte im nächsten Moment. Auf der anderen Straßenseite standen drei Männer und sahen zu ihm herüber. Obwohl Sonnenbrillen ihre Gesichter teilweise verdeckten, erkannte Far Bhreac und Lorcan. Der dritte Mann war ihm unbekannt, doch er prägte sich dieses von weißblonden Haaren umrahmte Gesicht sorgfältig ein. In einem spöttischen Gruß hob Lorcan die Hand. Far spürte, wie ihm vor Wut die Fangzähne hervorbrachen. In einer mehr als deutlichen Geste hob er den Mittelfinger und knurrte einen leisen Fluch. Lorcan lächelte amüsiert und stieg mit dem Fremden in eine Limousine. Nur Bhreac starrte Far weiterhin an. Dessen Hand wanderte unwillkürlich zu seinem Holster, wo die DV8 steckte. Songlians Bruder registrierte die Bewegung und schüttelte verächtlich den Kopf, ehe er ebenfalls in den Wagen stieg. Erst als sich die Limousine langsam entfernte, atmete Far erleichtert auf. Immerhin hätte diese Begegnung auch ganz anders enden können. Er musterte den Laden, vor dem die drei gestanden hatten, und stellte fest, dass es sich um ein Spirituosengeschäft handelte. Mit langen Schritten überquerte Far die Straße und trat in die Kühle des Ladens. Ein älterer Mann hinter der Verkaufstheke sah von einer eng beschriebenen Liste auf, als er Far bemerkte.

 „Guten Tag, Sir. Was kann ich für Sie tun?“

 „Kannten Sie die drei Herren, die eben bei Ihnen waren?“, erkundigte sich Far. Misstrauisch beäugte ihn der Händler.

 „Haben Sie Probleme mit diesen Kunden?“, fragte er vorsichtig. Far lächelte und winkte ab.

 „Nein, nein. Einer von ihnen sah bloß wie ein Bekannter von mir aus. Mr. Walker ist sein Name. Ich war mir auf die Entfernung eben nur nicht ganz sicher, und da sie mit dem Wagen hier waren, sind sie mir leider entwischt.“

 „Es war tatsächlich Mr. Walker. Er ist seit einigen Jahren ein guter Kunde von mir.“

 „Schade, ich hätte ihm und seinem Bruder gerne guten Tag gesagt. Der dritte Herr war mir allerdings unbekannt. Ist er ebenfalls ein Kunde von Ihnen?“

 Der Händler nickte. „Er hat mich mit Mr. Walker bekannt gemacht. Sein Name ist Cailean Blair.“

 „Blair? Hm, den Namen kenne ich nicht. Aber wenn ich schon einmal hier bin … Könnten Sie mir nicht einen Wein empfehlen? Ich möchte einem guten Freund eine Überraschung bereiten und dachte, dass ein Wein die Sache abrunden könnte.“

 Jetzt lief der Händler zu Hochtouren auf.

 „Ich habe einen vortrefflichen Rotwein aus Afrika, Sir. Mr. Walker ist ebenfalls sehr überzeugt von diesem Roten …“

 Far wollte alles, bloß keinen Wein, den Lorcan bevorzugte. Daher unterbrach er freundlich: „Ich dachte eher an ein Produkt aus Irland.“

 Der Händler sah ihn irritiert an. „Aus Irland kann ich Ihnen einen sehr guten Whiskey anbieten. Es ist kein Anbaugebiet für Wein, Sir.“

 Daran hatte Far nicht gedacht.

 „Wie sieht es mit Frankreich aus?“

 „Oh, Frankreich.“ Der Händler griff zielsicher in ein Regal und holte eine Flasche hervor.

 „Aus dem Rhônetal, Sir. Ein Monier de la Sizeranne. Der wird Ihren Gaumen verwöhnen.“

 Wenn der Händler das behauptete, würde Far ihm einfach mal glauben. Bislang hatte er seinen Alkohol aus einem Supermarktregal erworben.

 „Dann nehme ich eine Flasche und dazu einen Irischen Whiskey.“

 „Gerne, Sir. Aber das wird nicht ganz billig.“

 Far lächelte sanft. „Der Preis spielt keine Rolle.“ Jedenfalls heute nicht. Der Händler nickte erfreut und brachte Far eine weitere Flasche.

 „Ein Midleton Very Rare, die Flasche zu hundertsechsundfünfzig Dollar. Der Wein kostet achtundsechzig Dollar.“

 Far bezahlte, dankte und ließ sich die beiden Flaschen gut verpacken. Anschließend suchte er sich das nächstgelegene Internetcafé und setzte sich vor einen der Rechner. Ein junges Mädchen brachte ihm den ersehnten Tee und schon konnte Far loslegen. Songlians Landkarte vor Augen versuchte er in der Gegend von dessen Geburtsort Hotels ausfindig zu machen. Zu seinem größten Vergnügen entdeckte er eine Reitanlage, in der man Fremdenzimmer vermietete.

 „Meyrick’s Horseland“, murmelte Far und zog sein Handy hervor. Er wählte die Nummer, die er im Internet gefunden hatte, und wurde nach kurzem Klingeln mit einer fröhlichen Frauenstimme verbunden. Far ließ sich über freie Zimmer, die Preise und die darin enthaltenen Leistungen informieren. Zufrieden buchte er ein Doppelzimmer und bat schließlich um eine Buchungsbestätigung auf sein Handy. Anschließend lehnte er sich in seinem Stuhl zurück, um den Tee zu auszutrinken.

 „Hoffentlich freust du dich, Song“, brummte er, denn auf einmal kamen ihm Zweifel, ob Songlian wirklich so begeistert sein würde, wie er es sich erhoffte.

 „Wo warst du? Wir müssen uns für die Oper fertigmachen.“

 Songlian war bereits frisch geduscht, gab Far einen raschen Kuss und schob ihn gleich ins Bad.

 „Soll ich die Tüte ausräumen? Was hast du alles eingekauft?“

 Far schoss aus dem Badezimmer.

 „Rühr diese Tüte nicht an“, rief er im warnenden Tonfall. „Das soll eine Überraschung werden. Ich zeige es dir, wenn Wagner meine Ohren gequält hat. Wobei mir einfällt, dass wir immer noch nicht auf einem Nightdust-Konzert waren.“

 „Beim Blut, darüber bin ich nicht böse. Außerdem hat dir Mozart gefallen. Wagner magst du auch. Garantiert.“

 Liebevoll sah Far ihn an. „Versuch nicht einen Kulturmenschen aus mir zu machen, Hase.“

 „Aber einen Kulturvampir vielleicht?“ Songlian neigte in der ihm gewohnten Weise den Kopf und schenkte Far einen schiefen Blick.

 „Ich rühre die Tüten nicht an, versprochen. Soll ich dir beim Duschen helfen?“

 „Untersteh dich, sonst kannst du deine Oper knicken. Such mir lieber mal den passenden Zwirn raus.“ Pfeifend verschwand Far erneut im Bad.

 „Wenn er so gute Laune hat, dann bin ich ja richtig gespannt, um was für eine Überraschung es sich handelt“, sagte Songlian zu Mister X.

 Far blickte gebannt auf die Kulisse, denn ein wütendes, sturmumtostes Meer nahm den größten Teil der Bühne ein. Der erste Aufzug begann. Das Schiff Dalands ankerte am Fuße eines steilen Felsufers. Daland selber stand auf einer Klippe und schaute landeinwärts, während seine Matrosen die Segel hissten, Taue auswarfen und dabei ein stetiges „Hojohe! Hallojo! Hojohe!“ angestimmt hatten.

 Songlian, in einem leicht glänzenden schwarzen Anzug, saß mit genießerischer Miene neben Far in der von ihm bevorzugten Loge und schlug gelassen die Beine übereinander. Das aufmerksame Gesicht dem Schauspiel zugewandt bot er einen hinreißenden Anblick, sodass sich Far kaum auf die Bühne konzentrieren konnte.

 „Kein Zweifel! Sieben Meilen fort

 trieb uns der Sturm vom sichren Port.

 So nah dem Ziel nach langer Fahrt

 war mir der Streich noch aufgespart!“

 Daland kam singend die Felsen heruntergeklettert und Far schaute wieder zur Bühne hinab. Doch irgendwie konnte er sich dieses Mal nicht von der Oper fesseln lassen. Seine Haut schien zu kribbeln, als ob Ameisen darüber liefen und eine innere Unruhe hatte ihn erfasst. Ein Blick auf Songlian zeigte Far, dass sein Freund ähnlich nervös reagierte. Songlians Augen war längst nicht mehr auf Daland gerichtet, der inzwischen sein Schiff betreten hatte, sondern suchten die umliegenden Ränge ab. Alarmiert schaute sich Far nun ebenfalls um … und erstarrte.

 „Song“, wisperte er und hatte sofort dessen Aufmerksamkeit.

 „Schräg gegenüber in der Loge.“

 Songlians Kiefermuskeln spannten sich sichtbar an, als er zu der Loge hinübersah, in dessen Richtung Far blickte. Sein Bruder Bhreac saß dort allein, hielt ein Glas Wein in der Hand und schien ganz in das Geschehen auf der Bühne versunken. Songlians Gesicht wurde düster.

 „Lass uns gehen“, bat er Far.

 „Bist du sicher? Vielleicht hat er uns noch nicht gesehen.“ Far wusste schließlich, wie sehr sich Songlian auf die Oper gefreut hatte.

 „Wenn wir ihn spüren, dann hat er uns längst bemerkt.“ Songlian erhob sich bereits. Leise, um die Oper nicht zu stören, folgte ihm Far auf den Flur hinaus.

 „Wie meinst du das mit dem Spüren?“, fragte er dort unsicher.

 „Hattest du nicht auch so ein warnendes Gefühl?“ Songlian sah Far neugierig an. „Vampire können einander spüren. Machtvolle Vampire eher als die Schwachen.“

 „Etwa dieses unangenehme Kribbeln? Aye, in diesem Fall habe ich ihn gefühlt.“

 „Hab ich’s doch gewusst“, murmelte Songlian und wandte sich dem Ausgang zu.

 „Was? Was meinst du, Song? Verdammt, rede nicht immer in Rätseln.“

 „Du konntest kein schwacher Vampir werden, wenn Lorcan dich beißt. Außerdem warst du als Mensch bereits eine starke Persönlichkeit“, erklärte Songlian. Sie steuerten auf den Dodge zu, und Far öffnete die Türen.

 „Tut mir leid, dass du nun die Oper verpasst“, sagte Far. Er machte allerdings keine Anstalten den Motor zu starten.

 „Warum fährst du nicht?“

 Seufzend drehte sich Far zu seinem Freund um.

 „Song, als ich heute einkaufen war, bin ich Bhreac schon einmal begegnet. Er war zusammen mit Lorcan und einem Cailean Blair unterwegs.“

 „Das hast du mir gar nicht erzählt.“ Vorwurfsvoll sah ihn Songlian an.

 „Dieses Treffen war ein dummer Zufall. Die drei kamen aus einem Laden und sind gleich weggefahren.“

 „Und woher weißt du, dass der Dritte Cailean Blair heißt?“, erkundigte sich Songlian. Jeder Funken Humor war aus seinem Gesicht verschwunden.

 „Ich habe mich in dem Laden erkundigt. Himmel, Song, das war nur eine zufällige Begegnung.“

 Songlian sagte nichts dazu. Langsam wurde Far nervös.

 „Wer ist dieser Blair, Song? Du kennst ihn doch, oder?“

 „Er ist ein Cousin von Lorcan und Bhreac“, antwortete Songlian. „Aber es ist kein Zufall, dass du Bhreac zweimal an einem Tag triffst.“

 Fragend schaute Far ihn an.

 „Bhreac hasst Opern“, sagte Songlian leise. „Ohne einen triftigen Grund würde er sich keine ansehen.“

 Einen Moment lang starrte Far seinen Freund an, schließlich zuckte er mit den Schultern.

 „Vielleicht werden wir auch paranoid“, brummte er, „und sehen überall Gefahren, wo gar keine sind.“

 Songlians Finger umklammerten plötzlich wie ein Schraubstock sein Handgelenk.

 „Halte dich von ihm fern, Far“, zischte er. „Bhreac ist grausam und zu Dingen fähig, von denen du nicht einmal zu träumen wagst. Hörst du? Lorcan ist gegen Bhreac so harmlos wie ein Schäfchen. Geh ihm aus dem Weg, klar?“

 Hätte Far Songlian inzwischen nicht so gut gekannt, hätte er es mit der Angst zu tun bekommen. So nickte er nur rasch.

 „Sonnenklar. Ich habe verstanden, Song. Du kannst mich jetzt loslassen.“

 Songlian sah ihn eine weitere Sekunde lang eindringlich an, ehe er Fars Handgelenk losließ. Der startete den Wagen und fuhr ungewöhnlich gesittet nach Hause. Sein Handgelenk schmerzte und Songlians furchtsamer Blick hatte sich tief in ihm eingebrannt.

 Sie waren in bequeme Sachen geschlüpft und hatten es sich auf dem Sofa im Wohnzimmer gemütlich gemacht.

 „Zeit für deine Überraschung, Song“, sagte Far wegen des gescheiterten Opernbesuchs bewusst fröhlich und zog den Monier de la Sizeranne aus der Tüte. Er drückte seinem Liebsten die Flasche in der Hand und eilte in die Küche, um zwei Gläser zu holen. Als er zurückkehrte, hatte Songlian die Flasche bereits geöffnet und schnupperte genießerisch am Inhalt.

 „Aus dem Rhônetal, wenn ich mich nicht irre“, sagte Songlian und schenkte ein. „Eine gute Wahl, Far.“ Er probierte einen Schluck und lehnte sich aufseufzend in dem Sessel zurück.

 „Sehr gut. Was ist denn noch in deiner geheimnisvollen Tüte?“

 „Neugierig?“ Far grinste, als sein Geliebter nickte, und zog die Flasche Midleton Very Rare hervor. Songlian warf einen Blick auf das Etikett und zog dann eine Augenbraue in die Höhe.

 „Exquisit, mo chroí. Hast du über Nacht einen guten Geschmack in Sachen Getränke entwickelt oder wird dir einfach nur der Gin langweilig?“

 „Eigentlich wollte ich einen irischen Wein haben. Da es keinen gibt, musste ich auf den Monier ausweichen. Ich wollte nämlich etwas Passendes hierzu.“ Far legte Songlian die Reiseunterlagen auf den Schoß. Verblüfft stellte der sein Weinglas ab und nahm die Papiere in die Hand.

 „Irland“, stellte Songlian tonlos fest. Seine Miene war unergründlich.

 „Ich dachte, vielleicht würdest du deine Heimat auch gerne wiedersehen“, erklärte Far zögernd. „Mir hat es ganz gut getan, mein Elternhaus zu besuchen. Allerdings scheinst du dich nicht gerade zu freuen. Wenn du also lieber nicht …“

 Mit feuchten Augen sah Songlian auf.

 „Ich weiß nicht, ob ich mich traue“, gestand er leise.

 Far umfasste seine Hand. „Ich bin doch bei dir, Song. Und ich würde gerne sehen, wo du gelebt hast. Nirgends ist das Gras grüner, das Wasser klarer und die Wolken düsterer als in Irland“, sagte er auf Songlians Worte zurückkommend und entlockte ihm damit ein kleines Lächeln. Songlian schaute erneut auf die Buchung.

 „Übermorgen“, seufzte er.

 „Wenn du wirklich nicht magst, storniere ich das alles. Kein Problem.“

 „Nein, lass uns fliegen. Du hast recht. Ein wenig neugierig bin ich schon, wie es heute dort aussieht. Wo werden wir wohnen?“

 „Direkt am Lough Corrib auf einer Pferdefarm. Du kannst mir das Reiten beibringen und wir können angeln und Galway musst du mir ebenfalls zeigen …“

 Songlian begann zu lachen und stoppte Fars Redefluss mit einem Kuss und einer Umarmung.

 „Du bist einfach nur wundervoll“, murmelte er an Fars Lippen. Für diesen Abend war Bhreac vergessen.

 Am nächsten Tag bummelten sie durch die Stadt. Songlian wollte einige Kleinigkeiten für den Flug besorgen und sie hoben eine großzügige Summe Bargeld ab, um in ihrem ersten gemeinsamen Urlaub richtig auf den Putz hauen zu können. Songlians Stimmung schwankte ständig zwischen Wehmut, Trauer, Freude und Neugier. Damit machte er Far langsam aber sicher verrückt. Als sie ihre Einkäufe erledigt hatten, schlenderten sie plaudernd durch die Straßen und kauften sich bei einem Straßenhändler Hotdogs. Far garnierte sein Brötchen, das Sauerkraut und die heiße Wurst mit beinahe der halben Flasche Ketchup und fing sich deshalb von dem Händler einen bösen Blick ein.

 „Wir sollten langsam nach Hause und unsere Koffer packen“, schlug Songlian kauend vor.

 „Mmhm“, stimmte ihm Far mit vollem Mund zu. Plötzlich ließ er seinen Hotdog fallen und schoss mit einem genuschelten Fluch in eine Seitenstraße. Überrascht blickte ihm Songlian hinterher, bis er ebenfalls die Dämonen bemerkte, die sich auf eine riesige, muskulöse, rothaarige Gestalt warfen.

 „Beim Blut!“, knurrte Songlian und rannte Far hinterher.

 Scott Wilburn rammte einem der Angreifer seinen Ellenbogen in den Magen und schaffte es mit Müh und Not sich rücklings gegen die Mauer zu stellen, um wenigstens Deckung von hinten zu haben. Sein Knie, das er sich dank der Prügelei mit Cooper Dayton verrenkt hatte, schmerzte erneut und schien ihn im Stich lassen zu wollen. Sein linker Arm hing bereits schlaff von seiner Schulter und ganz sicher hatte er einige gebrochene Rippen. Dennoch versuchte er seine DV8 in Anschlag zu bekommen. Ein schuppiger Arm umklammerte hartnäckig seine Hand und hinderte ihn am Abdrücken, während sich zwei weitere Gegner zischelnd näherten. Plötzlich prallte ein fauchender Körper gegen seine Angreifer. Scott erhaschte einen flüchtigen Blick auf weiße Fangzähne in einem erschreckend raubtierhaften Gesicht. Dann quoll eine schwarze Wolke aus Asche auf, die ihm die Sicht nahm. Einer der Dämonen hatte sich von dieser Welt verabschiedet. Als Scott wieder sehen konnte, erkannte er Far, der sich einen bizarren Tanz mit den beiden übrigen Dämonen lieferte. Nun kam auch Songlian angerannt. Trotz ihrer ewigen Anfeindungen war Scott über diese unverhoffte Hilfe ziemlich erleichtert. Er deutete die Straße hinunter und rief bloß:

 „Ethan! Sie haben Ethan!“

 Der Blutsauger hetzte weiter und durch eine weitere Aschewolke hindurch. Mit einem schaurigen Knurren tauchte Far unter dem mörderischen Krallenhieb des letzten Dämons hinweg und rammte ihm beide Fäuste in den Leib. Für einen Moment taumelte der Angreifer etwas und dieser Augenblick reichte aus, dass Far seinen Dolch in die Stirn des Dämons stoßen konnte. Die Schuppengestalt löste sich in Nichts auf. Kampflustig wirbelte Far herum, doch er war nun mit Scott allein, der ihn mit weit aufgerissenen Augen anstarrte.

 „Song?“, fragte Far atemlos.

 „Hinter Ethan her.“ Scott humpelte einen wackeligen Schritt in die Richtung.

 „Kann ich dich hier kurz alleine lassen?“

 Scott nickte und lehnte sich mit einem Stöhnen Halt suchend gegen die Mauer. Far begann wieder zu rennen und war bald um eine Ecke verschwunden.

 „Gott!“ Scott schüttelte ungläubig den Kopf, als er sich an Fars bestialisches Gesicht beim Angreifen erinnerte. Stolpernd und sich an der Mauer abstützend folgte er den beiden Kollegen die Straße hinunter. Er fühlte Blut an seinem Arm hinablaufen. Wahrscheinlich war es keine gute Idee blutend zwei Vampiren zu folgen, aber Ethan war von den Dämonen verschleppt worden und brauchte sicherlich Hilfe. Scott bog keuchend um die Ecke und entdeckte Songlian, der hastig in sein Handy sprach und Far, der neben Ethan am Boden kniete.

 „Was ist mit ihm?“, fragte Scott besorgt, als er an Fars Seite humpelte.

 „Sein Oberschenkel ist aufgeschlitzt und sie haben ihn gewürgt“, antwortete Far und schaute zu Scott auf.

 „Song ruft gerade einen Krankenwagen. Was ist mit dir?“

 „Die Rippen … und es hat mich am Arm erwischt.“

 „Ich kümmere mich um Ethan. Sieh du dir Scotts Arm an“, mischte sich Songlian kurz angebunden ein, zückte seinen Dolch und begann Ethans Hosenbein aufzuschneiden. Far kannte weniger Skrupel und riss kurzerhand Scotts Hemdsärmel ab. Klauen hatte tiefe Furchen in dem Muskel des Oberarms hinterlassen. Scott, der auf Fars Lippen starrte, zog seinen Arm zurück.

 „Das geht schon“, murmelte er. Ein belustigtes Funkeln aus den stahlgrauen Augen traf ihn.

 „Ich beiß dich nicht. Wer weiß, was ich mir für eine Krankheit einfangen würde“, erwiderte Far spöttisch. „Nur du verlierst viel zu viel Blut. Was hier am Boden schwimmt, reicht ja bereits für eine komplette Mahlzeit aus.“

 „Far!“, tadelte Songlian mit einem scharfen Blick. Der grinste vergnügt und riss Scotts Ärmel in Streifen. Mit geschickten Fingern legte er ihm einen straffen Verband an. Anschließend tastete Far behutsam über seine Rippen. Scott schnappte nach Luft und wünschte sich im gleichen Moment, er hätte es nicht getan.

 „Ist dir schwindlig oder bekommst du nicht genügend Luft?“, fragte Far.

 „Es tut nur weh.“ Scott war verärgert. Ausgerechnet Far und Songlian mussten auftauchten, wenn er einmal Hilfe brauchte.

 „Na, wenn du mich so anraunzen kannst, scheint deine Lunge in bester Ordnung zu sein. Wie geht es Ethan, Song?“

 „Er ist nicht lebensgefährlich verletzt. Trotzdem könnte sich der Krankenwagen etwas beeilen.“ Songlian legte seine zusammengefaltete Jacke unter Ethans Kopf und deckte ihn mit Fars Jacke zu. Scotts Blick kehrte zu Far zurück.

 „Nun sieh mich nicht so an“, fauchte der auf einmal.

 „Du … du siehst irgendwie anders aus“, platzte es aus Scott heraus. Far starrte ihn an und begann schließlich zu lächeln, wobei er demonstrativ seine Fangzähne entblößte.

 „Ach nein. Woran das wohl liegen mag“, sagte er höhnisch. Scott wich vorsichtshalber einige Schritte zurück. Bei Far wusste man nie, wann er die Beherrschung verlor. Und nachdem er zum Vampir geworden war, wollte Scott lieber nicht das Ziel einer seiner berühmten Wutausbrüche werden.

 „Baxter!“, fauchte Songlian deutlich verärgert. „Wenn ihr euch prügeln wollt, dann nicht hier und jetzt.“ Aber selbst er schien von dem tierischen Knurren überrascht, das aus Fars Kehle drang. Da auch Songlian im Moment auf seiner Seite zu sein schien, erlaubte sich Scott ein verächtliches Schnauben.

 „Du kannst wirklich froh sein, dass dich die SEED aufgenommen hat. Bei deiner Gang wärst du doch längst abgeknallt worden, so wie du dich aufführst.“

 Statt des erwarteten Kommentars sah ihn Far bloß finster an. Sogar das Knurren war verstummt.

 „Eine seltsame Art, um sich für unsere Hilfe zu bedanken.“ Songlian schüttelte den Kopf. Zum Glück ertönte endlich die Sirene des Krankenwagens, der kurz darauf in die Straße einbog und mit quietschenden Reifen neben ihnen bremste. Sanitäter sprangen aus dem Wagen und zwei von ihnen kümmerten sich gleich um Ethan, während sich ein dritter Scotts annahm. Er war nicht böse, als sich die beiden Vampire still und leise aus dem Staub zu machen. Das Einzige, was ihn ärgerte, war der endlose Papierkram, der unweigerlich auf ihn zukam.

 Songlian stand gerade unter der Dusche, als er einen kühlen Luftzug spürte. Far war in die geräumige Kabine geschlüpft und presste sich nun gegen seine Rückseite. Kräftige Arme umschlangen seine Brust und zogen ihn fest gegen Fars Körper. Songlian spürte seinen Steifen zwischen den Hinterbacken und unterdrückte ein Lächeln. So wie sich sein Geliebter gegenüber Scott aufgeführt hatte, wollte er seinen Ärger auf Far eigentlich weiterhin schüren. Wenigstens für eine kleine Weile. Sein junger Freund musste endlich einmal lernen, dass ihm ein solches Verhalten überhaupt nicht gefiel. Falls Far von seiner Seite aus Unterstützung erwartet hätte, wenn er auf Scott losgegangen wäre, dann hätte er eine böse Überraschung erlebt. Auf sinnlose Schlägereien stand Songlian nämlich überhaupt nicht. Schon gar nicht unter Kollegen, ob man sie nun leiden konnte oder nicht.

 „Sei nicht mehr zornig auf mich“, flüsterte ihm Far ins Ohr und knabberte im nächsten Moment daran. Das unterstützte nicht gerade Songlians Vorsatz wütend auf Far zu sein. Daher knurrte er:

 „Unser Posten bei der SEED steht ohnehin auf wackeligen Füßen, ohne dass du Scott zusätzlich provozieren musst.“

 Trotzdem ließ er es zu, dass Fars Hand über seinen Bauch und tiefer glitt, denn er wurde ständig schwach, wann immer Far ihn berührte.

 „Ich gebe zu, dass ich unartig war“, schnurrte Far und deutlich konnte Songlian den Übermut in seiner Stimme heraushören.

 „Vielleicht solltest du mich einfach bestrafen“, schlug Far unschuldig vor. Seine Finger drückten sanft Songlians Ständer und entlockten ihm ein hilfloses Keuchen.

 „Falls du dazu in der Lage bist, Hase“, fuhr Far boshaft fort und rieb sich in eindeutiger Absicht an der Kehrseite seines Liebsten. Songlian wusste, dass Far sein mittlerweile heftiges Atmen keineswegs entging. Auf einmal wurde er energisch im Genick gepackt und nach vorn gedrückt. Mit einem erschrockenen Luftschnappen konnte sich Songlian gerade so eben an den Fliesen abstützen, als Far auch schon in ihn eindrang. Scharfe Zähne ritzten leicht über die Haut auf seinem Hals und Songlian erstarrte vor Furcht. Far würde ja wohl nicht … Statt den süßen Schmerz des Beißens spürte er Fars Lippen in seinem Nacken, die zärtlichen Küsse und das sanfte Streicheln.

 „Keine Sorge, ich tue dir nicht weh“, wisperte Far in sein Ohr. Dafür begann er Songlian langsam zu stoßen. Das Wasser der Dusche rauschte weiterhin wie warmer Regen auf sie hinab. Unfähig sich zu widersetzen erschauerte Songlian wohlig, als Far seine Liebkosungen fortsetzte. Nur am Rande des Wohlbefindens kratzte leise die Angst, dass Far ihn doch noch beißen würde. Leidenschaft und Unsicherheit mischten sich zu einem genussvollen Cocktail, dem sich Songlian nicht entziehen konnte. Fars Finger gruben sich in seine Hüfte, die Stöße wurden heftiger und schneller und kurz darauf presste er sich mit einem tiefen Aufstöhnen an seinen Geliebten. Auch Songlian erreichte seinen Höhepunkt. Mit einem Aufschrei suchte er Halt an den rutschigen Fliesen. Zuletzt waren es Fars Arme, die verhinderten, dass er ausglitt.

 „Nun musst du dich wohl ein weiteres Mal einseifen, richtig, Hase?“ Far feixte und löste sich von ihm. Songlian drehte sich um, unfähig seine Verärgerung zu verbergen.

 „Ich schlage vor, du leerst erst einmal eine Blutkonserve, du Monster.“ Er fasste sich an den Hals, um sicherzugehen, dass die Haut dort unversehrt war. Tatsächlich hatte er für einen winzigen Moment Angst vor seinem Freund gehabt, und Songlian machte sich nichts vor: Far war bei Weitem der körperlich Stärkere von ihnen und er war ihm für eine kleine Weile völlig ausgeliefert gewesen. Andererseits hatte die Situation ihn ebenfalls angetörnt und nun waren seine Gefühle ein einziges Wirrwarr. Far lächelte bloß, umfasste Songlians Kinn, hielt es fest und küsste ihn trotz seiner ablehnenden Haltung. Rasch schlüpfte er aus der Dusche und hinterließ eine nasse Spur, als er das Bad verließ. Songlian drehte das Wasser ab und lehnte sich stöhnend gegen die Fliesen. Offensichtlich hatte sich Far schneller an das Vampirdasein gewöhnt, als er gedacht hatte.

 Und ich habe seine Dominanz unterschätzt, gestand sich Songlian ein. Die entscheidende Frage lautete, ob er damit leben konnte, nachdem seine Sippe … Knurrend wischte Songlian diesen unliebsamen Gedanken fort.

 Nimm es als einen gewöhnlichen Fick hin und hake die Angelegenheit endlich ab, befahl er sich selber. Gleich darauf schlich sich ein neuer Gedanke in seinen Sinn: Hätte Far eben zugebissen, was wäre an dieser Situation anders gewesen? Ein kalter Schauer überlief Songlian. Er hatte – wenn auch unfreiwillig – diese unglaubliche Ekstase kennengelernt, die aus der Kombination von Sex und Beißen entstand. Lorcans Freunde hatten sich schamlos an seinem Körper bedient. Sie hatten ihm zuerst keine Schmerzen zugefügt, denn ihr ganzes Trachten bestand anfangs darin, ihn zu demütigen. Und dies hatten sie durch das Beißen erreicht. In den Armen seiner Feinde Lust zu empfinden war wirklich nicht mehr zu steigern. Zur Peitsche hatten sie erst später gegriffen. Songlian seufzte und legte in einer etwas hilflosen Geste die Arme um sich. Vielleicht hätte er es sogar gemocht, von Far gebissen zu werden. Wenn nicht der ewige, düstere Schatten seiner Sippe über ihm schweben würde …

 ™˜

 Sie hatten ihre Tickets vom Schalter abgeholt und Songlian suchte in der Wartehalle einen etwas abseits liegenden Platz, wo sie in Ruhe auf ihren Flug warten konnten. Far war losmarschiert, um Kaffee zu besorgen. Geduldig stellte er sich in die Reihe der Wartenden an der Bar an. Wider Erwarten dauerte es gar nicht so lange, bis er den Kaffee bestellen konnte. Er befand sich bereits auf den Rückweg zu Songlian, als er wieder dieses unangenehme Kribbeln auf seiner Haut verspürte wie vorgestern in der Oper. Beinahe im selben Moment entdeckte er Bhreac, der soeben mitten in der Halle stehen blieb und sich ebenfalls umschaute. Rasch versteckte sich Far mit seinem Kaffee hinter einer Säule. Vorsichtig peilte er um die Ecke und beobachtete, wie sich Bhreac für einen Augenblick suchend umblickte und endlich in Richtung des Gates für Privatmaschinen weiterging. Drei weitere Männer in dunklen Anzügen begleiteten ihn. Was machte Bhreac auf dem Flughafen?

 „Verdammter Arsch“, knurrte Far ungehalten. Erst tauchte Bhreac in der Oper auf und nun hier am Flughafen. Sollte Songlian recht haben und das alles war kein Zufall? Was waren dann aber Bhreacs Absichten? Bestimmt verfolgten auch Songlians Sippenangehörige ihre Geschäfte und Flüge gehörten sicherlich mit dazu. Far beschloss, seinem Gefährten nichts von Bhreac zu erzählen. Songlian war im Moment angespannt genug. Seit ihrem Techtelmechtel unter der Dusche … nein, eigentlich bereits seit dem gestrigen Kampf gegen die Dämonen schien sich Songlian mit widersprüchlichen Gefühlen zu plagen. Dazu kam seine Nervosität wegen des Irlandbesuchs. Es war definitiv besser, ihn nicht noch wegen Bhreac aufzuregen. Far konnte sich gut an Songlians Angst erinnern, als dieser ihn vor seinem Bruder gewarnt hatte. Lorcan war Far schon bedrohlich vorgekommen, bloß mit Lorcan schien Songlian weitaus weniger Probleme zu haben. Und das sollte Far zu denken geben. Langsam kehrte er zu seinem Freund zurück, setzte sich neben ihm und reichte ihm einen der Kaffeebecher.

 „Wo warst du so lange? Der Kaffee ist ja fast kalt“, erkundigte sich Songlian.

 „Jetzt beschwere dich nicht, wo ich dir extra einen geholt habe.“ Far versuchte der Frage auszuweichen.

 „Das war überaus liebenswürdig von dir“, erklärte Songlian brav und seine bernsteingelben Augen sahen Far neckend an.

 „Lass diesen Blick, wenn du es hier nicht mitten zwischen den ganzen Leuten treiben willst.“

 „Das würdest du tun?“ Offenbar konnte es Songlian nicht lassen und musste ihn provozieren. Mit einem schelmischen Lächeln nippte er an seinem Kaffee.

 „Riskiere es, Walker“, sagte Far mit zu Schlitzen geschlossenen Augen. Da wurde über Lautsprecher ihr Flug aufgerufen. Songlian stieß einen gespielt enttäuschten Seufzer aus, was Far zum Lachen reizte. Sie schnappten sich ihr Handgepäck und checkten ein.

 Der Flug nach Irland verlief ohne Zwischenfälle und nach der Landung entstand der übliche Wahnsinn, als jeder der Reisenden der Erste beim Aussteigen sein wollte. Im Ankunftsterminal erklärte sich Songlian bereit auf das Gepäck zu warten, das irgendein Fließband ausspucken würde. Far suchte inzwischen die Autovermietung auf, bei der bereits ein Geländewagen bestellt war. Gerade als er mit den Schlüsseln für den Suzuki und den Mietunterlagen zu Songlian zurückkehren wollte, stellte sich ihm ein Mann im Anzug in den Weg. Ehe sich Far versah, wurde er am Kragen gepackt und in eine stille Ecke gezogen, wo er sich unversehens Bhreacs gefühllosen, kastanienbraunen Augen gegenübersah. Unwillkürlich erschauerte Far.

 „Hallo, Baxter. Hattest du einen guten Flug?“, fragte Songlians Bruder freundlich und warf mit einer lässigen Kopfbewegung seinen langen Zopf zurück.

 „Was willst du?“, knurrte Far, dessen Temperament kurz vor dem Ausbruch stand, und versuchte sich erfolglos loszureißen. Also waren die vielen Begegnungen mit Bhreac doch kein Zufall.

 „Das werde ich dir in einer ruhigen Minute erklären, Baxter. Frag ab und an mal bei Meyrick’s nach einer Nachricht für dich. Und halte So-lian aus dieser Sache raus. Mein kleiner Bruder kann Aufregung nur schlecht ertragen und wir wollen ihn sicherlich nicht unnötig aufwühlen.“

 Angewidert stieß Far ein Fauchen aus, was seine Fangzähne entblößte.

 „Na, na! Und das in aller Öffentlichkeit.“ Bhreac musterte ihn spöttisch, ließ ihn aber endlich los. „So-lian hätte dir ein wenig Beherrschung beibringen sollen.“

 „Du mieses Stück Scheiße“, zischte Far böse und richtete mit ruckartigen Bewegungen seine Kleidung.

 „Wir sehen uns, Baxter.“ Bhreac nickte ihm kurz zu und war im nächsten Augenblick verschwunden.

 Far atmete tief durch und versuchte zu seiner üblichen Gelassenheit zurückzufinden.

 „Woher weiß er, wo wir wohnen werden?“ Mühsam unterdrückte Far einen wütenden Aufschrei. Er hatte mit Songlian einen schönen Urlaub verbringen wollen. Warum musste dieser blöde Blutsauger alles verderben? Langsam zählte Far bis zehn, atmete tief durch, zählte abermals und kehrte anschließend zu Songlian zurück, der mit ihren Koffern ein wenig verloren in der Halle wartete.

 „Was ist dir denn über die Leber gelaufen?“, fragte er bei Fars Anblick.

 „Mir ist da so ein Idiot in die Quere geraten“, brummte Far lediglich. Da Songlian seine Wutausbrüche mittlerweile kannte, äußerte er sich nicht weiter dazu. Sie suchten ihren Suzuki, programmierten das Navigationsgerät mit der Adresse der Pferdefarm und fädelten sich in den irischen Verkehr ein. Songlian hing förmlich am Fenster und versuchte bereits auf der Fahrt so viele Eindrücke wie möglich zu erhaschen. So konnte Far seinen finsteren Gedanken nachhängen, ohne dass es Songlian auffiel, wie ungewohnt schweigsam er war.

 Nach dreißig Minuten Fahrt und einigen Schwierigkeiten wegen des ungewohnten Linksverkehrs hatten sie den Lough Corrib und das Horseland erreicht. Far parkte den Wagen neben einer Pferdeweide, auf der einige Tiere grasten, und stieg aus.

 „Hast du unterwegs etwas wiedererkannt?“, fragte er Songlian. Der breitete begeistert die Arme aus.

 „Die Luft! Oh Far, diese herrliche Luft! Frisch und reich an Gerüchen. Riech mal.“ Songlian reckte die Nase Richtung Himmel. Auch Far schnupperte ein wenig.

 „Ich rieche bloß Pferdescheiße“, brummte er und holte ihre Koffer aus dem Wagen.

 „Banause“, murmelte Songlian enttäuscht, da Far seine Freude nicht zu teilen schien. „Das hier ist doch ein himmelweiter Unterschied zum ewigen Abgasmief von Manhattan.“

 Zusammen betraten sie das Wohnhaus, wo ihnen bereits eine kleine zierliche Frau entgegen kam.

 „Guten Abend. Wir haben ein Zimmer auf die Namen Baxter und Walker reserviert.“ Far übernahm die Anmeldung, wofür ihm Songlian dankbar war, denn er beschäftigte sich immer noch mit seiner Umgebung. Die Empfangshalle war mit altem, landwirtschaftlichem Gerät dekoriert, die Erinnerungen an seine Kindheit wach riefen. Mühsam riss er sich los und erwiderte das Lächeln der kleinen Frau.

 „Willkommen auf Meyrick’s Horseland. Ich bin Alannah Meyrick und hoffe, Sie werden sich bei uns sehr wohl fühlen.“ Sie reichte erst Far die Hand und gleich darauf auch ihm, als er sich endlich an Fars Seite gesellte.

 „Nennen Sie mich bitte Alannah und fühlen Sie sich hier wie zu Hause. Ich zeige Ihnen erst einmal Ihr Zimmer und dann gibt es für Sie eine Mahlzeit. Nach dem Flug müssen Sie ja furchtbar hungrig sein.“

 Alannah brachte sie in ein freundlich eingerichtetes Gästezimmer mit angeschlossenem Bad. Alles war peinlich sauber und voller Liebe eingerichtet worden.

 „Falls das Doppelbett ein Problem darstellt, könnte ich Ihnen gerne ein zweites Zimmer zur Verfügung stellen.“ Fragend schaute Alannah zu Far auf.

 „Nein, nein, alles ist bestens. Vielen Dank“, murmelte Far. Songlian warf inzwischen einen Blick durch das sauber geputzte Fenster. Pferde, wohin er auch schaute.

 „Sie sind wohl ein Liebespaar?“, hörte er Alannah freundlich fragen. Verblüfft drehte sich Songlian um. Sah man es ihnen so offensichtlich an? Oder folgerte sie es einfach aus der gemeinsamen Nutzung des Doppelbetts? Aufmerksam blickte die kleine Frau zwischen Far und ihm hin und her. Far tat, als wäre er ungemein mit seinem Koffer beschäftigt.

 „Ja, sind wir“, gab daher Songlian zu.

 „Was für ein Verlust.“ Alannah lachte fröhlich und ließ die beiden mit einem Winken alleine. Erstaunt sah Far ihr hinterher.

 „Das findet sie lustig?“

 „Ich denke, sie amüsiert sich eher über deine Verlegenheit.“ Songlian grinste und begann seinen Koffer auszupacken.

 „Sie ist so entsetzlich winzig. Man muss ja direkt aufpassen, dass man nicht über sie stolpert“, sagte Far schmunzelnd. Alannah Meyrick war mehr als dreißig Zentimeter kleiner als Far, sodass der groß gewachsene Mann sie durchaus schnell übersehen konnte.

 „Klein und niedlich. Wie eine Elfe“, erklärte Songlian. „Willst du nicht auspacken, mo chroí?“

 „Na klar. Sofort.“

 Songlian wurde gepackt und bekam sein Shirt über den Kopf gezogen. Er sah nichts mehr, sondern war im Augenblick blind Fars Händen ausgesetzt.

 „Was …“ Rücklings landete er auf dem Bett und verlor im nächsten Moment seine Hose. Er rupfte sich das Shirt aus dem Gesicht.

 „Far, wir werden zum Abendessen erwartet.“

 Der Protest klang viel zu vergnügt, als dass Far ihn ernst genommen hätte.

 „Du hast von Auspacken angefangen. Und da ich das jetzt erledigt habe, folgt das Wegräumen.“

 „Wegstecken meinst du wohl“, brummelte Songlian, ließ es aber zu, dass Far ihn zwischen den Beinen zu streicheln begann. Hitze breitete sich auf der liebkosten Haut aus.

 „Hmmm, das fühlt sich nicht gerade nach Lustlosigkeit an“, stellte Far fest.

 Songlian stöhnte nur leise. Wenn Far so fortfuhr, dann würde er mit Sicherheit einen Flächenbrand auslösen. Obwohl Fars Berührungen nicht mehr als ein Hauch waren, empfand er das frivole Spiel der Finger als äußerst lustvoll. Er schloss die Augenlider bis auf einen schmalen Spalt und überließ sich ganz dem immer stärker werdenden Verlangen. Far beugte sich vor und strich lockend mit der Zunge über Songlians Unterlippe, ehe er ihn küsste. Hungrig war der Kuss, besitzergreifend. Songlian erwiderte ihn mit der gleichen Leidenschaft. Inzwischen konnte er nicht mehr stillhalten. Das Bedürfnis, Far zu berühren, in ihn hineinzukriechen und mit ihm zu verschmelzen, wurde einfach übermächtig. Er schob seine Hände unter Fars Hemd und fuhr über seinen festen Bauch. Mit einem Finger folgte er sanft dem Verlauf einer Messernarbe, ehe er seine Hände bis zu Fars Brust hinaufgleiten ließ. Die auf ihn gerichteten grauen Augen schienen dunkler zu werden. Ob Far wusste, wie viel seine Augen über ihn verrieten?

 „Songlian“, sagte Far leise, als ob er sich jede Silbe auf der Zunge zergehen ließ.

 Der zog seine Hände zurück und begann Fars Hemd Knopf für Knopf zu öffnen. Dabei enthüllte er immer mehr von Fars aufregendem Körper. Während sie einander erneut küssten und voneinander kosteten, schob Songlian den weichen Baumwollstoff über Fars Schultern. Es waren starke Schultern, die zum Festhalten einluden, wenn man sich küsste. Nur widerwillig löste sich Far von ihm, um sich die Hose abzustreifen. Rasch schmiegte er sich mit seinem ganzen warmen, einladenden Leib wieder an Songlian und rieb sein hartes Glied an dessen Schenkel. Songlian begann stückweise tiefer zu rutschen und küsste dabei erst Fars Kehle, dann seine Brust und seinen Bauch. Far blieb auf dem Bett knien und ließ ihn gewähren. Doch sein kaum wahrnehmbares Zittern ließ erahnen, worauf er im Stillen hoffte. Songlian enttäuschte ihn nicht. Seine Zunge kostete mit kreisenden Bewegungen den salzigen Geschmack von Fars Eichel und zeichnete gleich darauf eine feuchte Spur auf seinem Schaft. Der warme Geruch nach Erregung drang ihm in die Nase. Songlian amtete ihn tief ein, leckte über die Hoden und saugte sie vorsichtig in seinen Mund. Gleichzeitig strichen seine Hände an Fars Erektion auf und ab.

 Kurz darauf keuchte Far auf. Songlian wurde gepackt und auf den Bauch gedreht. Atemlos spürte er Fars feuchte Finger in seinem Spalt und sah ihn auffordernd über die Schulter hinweg an. Im nächsten Moment drückte ihn Fars Gewicht in die weiche Matratze. Aufreizend langsam schob er sich zwischen Songlians Hinterbacken. Der drängte sich Far entgegen und versuchte den Vorgang zu beschleunigen, da er einfach nicht mehr warten konnte. Far tat ihm den Gefallen und stieß mit einem Ruck ganz in ihn hinein. Hastig presste Songlian sein Gesicht in ein Kissen, um einen Aufschrei zu unterdrücken. Es reichte schließlich aus, wenn Alannah nun wusste, dass sie ein Paar waren, sie musste es nicht unbedingt hören. Mit quälender Behäbigkeit bewegte sich Far in ihm und Songlian glaubte innerlich zu verglühen. Bestimmt würde er sich gleich in ein kleines Häufchen Asche verwandeln. Er biss sich in die Unterlippe, um nicht laut zu werden und während sich seine Finger hilflos in die Bettdecke krallten, kam es ihm in scheinbar endlosen Wellen. Er spürte noch, wie sich Far über ihm mit einem kehligen Stöhnen aufbäumte und anschließend keuchend auf ihn niedersank. Im nächsten Moment schien alles in einem lustvollen Strudel zu versinken.

 „Song!“ Das Kissen wurde ihm grob entzogen und Far drehte ihn erbarmungslos um.

 „Erklär mir mal, wie du durch das Kissen atmen wolltest.“ Fars Stimme enthielt eine Mischung aus Belustigung und Besorgnis.

 „Song?“ Jetzt begann Far ihn zu schütteln.

 „Hör auf“, murmelte Songlian, ohne die Augen zu öffnen. Blindlings streckte er die Arme nach Far aus, um ihn erneut an sich zu ziehen.

 „Geht es dir gut?“, fragte Far nun eindeutig besorgt.

 „Viel zu gut“, murmelte Songlian und kuschelte sich an den geschmeidigen Körper neben sich. „Wenn du mit den Frauen genauso geschickt umgegangen bist, dann ist es kein Wunder, dass du jede Nacht eine andere im Bett hattest. Die müssen ja Schlange gestanden haben.“

 „War das ein Kompliment?“ Die Frage wurde von einer Serie federleichter Küsse auf Songlians Wange begleitet.

 „Mmhm“, schnurrte der, weiterhin mit geschlossenen Augen.

 „Diese Alannah wird inzwischen mit dem Essen warten“, erinnerte ihn Far. Sein Finger zog andächtige Kreise um Songlians Bauchnabel.

 „Soll sie doch.“ Songlian blinzelte träge in Richtung seiner Körpermitte, wo sich schon wieder etwas regte.

 „Sie sind nicht sehr höflich, Songlian Walker.“ Far grinste, sprang aus dem Bett und zog ihn ebenfalls auf die Füße.

 Wegen der Zeitersparnis duschten sie gemeinsam, zogen sich frische Kleidung an und suchten hinterher das Speisezimmer auf. Da die wenigen anderen Gäste bereits gegessen hatten, saßen sie nun alleine an einem der Tische. Als ihnen Austern aufgetischt wurden, brach Songlian beinahe in Gelächter aus. Eigentlich war er der Meinung keine aphrodisierenden Speisen zu sich nehmen zu müssen, aber er langte trotzdem unter Fars amüsiertem Blick kräftig zu.

 Nach dem Essen brachen sie zu einem abendlichen Rundgang auf.

 ™˜

 Zwei Angestellte verteilten in den Pferdeställen eine Heumahlzeit und Alannah Meyrick stellte Futter für ein paar Katzen in den Hof. Songlian und Far spazierten in der einbrechenden Dunkelheit an den Pferdeweiden entlang, genossen das Quaken einiger Frösche, die in einem Gartenteich ansässig waren, und das zufriedene Schnauben der Pferde, die auf den Weiden standen.

 „Schön ist es hier“, murmelte Far nach einer Weile. Schon während der Autofahrt hatte ihn Irland mit seinen grünen Hügeln, den braunen Mooren und den klaren Seen in seinen Bann geschlagen. Und Songlian hatte recht gehabt: Die Luft hier war von einer süchtig machenden Reinheit. Ein wenig gewöhnungsbedürftig empfand Far allerdings die Stille. In New York war ihm der ständige Verkehrslärm überhaupt nicht mehr aufgefallen. Hier dagegen war die Ruhe direkt greifbar.

 „Wann bist du geboren worden?“, fragte Far leise, um die Stille nicht zu stören.

 „Im Jahr 1598“, antwortete Songlian genauso ruhig.

 „Vierhundertzwölf Jahre. Kaum zu fassen.“ Far lächelte und fragte weiter: „Sah es hier damals genauso aus?“

 Songlian nickte erst, schüttelte dann den Kopf und zuckte schließlich mit den Achseln.

 „Irgendwie schon und doch ganz anders. Ich bin wirklich froh, hier zu sein. Es tauchen Erinnerungen auf, an die ich lange nicht mehr gedacht habe. Und ich merke, dass ich Irland vermisst habe, obwohl damals weitaus härtere Zeiten als heute herrschten. Es ist allerdings eine Tatsache, dass Vampire nicht so wie die menschliche Bevölkerung leiden, wenn einmal Krieg herrscht oder eine Naturkatastrophe das Land heimsucht. Und meine Sippe war nicht unvermögend, daher ging es uns eigentlich gut.“

 Die Erwähnung von Songlians Familie brachte Far ungewollt den Gedanken an Bhreac zurück. Was nur konnte Songlians Bruder von ihm wollen?

 „Dieses muffige Gesicht hast du bereits auf dem Flughafen gezogen“, stellte Songlian fest. „Bedrückt dich etwas, mo chroí?“

 „Ich glaube, ich habe genug Eindrücke für einen Tag gesammelt. Wollen wir uns nicht unter die Bettdecke verkriechen?“, erkundigte sich Far.

 „Weichst du meiner Frage aus?“

 Mit einem Lächeln zog Far seinen Freund an sich und küsste ihn kurz.

 „Es ist alles okay.“ Es fiel ihm nicht leicht Songlian anzulügen.

 Melanie und Evelyn kamen aus Deutschland und beobachteten vergnügt Songlian und ihn auf dem Reitplatz. Völlig unbefangen hatten sich die beiden Mädchen beim Frühstück zu ihnen gesetzt und munter drauf los geschwatzt. Ehe Songlian auf ihre Flirts eingehen konnte, hatte Far deutlich gemacht, wie sie zueinanderstanden. Er wollte keine peinlichen Szenen, zumal er wusste, was ein intensiver Blick und ein Lächeln von Songlian anrichten konnten. Für die beiden Mädel war ihr Verhältnis kein Problem, aber Far bemerkte schon eine gewisse Enttäuschung in ihren Gesichtern.

 Dank Songlian hat die Frauenwelt einen herben Verlust erlitten, dachte er belustigt und ein wenig selbstgefällig.

 Nun stand er auf dem Reitplatz einer dunkelbraunen Stute gegenüber, die ihm Alannah als Amber vorgestellt hatte, und hatte keine Ahnung, was er mit dem großen Tier anstellen sollte, das ihn vertrauensselig aus riesigen, dunklen Augen anblickte. Songlian zeigte ihm, wie er aufsteigen sollte und was man mit den Zügeln anstellte. Amber, lammfromm und mit ihrem ungeübten Reiter ziemlich geduldig, reagierte auf den kleinsten Wink mit butterweichen Schritten und bereits nach den ersten Versuchen fühlte sich Far ziemlich wohl auf dem sanft schwingenden Pferderücken. Er folgte Songlians ruhigen Anweisungen, und als der den Eindruck gewann, dass Far mit dem gut ausgebildeten Pferd zurechtkam, schwang er sich auf den Rücken eines jungen Rappwallachs, der auf den bezaubernden Namen Dirty hörte. Alannah lachte bei den Versuchen des Rappen, Songlian herunterzubuckeln. Der saß die Eskapaden des jungen Pferdes quietschvergnügt aus. Wenig später trabten Songlian und Far über die grünen Hügel davon.

 „Wie fühlst du dich?“, rief Songlian über die Schulter zurück.

 „Prima“, antwortete Far. Tatsächlich hatte er das Gefühl, sich voll und ganz auf Amber verlassen zu können. Daher hatte er auch keine Angst, als Songlian seinen Rappen zum Galopp antrieb. Schnell passte sich Far den leichten Bewegungen seines Pferdes an und genoss die Geschwindigkeit. Amber warf freudig den Kopf hoch und versuchte munter den Wallach einzuholen.

 „Wo reiten wir hin?“, erkundigte er sich, als Songlian später Dirty zügelte und in einem gemächlichen Schritt weitergehen ließ.

 „Dorthin, wo damals das Haus meines Großvaters stand. Du wolltest doch mit mir zu meiner Geburtsstätte, oder nicht?“

 „Natürlich. Wie lange werden wir dorthin brauchen?“

 Songlian lächelte etwas verkrampft. „Etwa noch eine Stunde.“

 Far lenkte Amber an seine Seite und berührte Songlian am Arm. „Ich bin sehr froh mit dir hier zu sein, Song.“

 „Aye, das bin ich ebenfalls“, sagte Songlian leise.

 Far schaute sich aufmerksam um und versuchte sich Songlian als Kind vorzustellen, der auf dem Rücken eines Ponys verwegen durch die Hügel streifte.

 „Gab es hier viele Bauernhöfe?“, erkundigte er sich.

 „Nein, nicht allzu viele. Und sie lagen ziemlich verstreut. Die meisten siedelten in der Nähe Galways. So hatten sie es nicht weit, um ihre Felderträge und ihr Vieh auf dem Markt anzubieten.“

 „Also hattest du als Kind keine Freunde?“

 Beinahe hätte Songlian angesichts dieser unschuldigen Frage gelacht.

 „Far, ich bin ein Vampir. Was für Freunde könnte ein Vampir denn haben, selbst wenn es in der Nähe Kinder gegeben hätte?“

 Das hatte Far tatsächlich für einen Moment vergessen. Songlian war also schon immer einsam gewesen, offensichtlich bis zu dem Zeitpunkt, an dem er Luc de Bonneville getroffen hatte.

 Wie traurig, dachte Far. Er hatte nach dem Verlust seiner Familie wenigstens die Nachtwölfe gehabt und in den letzten zwei Jahren die SEED und sein Team, das wie Pech und Schwefel zusammenhielt.

 „Du musst mich nicht bemitleiden“, hörte er Songlian sagen. Sein Geliebter schien seine Gedanken gelesen zu haben. Far zuckte mit den Schultern.

 „Wie hast du Luc kennengelernt, Song?“

 Einen Moment ritt Songlian schweigend neben ihm her.

 „Ich weiß nicht, woran genau es lag, dass mein Vater und ich überhaupt nicht miteinander klarkamen“, sagte er schließlich. „Wir stritten, sobald wir uns gemeinsam in einem Raum aufhielten. Wegen Kleinigkeiten, wegen irgendwelcher Entscheidungen und manchmal einfach bloß, weil der andere eine gegensätzliche Meinung zu einem Thema vertrat. Plötzlich begannen mir auch noch die Liebschaften meines Vaters hinterherzulaufen. Selbstverständlich schmeichelte mir das, aber mein Vater war deshalb ziemlich wütend. In Spanien ist es schließlich eskaliert. Er erwischte seinen Lover in meinem Bett. Als er Guillermo umbrachte, habe ich mich ziemlich feige verdrückt.“

 „Das glaube ich dir nicht. Du haust nicht einfach ab, während dein Vater einen Mord begeht.“

 „Oh, wenn du meinen Vater gekannt hättest, würdest du mir glauben. Leider war ich nicht schnell genug auf und davon. Arawn hat mich eingeholt und mich voller Wut zusammengeschlagen. Ich brauchte einige Tage, bis ich mich erholt hatte, und zog mich in mein Stadthaus in Paris zurück. Luc lernte ich dort auf einem Fest kennen. Er war an diesem Abend bereits ziemlich angetrunken und machte mir solange Avancen, bis ich einfach nicht mehr widerstehen konnte. Zunächst habe ich mich bemüht, ihm aus dem Weg zu gehen. Er akzeptierte nicht, dass ich allein sein wollte, und suchte mich ständig auf. Der Tor hatte sich tatsächlich in mich verliebt und hielt selbst an dieser Liebe fest, als er erkannte, dass ich nicht menschlich war. Irgendwann gab ich ihm dann nach.“ Songlian seufzte tief.

 „Einige Jahre später tauchte meine Familie in Paris auf. Und wie konnte es anders sein: Wir stritten beinahe sofort wieder. Schließlich bekam meine Sippe von meiner Liebschaft Wind und das bedeutete das Ende von einigen kurzen zufriedenen Jahren. Während Lorcan mich gewaltsam festhielt, nahm sich Bhreac Luc vor, bis der um seinen Tod bettelte und Arawn brachte ihn schließlich um. Ich habe damals irgendwie die Kontrolle über mich verloren …“ Songlians tonlos klingende Stimme wurde immer leiser, bis er gedankenverloren verstummte.

 Far wagte kaum zu atmen. Über Luc und seinen Vater hatte Songlian bisher nie mit ihm gesprochen. Amber schnaubte und er streichelte ihr sanft den Hals. Das Schnauben des Pferdes riss Songlian aus den trüben Gedanken.

 „Lorcan schleppte mich in unsere irische Heimat zurück, und ich musste mich dem Familiengericht stellen. Dort verlor ich meinen Ehrenkampf gegen Elisud, wurde verstoßen und tauchte unter.“ Er stieß einen tiefen Seufzer aus.

 „Ich weiß nur zu gut, was Luc zu dir hingezogen hat“, murmelte Far gedankenverloren.

 „Ach ja?“ Songlian sah ihn gespannt an. „Und was sollte das sein?“

 „Du hast so … so eine erotische Ausstrahlung“, erklärte Far verlegen. Das war das Erste gewesen, was ihm an Songlian aufgefallen war und es hätte ihn sehr gewundert, wenn sich Luc davon nicht ebenfalls hatte beeindrucken lassen.

 „Diese Ausstrahlung hat jeder Vampir. Der eine mehr, der andere weniger. Sie hilft ungemein, um Opfer anzulocken.“ Diese Feststellung klang ziemlich gefühllos, wie Far fand.

 „Als du damals aus meinem Kofferraum geklettert bist, da hast du mich bereits angemacht“, gestand er.

 Songlian warf ihm einen rätselhaften Blick zu.

 „Ich weiß. Ich habe später in deiner Wohnung deinen Herzschlag gehört.“ Bei der Erinnerung musste Songlian lachen. „Und dann hast du dich vor deinem Kleiderschrank einfach ausgezogen. Beim Blut, was für ein Anblick.“

 „Schön, dass du dich amüsierst“, brummte Far, der die Situation als ziemlich peinlich in Erinnerung hatte.

 „Das muss dir nicht unangenehm sein, mo chroí. Das völlig nackte Ziel meiner Begierde direkt vor mir fand ich jedenfalls einfach hinreißend.“ Songlian grinste, doch er ließ sich schnell ablenken, denn sie hatten eine kleine Bucht am Lough Corrib erreicht. Songlian brachte Dirty zum Stehen und schaute sich prüfend nach allen Seiten um. Anschließend seufzte er tief.

 „Hier?“, fragte Far und ließ Amber zum Grasen die Zügel lang.

 Songlian nickte. Er stieg vom Pferd und reichte Far seine Zügel. Dann ging er einige Schritte in Richtung des Lough, ehe er erneut innehielt.

 „Hier war das Wohnhaus. Dort hinten die Stallungen und in deine Richtung erstreckten sich einige Gemüsefelder. Es war kein großes Anwesen. Ein paar Kühe und Hühner und eine kleine Schafherde.“

 „Und du in kurzen Hosen und barfüßig mitten drin.“ Far schmunzelte bei der Vorstellung.

 „Kleine Kinder auf Bauernhöfe trugen damals lediglich lange Kittel.“ Songlian grinste. „Sehr luftig um die Knie, wenn du verstehst. Jedenfalls war dies das Erste, was mein Vater geändert hat, als er mich hier hat herumstromern sehen. Es ziemte sich nicht für den Sohn eines reichen Landbesitzers.“

 „Song?“

 „Aye?“

 Far druckste einen Moment herum, ehe er mit der Frage herausplatzte, die ihm schon länger auf den Lippen brannte: „Wie hast du dich hier ernährt?“

 „Mein Vater schickte regelmäßig eine Karaffe und zwischendurch habe ich mir ein Wildtier gefangen. Quasi als Snack. Woher Vater das Blut hatte, wagte ich nie zu fragen. Blutkonserven gab es zu dieser Zeit ja nicht.“

 „Konserven gab es noch eine ganze Weile nicht“, stellte Far fest und ließ es als Frage zwischen ihnen stehen. Songlian drehte ihm den Rücken zu und starrte auf den See hinaus.

 „Coopers Bemerkung, ich hätte niemals von einem Menschen getrunken, ist nicht richtig“, gab Songlian zu. „Allerdings habe ich meine Opfer niemals getötet und sie ohne Erinnerungen und körperliche Schäden zurückgelassen.“ Seine starre Haltung drückte einen gewissen Trotz aus, aber Far spürte auch die plötzliche Unsicherheit, die nun von Songlian ausging. Er rutschte vom Pferd und merkte erst jetzt, dass er während des Rittes wohl O-Beine bekommen hatte. Steifbeinig trat er hinter Songlian und schlang die Arme um seinen Freund.

 „Ich verurteile dich ja gar nicht, Song“, murmelte er beruhigend in das Ohr seines Liebsten. „Ich will nur alles über dich wissen. Du hast immerhin Monate der Spionage hinter dir und konntest sogar meinen Lieblingstee und die Seriennummer meines Dodge ermitteln.“

 „Und die Größe deiner Boxershorts“, fügte Songlian ergänzend hinzu und lehnte sich rücklings gegen Far. Der legte sein Kinn auf den blauschwarzen Schopf. Wie herrlich war es doch, Songlian in den Armen zu halten, den schönen Ausblick auf den Lough zu genießen und … Songlian löste sich abrupt von Far und begann auf den See zuzulaufen.

 „Was denn nun?“, fragte Far verwirrt, als die ersten Kleidungsstücke flogen. Im nächsten Moment warf sich Songlian ins Wasser und tauchte erst zwanzig Meter weiter prustend auf. Er lachte glücklich.

 „Komm rein!“, rief er Far zu.

 „Es sieht nicht besonders warm aus.“ Far warf einen skeptischen Blick auf das dunkle Wasser.

 Songlian grinste herausfordernd. „Bist du ein Mann oder eine Maus?“

 Das ließ sich Far nicht zweimal sagen. Rasch entledigte er sich seiner Kleidung und warf sich genauso tollkühn in das Wasser wie Songlian kurz zuvor. Gleich darauf bereute er es.

 „Haaah!“, schrie er, Wasser verspritzend. „Das ist eiskalt!“

 Songlian sah ihn verschmitzt an.

 „Da verkriechen sich gewisse Körperteile gleich, nicht wahr?“

 „Komm her“, forderte Far ihn auf.

 „Weshalb?“, erkundigte sich Songlian vorsichtig.

 „Du darfst mir gewisse Körperteile wieder aufwärmen.“

 Dieser reizvollen Aufforderung konnte sich Songlian nicht entziehen.

 Eng umschlungen lagen sie in dem kurzen Gras am Ufer des Lough und ließen sich von der Sonne und voneinander wärmen. Ihre Pferde grasten zufrieden schnaufend in der Nähe.

 „Warum hast du mich nach dem Bluttrinken gefragt?“, erkundigte sich Songlian auf einmal und brach damit das gemütliche Schweigen.

 „Weil ich dauernd Blut rieche, sobald ich durch die Stadt laufe, im Restaurant sitze oder sonst irgendwie den Leuten begegne. Und wenn ich nicht gerade eine Konserve intus habe, dann macht mich der Geruch manchmal ganz verrückt“, antwortete Far.

 „Es ist noch zu neu für dich. Mit der Zeit wird es besser zu ertragen“, versprach Songlian.

 „Dein Blut riecht gut“, murmelte Far in den blauschwarzen Schopf unter seinem Kinn.

 „Untersteh dich“, knurrte Songlian warnend, als Far gleich darauf schnuppernd seinen Hals entlangfuhr. Der hielt auf einmal inne. In der Ferne hatte etwas auf einem Hügel aufgeblitzt, so als würde sich das Sonnenlicht in einem Gegenstand spiegeln.

 „Hast du etwas gesehen?“ Auch Songlian war aufmerksam geworden.

 „Nur einen Vogel“, sagte Far, obgleich er ahnte, dass es sich bei dem Aufblitzen um eine Spiegelung der Sonne in den Gläsern eines Fernglases handelte. Und es gab nur einen, der sie hier draußen beobachten würde … Fars Stimmung war schlagartig hinüber. Mit einem Blick auf Songlians zufriedenes Gesicht bemühte er sich, sich nichts anmerken zu lassen.

 „Mo chroí“, hörte er Songlian murmeln, die Stimme vibrierend vor lauter Liebe.

 Far sah auf ihn herab. Songlian lag völlig entspannt in seinen Armen und hatte seine wundervollen Augen geschlossen. Ein leises Lächeln lag auf seinen Lippen.

 Wann bin ich dir verfallen, Songlian?, dachte Far liebevoll.

 „Sag mal, wie hast du die Erinnerungen an deine … äh … Überfälle vertuscht?“ Möglichst unauffällig schielte er zu dem Hügel hinüber. Dort war nun nichts mehr zu sehen.

 „Far, ich schwelge hier im Glück und genieße deine Nähe und da stellst du mir eine solche Frage“, beschwerte sich Songlian, doch er klang nicht wirklich böse.

 „Wen soll ich denn sonst fragen? Irgendjemand muss mich schließlich mal über meine neuen Fähigkeiten aufklären. Im Handbuch der SEED waren diese Details leider nicht aufgeführt.“

 Songlian seufzte und setzte sich auf.

 „Es ist dein Wille“, erklärte er. „Du siehst in die Augen deines Opfers, fixierst sie. Und du stellst dir eine Art Brücke oder Band zu deinem Opfer vor und versuchst deine Gedanken in seinen Kopf zu projizieren.“

 „Das ist wirklich alles?“ Far sah Songlian lächelnd an.

 Küss mich, dachte er angestrengt. Songlian erwiderte das Lächeln, mehr passierte nicht.

 „Klappt nicht“, brummte Far enttäuscht.

 Zu seiner Überraschung brach Songlian in lautes Lachen aus.

 „Oh, ich hab das Kommando durchaus verstanden. Aber von uns beiden bin wohl ich der mächtigere Vampir.“

 Far warf sich auf ihn und kitzelte ihn, bis sich Songlian vor Lachen unter ihm wand. Dies bewirkte allerdings nur, dass die Reibung ihrer Körper aneinander Far aufs Neue erregte.

 „Wir können also auf diese Art und Weise unsere Gedanken austauschen?“, fragte Far nach.

 Songlian nickte und wischte sich Lachtränen aus den Augen.

 „Auf kurze Entfernung ja.“ Im nächsten Moment grinste er, weil ihm Far eine ziemlich deutliche Botschaft übermittelte.

 „Dein Wunsch ist mir Befehl, mo chroí.“

 Und Far keuchte zufrieden auf, als sich Songlians warmer Mund um ihn schloss.

 Den Rest des Tages spielten sie mit Monika und Evelyn im Heuschober Karten. Eine Weile später gesellte sich ein weiterer Gast des Horseland zu ihnen, der sich als Mike Carson vorstellte. Mit seinem blonden kurzen Haar, den hellblauen Augen und dem ebenmäßigen, sonnengebräunten Gesicht verkörperte er das Klischee eines Surferboys. Songlian stellte fest, dass er sich sofort gut mit Mike verstand, der sich mit einem fröhlichen Lächeln neben ihm ins Heu fallen ließ und mit einer Flasche Whiskey in die ausgelassene Runde einkaufte.

 Die Flasche ging während des Spiels von Hand zu Hand, sie kicherten und schummelten und lachten wegen der heftigen Mogelei immer mehr. Dabei berührte Mike wie zufällig ständig Songlians Arm oder Bein. Zuerst war Songlian wegen des plumpen Annäherungsversuchs etwas überrascht, doch eine kleine Weile später registrierte er amüsiert Fars wachsame Blicke in Mikes Richtung. Oh ja, der ewig aufmerksame Far schien tatsächlich eifersüchtig zu sein. Songlian beschloss einfach so zu tun, als ob er Mikes Absichten nicht bemerken würde. Er war gespannt, wie weit der unter Fars lauernden Augen gehen würde.

 Spät in der Nacht mischte Evelyn die Karten neu.

 „Lasst uns pokern“, schlug sie deutlich angeheitert vor.

 „Um welchen Einsatz?“, erkundigte sich Mike interessiert, der ihr Glas nachfüllte.

 „Kleidung.“

 „Strip-Poker? Soll ich mich vielleicht gleich ausziehen? Ich pokere mindestens genauso gut, wie ich fliegen kann“, brummte Far.

 „Na prima.“ Die beiden Mädchen grinsten ihn vergnügt an und Songlian schnappte sich rasch die Karten, um sie zu verteilen. Der Vorschlag der Mädel passte ihm gut ins Konzept. Einerseits konnte er jetzt feststellen, ob Mike es endlich aufgab ihn anzuflirten oder ob er noch direkter wurde. Und andererseits bot es ihm die Möglichkeit, Far hinterher zu intimen Spielchen im Heu zu verleiten.

 „Nix wie angefangen.“

 Far spielte wirklich furchtbar und Songlian musste sich richtig Mühe geben, um öfter zu verlieren. Mittlerweile trug er lediglich seine Boxer und eine Socke. Mike zeigte sich sehr anhänglich und klebte förmlich an ihm. Dies wiederum hatte zur Folge, dass Far sich immer mehr anspannte. Als Songlian mit Mike lachend die Köpfe zusammensteckte, glaubte er, dass Far endgültig die Fassung verlieren würde. In diesen Moment seufzte auf einmal Monika mit schwerer Zunge:

 „Es ist wirklich schade, dass ihr beide ein Paar seid.“

 „Hört gar nicht hin. Sie hat gerade eine Trennung hinter sich. Im Augenblick ist sie neidisch auf jeden, der verliebt ist“, erklärte Evelyn die plötzliche Melancholie ihrer Freundin und trank den letzten Schluck Whiskey.

 Songlians Blick flog in Erwartung einer Reaktion zu Far hinüber, der schweigend die Karten einsammelte. Far, der mit nacktem Oberkörper und barfüßig ziemlich aufregend in dem schummrig beleuchteten Heuschober aussah.

 Es wäre schön, das Wort Liebe mal aus seinem Mund zu hören, dachte sich Songlian.

 „Mir ist ganz wirr im Kopf“, murmelte Monika und löste sich ein wenig widerstrebend von ihrem Platz an Fars Seite.

 „Das Spiel ist für mich vorbei. Ich muss dringend ins Bett, ehe ich umfalle. Seid nicht sauer, ja?“

 Evelyn mühte sich auf die Füße, um ihre Freundin zu begleiten und Mike stand ebenfalls ein wenig zögerlich auf, da Songlian keine Anstalten unternahm, um ihn zum Bleiben zu bewegen.

 „Sehen wir uns beim Frühstück?“, fragte Monika.

 „Wenn ihr nicht verschlaft.“ Songlian nickte zustimmend.

 „Dabei sind immer die Männer die Schlafmützen.“ Evelyn deutete belustigt auf Far, der sich gemütlich der Länge nach im Heu ausgestreckt hatte. Sie stützte sich auf Mikes Schulter, während sie in ihren Rock schlüpfte, den sie bei einer verlorenen Runde ausgezogen hatte. So ganz sicher wirkte sie nicht mehr auf den Beinen. Die Mädchen hakten Mike links und rechts unter, winkten zum Abschied und dann torkelten sie zu dritt kichernd zum Haupthaus hinüber. Endlich! Endlich war Songlian mit Far allein. Er hatte geglaubt, dass dieser Zeitpunkt überhaupt nicht mehr kommen würde. Songlian krabbelte durch das raschelnde Heu an Fars Seite und warf sich bäuchlings auf seinen Freund.

 „Du bist unmöglich“, murmelte Far unversehens und blickte tadelnd in sein Gesicht.

 „Bin ich das?“, fragte Songlian und neigte in der ihm typischen Weise den Kopf.

 „Kannst du mir erklären, warum du diesem Mike nicht klar gemacht hast, dass er dich nicht interessiert?“

 Songlian grinste bloß.

 „Lorcan hatte also recht. Du treibst tatsächlich ganz gerne deine Spielchen. Was soll ich nur von dir denken?“ Far seufzte und schien in Songlians Gesicht nach einer Antwort zu suchen.

 „Lass dich nicht von Lorcans blödem Gequatsche beeinflussen. Ich liebe dich, Baxter. Und du bist für mich keine Spielerei“, erklärte Songlian entschieden, verschränkte seine Arme auf Fars Brust und legte sein Kinn darauf. Er konnte Fars Herz an seiner Haut schlagen fühlen und bekam den Eindruck, dass sich sein Körper diesem Takt anpassen würde. Es war ein schönes Gefühl.

 „Du hast absichtlich verloren, nur um dich ausziehen zu können.“ Diese Beschuldigung kam unerwartet. Okay, etwas vortäuschen konnte man Far also nicht.

 „Richtig. Ich wollte dich ein wenig aufgeilen“, erklärte Songlian in aller Gemütsruhe. „Aber bis auf die Tatsache, dass deine Blicke Mike beinahe umgebracht hätten, bist du ziemlich ruhig geblieben.“

 „Da hast du dich getäuscht, Song. Als ob ich bei deinem Anblick ruhig bleiben könnte. Du bist die reinste Sünde.“

 „Ich gefalle dir also?“

 „Du bist teuflisch schön, Song“, seufzte Far und legte eine Hand auf Songlians Wange. Der schmiegte sein Gesicht gegen die kräftigen Finger.

 „Ich mag dich sehr, Song.“

 Nein, du liebst mich. Nur du traust dir ein Eingeständnis trotz allem immer noch nicht zu, dachte Songlian ein kleines bisschen traurig. Wieso ist es für dich so schwierig ,Ich liebe dich‘ zu sagen?

 „Du schaust schon wieder wie ein Plüschhase.“ Far lächelte und zeichnete mit dem Finger Songlians Wangenknochen nach.

 „Ich habe nicht so große Ohren“, sagte der leise. „Und auch nicht so große Füße. Hast du jemals bemerkt, wie groß die Füße eines Hasen sind?“

 „Song, lass uns nicht über Hasen reden“, brummte Far.

 „Du hast doch damit angefangen. Außerdem verfügen die über eine ungeheure Potenz.“

 „Gerade eben hast du abgestritten, ein Hase zu sein“, sagte Far im neckenden Ton.

 „Ich könnte jedenfalls rammeln wie einer.“ Er rutschte von Far herunter und zog ihm die Jeans über die Hüften. Was ihm entgegen ragte, bewies, dass Far das Pokern tatsächlich nicht kalt gelassen hatte. Songlians Hand wanderte zwischen Fars Beine, berührte die samtene Haut seines Geschlechts und begann es zu streicheln. Fest und heiß fühlte es sich an und viel zu verlockend.

 „Und ich kenne ebenfalls jemanden mit den Qualitäten eines Hasen“, erklärte er und richtete sich auf. Ehe sich Far versah, hatte sich Songlian kräftig in die Hand gespuckt und den Speichel in seinem Spalt verteilt. Im nächsten Moment ließ er sich langsam auf Fars steifes Geschlecht nieder. Genussvoll seufzend schloss Songlian die Augen und legte den Kopf in den Nacken. Er hörte ein tiefes Aufstöhnen, spürte den festen Griff von Fingern auf seinen Schenkeln und bekam den Eindruck, dass Far in ihm weiter anschwoll. Träge begann sich Songlian zu bewegen. Bedächtig ritt er Far und stützte sich rücklings mit den Händen im Heu ab, um seinen Gefährten so tief wie möglich in sich aufnehmen zu können. Er öffnete die Augen, um Far ansehen zu können. Dessen Gesicht hatte einen entrückten Ausdruck angenommen, der Blick der grauen Augen war völlig verschleiert. Songlian wünschte sich, diesen Moment bis in alle Ewigkeit festhalten zu können. Nie war ihm Far schöner vorgekommen als in diesem Moment, wo sich tiefe Gefühle in seinem Gesicht zeigten, Heuhalme in seinem zerzausten hellbraunen Haar hingen und das trübe Licht der Scheune Schatten auf seine ständig stoppeligen Wangen zauberte.

 Fars Hände strichen nun an Songlians Flanken entlang, bis er seine Hüften umfasste, um den Rhythmus mit bestimmen zu können. Songlians Geschlecht ragte zwischen ihnen hoch empor, vereinzelte Tropfen rannen aus ihm hervor und verleiteten Far endlich dazu, sie auf der erhitzten Eichel zu verteilen. Songlians Stöhnen wurde tiefer, anhaltender, als sein Glied im Takt seiner Bewegungen gerieben wurde. Er spürte, wie sich Far unter ihm anspannte und gleich darauf einige Male heftig die Hüften empor stieß. Das war der Auslöser für Songlians Höhepunkt. Sein Sperma klatschte heiß und zähflüssig auf Fars Brust, lief ihm über die Finger und die Hand, noch während Far in ihm kam. Keuchend sahen sie sich in die Augen. Dann wurde Songlian beinahe grob an Far gezogen, der sich mit ihm auf die Seite rollte. Songlian schlang seine Arme um den Geliebten, kuschelte sich an die feuchte Haut und roch seinen eigenen Samen und Fars vertrauten männlichen Geruch. Ein wohliger Schauer durchrieselte ihn und er presste sich fester gegen Far. Der umfasste sein Gesicht, hielt es fest und küsste ihn verzehrend, bis Songlian wie Wachs in seinem Griff dahinschmolz. Konnte man vor Glück weinen? Er jedenfalls tat es.

 „Wie konnte ich nur ohne dich sein“, flüsterte Songlian. Die Tränen hinter seinen Lidern brannten und er fühlte, wie Far sie sanft wegküsste. Unwillkürlich musste er lächeln. So zärtlich, so aufbrausend, so tödlich. Far war wie ein Wirbelsturm, der ihn an sich zog und mit sich mitriss. Und wie willig überließ er sich diesem Sog.

 „Ich bin bei dir“, versprach Far leise und leckte einen kleinen Schweißtropfen aus Songlians Halsbeuge. Der erschauerte bei der Berührung.

 „Ich werde dich beschützen, Song. Vor allem und jedem.“

 „Ich weiß …“

 „Und ich werde dich die ganze Nacht in den Armen halten, bis du nicht mehr traurig bist.“

 „Far?“

 „Hm?“

 „Das ist eine nette Idee von dir. Ich bin nur überhaupt nicht traurig.“

 Für einen Moment herrschte Schweigen.

 „Aber … aber du weinst.“

 „Doch nur, weil ich so glücklich mit dir bin.“

 „Oh.“ Stille. „Meinst du das ernst?“

 „Sehr ernst.“

 Far stieß ein erleichtertes Seufzen aus.

 „Ich werde dich trotzdem die ganze Nacht in den Armen halten“, erklärte er bestimmt. Und genau das tat er auch.

 Far war ehrlich belustigt. Songlian bewegte sich steif und völlig vorsichtig. Von seinen eleganten, fließenden Bewegungen war nicht mehr viel übrig geblieben. Mit einem erleichterten Seufzer ließ sich sein Freund in die altmodische Badewanne gleiten, aus der Schwaden heißen Dampfes aufstiegen.

 „Tut das gut.“ Songlian stöhnte und legte den Kopf auf den Rand der Wanne.

 „Willst du dich etwa beschweren?“, fragte Far und beugte sich über seinen Freund. Seine Hand suchte unter dem Schaum in dem Wasser nach einem bestimmten Körperteil. Schnell hielt Songlian seine Hand fest.

 „Niemals“, murmelte er. „Allerdings wirst du das nächste Mal bei einem Abenteuer dieser Art gelegentlich unten liegen müssen.“

 „Habe ich dich verletzt?“, fragte Far erschrocken.

 „Nein, mo chroí. Ich bin bloß so steif, dass ich am liebsten in dieser Wanne bleiben würde.“ Mit einem weiteren seligen Seufzer verschwand Songlian unter Wasser. Far wartete geduldig, bis er prustend aus dem Schaum auftauchte.

 „Was ist das für ein Gefühl, Song?“, fragte er neugierig.

 „Hm?“ Songlian wischte sich Wasser aus dem Gesicht. Badeschaum flog Far vor die Füße.

 „Ich meine, wenn man unten liegt.“

 „Du willst wissen, wie es ist, wenn man in den Arsch gefickt wird?“

 Knurrend wandte Far sich seinem Spiegelbild zu, um seine Wange von den juckenden Stoppeln zu befreien.

 „Du kannst manchmal ziemlich ordinär sein“, brummte er. Ein Seitenblick zeigte ihm, dass Songlian nur frech grinste. Im nächsten Moment nieste er, als ihm Badeschaum in die Nase geriet.

 „Ich war bisher nicht oft Bottom, aber mit dir macht es wirklich Spaß. Das Gefühl kann man nicht beschreiben, Far, man muss es erleben.“

 „Du hast dich von Luc besteigen lassen.“ Während dieser Vermutung wusch sich Far den restlichen Rasierschaum aus dem Gesicht.

 „Falsch.“

 „Phillip?“

 „Phil? Nein.“

 „Barnaby.“

 „Niemals!“ Songlian lachte jetzt.

 „Himmel, Songlian, wen gab es denn noch?“ Far trocknete sich ab und sah seinen Freund über das Handtuch hinweg fragend an.

 „Beim Blut, Far. Die alle aufzuzählen würde einige Zeit in Anspruch nehmen. In vierhundertzwölf Jahren gibt es so einige Nächte. Ach ja … und etliche Tage.“ Über den bösen Blick, den Far ihm zuwarf, amüsierte sich Songlian bloß.

 „Du bist eifersüchtig, mo chroí.“ Er grinste vergnügt. Das Handtuch traf ihn mitten ins Gesicht.

 „Blödspaten“, knurrte Far, konnte aber auch nicht mehr ernst bleiben. Außerdem sah Songlian außerordentlich verführerisch aus, mit den Wasserperlen auf seiner cremefarbenen Haut und den feuchten Strähnen im Gesicht.

 „Brauchst du länger?“, fragte er und deutete auf die Wanne. Songlian seufzte und rutschte wieder tiefer ins Wasser.

 „Ich denke schon“, murmelte er mit einem wohligen Rekeln.

 „Dann warte ich unten im Esszimmer auf dich. Ich benötige dringend einen Kaffee.“ Ein zustimmendes Brummen ertönte, ehe Songlian erneut untertauchte.

 ™˜

 „Mr. Baxter? Einen Moment bitte. Ich habe eine Nachricht für Sie.“ Alannah fing ihn vor dem Esszimmer ab und eilte kurz in ihr Büro, um einen Umschlag zu holen.

 „Der wurde heute Morgen für Sie abgegeben.“

 „Danke.“ Far blickte stirnrunzelnd auf den weißen Umschlag. Sein Name stand mit kühnen, akkurat gezogenen Buchstaben darauf. Tinte, kein ordinärer Kugelschreiber. Kurz schaute sich Far nach Alannah um, doch die war in der Küche verschwunden.

 Bhreac, dachte er. Den hatte er tatsächlich beinahe vergessen. Schlagartig war ihm die Stimmung verhagelt. Er riss den Umschlag auf.

 Zehn Uhr in den Hügeln Richtung Galway

 Mehr stand da nicht. Die Standuhr in der Halle zeigte Far kurz nach neun Uhr an. Er stopfte die Nachricht in seine Hosentasche und betrat das Speisezimmer. Monika und Evelyn saßen zusammen mit Mike an einem Tisch. Er gesellte sich dazu, nahm sich eine Tasse Kaffee und musterte die beiden Mädchen, die ziemlich verkatert wirkten.

 „Wieso siehst du so fit aus?“, fragte Monika vorwurfsvoll.

 „Das trügt. Ich brauche dringend meinen Kaffee“, sagte Far in dem Versuch, sein frisches Aussehen abzuwiegeln. Songlian hatte recht gehabt. Als Vampir konnte man mit deutlich weniger Schlaf auskommen.

 „Und wo ist Songlian?“, erkundigte sich Evelyn mit einem unschuldigen Augenaufschlag. Far grinste.

 „Der sitzt in der Badewanne. Ganz sicher war er in seinem vorherigen Leben eine Ente.“ Sie lachten und Far trank in kleinen Schlucken den Kaffee. Ein wenig vermisste er ja seinen gewohnten Gewürztee. Zu seiner Überraschung gesellte sich Songlian schon nach einer Viertelstunde zu ihnen und ließ sich Far gegenüber neben Mike auf einen Stuhl fallen.

 „Na, Mädels? Habt ihr euch extra einen Wecker gestellt, oder weshalb seid ihr bereits aus den Federn?“

 „Wir wollten früh reiten und über Mittag nach Galway fahren. Kommt ihr mit?“, fragte Evelyn in die Runde. Mike zögerte mit einer Antwort und Songlian sah Far fragend an.

 „Ich würde jetzt ganz gerne joggen gehen. Aber Galway klingt toll“, erklärte er.

 „Joggen?“, fragte Songlian verblüfft. Far nickte todernst.

 „Du willst sicherlich nicht, dass dieser Körper auseinanderfällt, oder? Meine Ästhetik möchte trainiert werden.“ Sie grinsten einander über den Tisch an.

 „Okay, joggen wir“, sagte Songlian mit einem Achselzucken. Far verschluckte sich beinahe an seinem Kaffee. Er konnte Songlian unmöglich zu diesem Treffen mitnehmen.

 „Ich denke, du fühlst dich so steif? Möchtest du nicht lieber hierbleiben und dich pflegen?“

 Songlian, der gerade in ein Brötchen beißen wollte, hielt inne und sah ihn nachdenklich an.

 „Klingt, als wolltest du nicht, dass ich dich begleite.“

 „Oho, gibt es Stress?“, erkundigte sich Mike.

 Far warf ihm einen warnenden Blick zu.

 „Keinen Stress. Song, bekomm das nicht in den falschen Hals. Ich brauche bloß mal einen freien Kopf und würde gern für eine Stunde allein sein.“

 „Wenn Far dich nicht mehr liebt, dann bleib bei uns.“ Monika zwinkerte Songlian fröhlich zu.

 „Also gut. Ich gönne dir eine Auszeit von mir anstrengender Person, Far. Aber nach Galway fahren wir zusammen.“ Songlian widmete sich seinem Brötchen und Far atmete erleichtert auf.

 „Ich würde mich gerne ebenfalls den Aktivitäten des Tages anschließen“, verkündete Mike.

 „Prima“, sagte Songlian bloß und begann seelenruhig seinen Teller mit allen möglichen Köstlichkeiten zu beladen. Far dagegen entschuldigte sich, trank den letzten Schluck Kaffee und ging sich umziehen.

 Kurz darauf lief er in einem lockeren Trab die staubige Straße Richtung Galway entlang. Bhreacs unzureichende Wegbeschreibung ärgerte ihn und am liebsten hätte er dieses Treffen ignoriert. Was meinte Bhreac damit, wenn er Songlian nicht aufregen wollte? Musste er etwa um Songlian fürchten? Ein winziger Feldweg führte nach einigen Kilometern von der Straße weg und Far erkannte frische Reifenspuren im Sand. Einer Eingebung folgend bog er in den Feldweg ein. Fünf Minuten später wechselte er aus seinem lockeren Laufschritt in eine normale Gangart, denn er hatte einen Wagen entdeckt. Als er Bhreac erkannte, der an einer der Fahrzeugtüren lehnte und sich mit zwei Begleitern unterhielt, hielt Far unsicher an. Seine Ankunft blieb nicht lange unbemerkt. Bhreac drehte sich zu ihm um und winkte ihn näher. Mit einem unguten Gefühl folgte Far der Aufforderung und musterte wachsamen Auges Bhreacs Begleiter. Einer von ihnen war Bhreacs Cousin, den er bereits vor der Weinhandlung in New York gesehen hatte. Der Weinhändler hatte ihn Cailean Blair genannt. Mit seinen silberblonden Haaren und den veilchenblauen Augen war er von einer kühlen Schönheit. Der dritte war ebenfalls ein Vampir, dessen hündisches Gesicht Far gar nicht gefiel. Sein Äußeres deutete auf einen hirnlosen Schläger hin. Bhreac begrüßte ihn nach einem Blick auf seine Uhr:

 „An deiner Pünktlichkeit sollten wir unbedingt arbeiten, Baxter.“

 „Ich musste zusehen, dass ich mich unauffällig abseile, Walker. Da kann ich nicht dauernd auf die Uhr schauen. Außerdem hast du dich bezüglich unseres Treffpunktes nicht gerade präzise ausgedrückt.“

 „Ganz schön vorlaut“, sagte Cailean wie beiläufig. Er taxierte Far neugierig.

 „Waffen?“, fragte Bhreac. Far schüttelte den Kopf. Dennoch wurde er von dem Schläger grob durchsucht, was Far für völlig überflüssig hielt. Er trug nur Turnschuhe, ein schlichtes T-Shirt und die Jogginghose.

 „Also, was soll ich hier?“, fragte er ärgerlich.

 „Ab dem heutigen Tag gehörst du mir, Baxter. Lass also den unverschämten Ton“, sagte Bhreac gefährlich leise.

 „Ich gehöre dir nicht!“ Vorsichtig trat Far einen Schritt zurück. „Wie kommst du auf diesen Unsinn?“

 Er spannte seine Muskeln an und richtete sich unwillkürlich auf eine Auseinandersetzung ein. Cailean zückte ein Handy. Er grinste böse. Bhreacs Gesicht dagegen blieb vollkommen ausdruckslos.

 „Ich habe mir irgendwie in den Kopf gesetzt, dass ich dich haben will, Baxter. Du wirst zukünftig mein kleiner, demütiger Sklave sein.“

 „Dir ist wohl ein Glas Gurken auf den Kopf gefallen?“ Aber Far fühlte Unsicherheit in sich aufsteigen. Bhreac hatte etwas gegen ihn in der Hand, sonst würde er sicher nicht so überzeugt reden. Die Ohrfeige kam so schnell, dass er die Bewegung nicht einmal gesehen hatte. Dafür brannte seine Wange umso mehr. Fauchend wich Far zurück, bis der Schläger hinter ihm Position bezog und einen weiteren Rückzug verhinderte.

 „Deine nächste Unverschämtheit wird der kleine So-lian büßen.“ Bhreac deutete vielsagend auf Caileans Handy.

 „Willst du ihn mit Anrufen terrorisieren, bis er wahnsinnig wird?“, fragte Far spöttisch und ignorierte den Schmerz in seiner Wange.

 „Mike Carson ist sehr nett, nicht wahr?“, fragte Cailean süffisant. „Er versteht sich gut mit Songlian?“

 Far lief es kalt über den Rücken. Mike war also Bhreacs Spion. Dieser verdammte Blutsauger hatte tatsächlich einen Handlanger in das Horseland eingeschleust.

 „Ein Anruf und dem armen Songlian geschieht womöglich ein Unglück.“ Bhreacs Stimme hätte nicht kälter sein können.

 „Willst du mir damit ernsthaft Angst machen? Mike ist nichts weiter als ein armseliges Würstchen. Mit dem wird Song lässig fertig.“

 „Dann sollten meinem kleinen Bruder besser Augen im Rücken wachsen. Und komm mir nicht auf die unsinnige Idee, Mike zu eliminieren, Baxter. Das würde hässliche Folgen nach sich ziehen. So-lian ist ja nicht der Einzige, an dem dein Herz hängt, nicht wahr? Da gibt es noch drei gute Freunde. Officers, wenn ich mich nicht irre. Und Manhattan ist eine so gefährliche Metropole. Ehe man sich versieht, wird man überfahren oder gerät in eine Messerstecherei …“

 Far starrte ihn zornig an. Dann gab er resigniert seine kämpferische Haltung auf.

 „Was soll ich tun?“

 „Du wirst uns morgen früh bei Sonnenaufgang hier treffen. Wir werden eine kleine Reise unternehmen. Du bist mein Unterhaltungsprogramm und mein folgsamer Lakai. Verstanden, Baxter?“

 Langsam nickte Far. Er sollte Songlian verlassen. Eine kalte Hand schien sein Herz zu umklammern. Frustriert sah er auf das Handy, mit dem Cailean herumspielte.

 „Sehr überzeugt sieht er nicht aus“, sagte der und warf Far einen schrägen Blick zu.

 „Er wird seine Lektionen bestimmt lernen, nicht wahr, Baxter? Auf die Knie mit dir.“

 Far starrte seinen Widersacher zornig an und glaubte an einen bösen Scherz, bis ihm der Schläger seine Fäuste in die Nieren rammte. Mit einem erstickten Schrei ließ sich Far auf die Knie fallen. Feuriger Schmerz zog durch seinen Körper. Bhreac baute sich vor ihm auf und öffnete seine Hose. Ungläubig schaute Far zu ihm auf.

 „Fang an“, forderte ihn Songlians Bruder auf.

 Far zögerte. Das war ja wohl nicht Bhreacs Ernst? Hier? Mit seinem Widersacher und vor den Augen seiner Begleiter?

 „Cailean!“ Bhreac wandte sich mit einer auffordernden Geste an seinen Cousin. „Ruf doch mal bei Lucas an. Ich fürchte, zuerst wird dieser Joey Fisher ein dramatisches Ende nehmen.“

 Cailean tippte seelenruhig eine Nummer in sein Handy.

 „Okay, okay“, murmelte Far rasch voller Angst und schluckte seinen Stolz hinunter. Seine aufkeimende Übelkeit ignorierend nahm er Bhreacs Schwanz in den Mund und fühlte gleich darauf den festen Griff seiner Finger in den Haaren.

 „Streng dich an, Baxter. Und sollte ich Zähne spüren, wird So-lian das bitter bereuen.“

 Hass schwoll in Far an und ließ sich kaum beherrschen. Mühsam zügelte er seine Gefühle und begann folgsam Bhreacs Schwanz zu lecken. Es widerte ihn an, der fremde Geruch stieß ihn ab und dass Cailean und der Schläger Zeuge seiner Erniedrigung wurden, machte seine Niederlage komplett. Er fühlte sich so gedemütigt, dass er am liebsten geheult hätte. Far klammerte sich an den Gedanken, dass er es für Songlian tat, für Joey … Dennoch hätte er sich vor Ekel schütteln können. Bald packte Bhreac mit beiden Händen schmerzhaft in Fars Haar, hielt ihn fest und begann heftig in seinen Mund zu stoßen. Far keuchte und würgte hilflos, als ihm das steife Glied weit in den Hals gerammt wurde. Bhreac zog ihm erbarmungslos den Kopf in den Nacken, um tiefer zu gelangen. Unwillkürlich stiegen Far die Tränen in die Augen. Eine halbe Ewigkeit später spritzte Bhreac tief in seiner Kehle ab. Würgend musste er die warme Flüssigkeit schlucken und wurde endlich aus dem unerbittlichen Griff des Vampirs entlassen. Nach Luft ringend krümmte sich Far zusammen und fuhr sich über den Mund. Er fühlte, wie sich sein Magen hob, und kämpfte den aufsteigenden Brechreiz mit aller Willenskraft nieder. Er würde nicht auch noch für zusätzliche Unterhaltung sorgen, indem er Bhreac vor die Füße kotzte.

 „Gewöhne dich daran“, hörte er Bhreac dicht an seinem Ohr sagen. Die dunkelbraunen Haare streiften Fars Gesicht wie feine Spinnenweben.

 „Und vergiss nicht: Morgen bei Sonnenaufgang.“ Gleich darauf klappten die Autotüren. Der Motor wurde gestartet und mit knirschenden Reifen rollte der Wagen Schmutz aufwirbelnd an ihm vorbei. Von einer Staubwolke umgeben blieb Far im Sand kniend zurück und sah seinen Peinigern voller Wut hinterher. Dann spuckte er mehrfach angewidert aus. Bhreacs Geschmack schien seinen Mund verätzt zu haben.

 „Scheiße!“

 Erfüllt von erstickendem Hass und nackter Angst kauerte Far am Boden. Was würde ihn bei Bhreac erwarten?

 „Verdammte Scheiße!“

 In seinem ganzen Leben hatte er sich noch nie so entwürdigt gefühlt. Eine Stunde lang rührte er sich gar nicht, sondern ergab sich seinem Elend. Tief in ihm brodelte jedoch die ungebändigte Wut weiter. Erst dann hatte sich Far soweit im Griff, dass er sich auf den Rückweg machen konnte.

 Songlian war der Erste, der seine staubige Gestalt entdeckte.

 Schrecken zeichnete sich schlagartig auf seinem Gesicht ab und Far bemerkte, dass er wie bei einem stummen Fluch die Lippen bewegte. Songlian drückte Mike die Zügel seines Pferdes in die Hand und rannte auf ihn zu.

 „Was ist passiert?“, rief er. „Wie siehst du denn aus?“

 Far schaute an sich herab. Sein weißes T-Shirt sah aus, als hätte er damit die Straße gewischt. Die Jogginghose hatte am Knie ein Loch und war genauso verschmutzt wie das Shirt. Er sah nicht aus, als wäre er joggen gewesen, sondern als wäre er durch das Gelände gerobbt. Auch Monika, Evelyn und Mike eilten an seine Seite.

 „Können wir helfen?“ Mike bot sich freundlich an und erntete dafür einen bitterbösen Blick von Far.

 „Es ist nicht schlimm. Ich bin ausgerutscht und gefallen. Und jetzt möchte ich unter die Dusche.“ Far versuchte sein Bestes, um die beiden besorgten Mädchen und den scheinheiligen Mike abzuwimmeln.

 „Bist du wirklich in Ordnung oder ist noch etwas anderes? Du siehst aus, als wäre dir ein Gespenst begegnet.“

 Da war es wieder, Songlians unheimliches Talent über Dinge zu stolpern, die er eigentlich nicht bemerken sollte. Es machte Far ganz verrückt, zumal er sich vorkam, als hätte er Songlian betrogen. Und ihn anlügen zu müssen, machte die Sache nicht einfacher.

 „Song, es ist nichts. Ich muss nur duschen und mich umziehen.“ Sein Einwand wurde ignoriert.

 „Kümmerst du dich bitte um mein Pferd?“, fragte Songlian ausgerechnet Mike, diesen kleinen, miesen Schurken.

 „Kein Problem. Mache ich gerne.“ Mike gab sich gefällig. Hinter Songlians Rücken gelang es ihm einen kurzen Blick mit Far auszutauschen. Das gemeine Lächeln, das um seine Mundwinkel spielte, entging Far keineswegs. Innerlich fluchend drehte er dem Mistkerl den Rücken zu und stakste steifbeinig vor Wut mit Songlian an seiner Seite in ihr gemeinsames Zimmer. Schnurstracks begab er sich zum Waschbecken, um sich die Zähne zu putzen.

 „Far?“

 „Verdammt, Songlian, ich habe bloß Dreck im Mund.“ Erschrocken zuckte Songlian zurück, als bei seinem Ausbruch Zahnpasta durch die Luft sprühte.

 „Okay“, murmelte er leise. Far beugte sich wieder über das Waschbecken und spülte sich den Mund aus. Mehrfach! Am liebsten hätte er mit irgendetwas gegurgelt. Mundwasser, Whiskey, Benzin, Salzsäure – egal was. Ihm war, als könnte er immer noch Bhreac auf seiner Zunge schmecken. Aber Songlian lehnte in der Tür, beobachtete ihn und schien zu ahnen, dass er nicht bloß gestürzt war. Mit einem stummen Fluch streifte er sich die Jogginghose ab und stellte sich unter die Dusche. Das lauwarme Wasser wirkte belebend und erfrischend. Und es spülte die dicke Staubschicht von seinem Körper. Far griff zum Duschgel und begann sich zu schrubben. Er hätte sich mit einer Drahtbürste bearbeiten können.

 „Du bist wirklich ausgerutscht?“

 Die Skepsis in Songlians Stimme blieb Far nicht verborgen.

 „Das kommt davon, wenn man querfeldein läuft …“ Er bemerkte, dass er inzwischen die Hälfte seines Duschgels verbraucht hatte. Falls er Songlian nicht zu neuen Fragen bewegen wollte, sollte er das Duschen jetzt einstellen. Widerstrebend stellte Far das Wasser ab. Songlian sah ihn seltsam an, sagte jedoch nichts weiter, sondern ging dazu über Far liebevoll mit einem weichen Handtuch abzutrocknen. Mit hängenden Armen ließ er sich das gefallen, dabei war ihm im Moment überhaupt nicht danach zumute, von jemandem angefasst zu werden. Als Songlian mit dem Abtrocknen fertig war, fragte er:

 „Sollen wir heute lieber hierbleiben? Wir können uns Galway an einem anderen Tag ansehen.“

 „Warum?“

 „Du wirkst, als wolltest du auf irgendetwas draufschlagen. Als stündest du kurz vor dem Explodieren.“

 Far schüttelte rasch den Kopf. Ihm erschien es sicherer, wenn sie sich unter Menschen bewegten. Je mehr, desto besser. Er hoffte, dass Mike nicht so hemmungslos war, Songlian vor Zeugen etwas anzutun. Natürlich würde Songlian mit ihm fertig werden, aber der vertraute Mike und ahnte nichts Böses. Und gegen eine Kugel in den Hinterkopf war Songlian auch nicht resistent. Auf einmal sagte der:

 „Ich habe das Gefühl, du erzählst mir nicht alles.“

 Far schaute ihn unschuldig an und hoffte, dass Songlian ihm den Blick abnahm. Der neigte leicht seinen Kopf.

 „Hat Mike irgendetwas gesagt oder getan?“

 „Wie kommst du auf Mike?“, wollte Far alarmiert wissen.

 „Du hast ihn vorhin so wütend angesehen.“

 Uuups! Songlian bekam offenbar mehr mit, als gut war.

 „Ich bin auf mich wütend, Song. Bei dem Sturz habe ich mir das Knie verrenkt, es tat weh und ich musste eine Weile warten, bis es verheilt war. Dieser blöde Unfall hätte nicht sein müssen, wenn ich etwas besser aufgepasst hätte“, versuchte sich Far herauszureden. „Und jetzt habe ich einfach bloß Appetit auf eine Blutkonserve.“ Die hoffentlich diesen widerlichen Geschmack vertreiben würde.

 „Setz dich hin. Ich hole dir eine.“ Sein Freund schlug nun einen Kommandoton an und Far gehorchte, ohne zu protestieren. In seinen letzten gemeinsamen Stunden mit Songlian wollte er nicht streiten.

 „Wieso bist du sauer auf mich?“, fragte er im Tonfall eines zahmen Lammes.

 „Weil du mich anlügst, Baxter.“ Songlian füllte den Inhalt einer Konserve in ein Glas und reichte es ihm. Danach lehnte er sich mit verschränkten Armen gegen eine Kommode und sah Far resigniert an. Der seufzte und suchte verzweifelt nach einer neuen Lüge. Eine, die Songlian zufriedenstellen würde.

 „In Ordnung. Ich bin eifersüchtig. Ist es das, was du hören willst, Hase? Ich könnte Mike mit Wonne den Hals umdrehen, weil du Zeit mit ihm verbringst, ihn anlächelst, mit ihm reiten gehst …“ Far hatte die Genugtuung zu sehen, wie Songlians Gesichtszüge völlig entgleisten.

 „Was?“ Staunend gab Songlian seine steife Haltung auf und setzte sich neben Far auf das Bett. „Du bist tatsächlich bloß eifersüchtig? Und ausgerechnet auf Mike? Wie, beim Blut, kommst du darauf, mo chroí? Ich dachte, ich hätte dir gestern im Heu gezeigt, wen ich wirklich liebe.“

 Für die vielen Lügen werde ich ganz sicher im Höllenfeuer schmoren, sagte Far seufzend bei sich und behauptete ins Blaue hinein: „Er erinnert dich an Luc.“

 „Nur weil er ebenfalls blond ist? Glaub mir, er sieht Luc keineswegs ähnlich. Außerdem ist Luc tot und du lebst. Und ich liebe dich. Hörst du mir eigentlich zu, wenn ich dir das sage? Oder muss ich dir in den Hintern treten, bis du es endlich mal kapierst?“ Songlian beugte sich vor und küsste Far.

 „Ich liebe nur dich, mo chroí.“

 „Dann bin ich ja beruhigt“, murmelte Far mit einem erzwungenen Lächeln. Innerlich wand er sich vor Qualen. Rasch trank er das Blut aus. Songlian nahm ihm das Glas zum Ausspülen ab.

 „Willst du nicht ein bisschen die Mädels bespaßen, Song? Ich mache für ein, zwei Stunden die Augen zu und ruhe mich aus. Und hinterher sehen wir uns an, was Galway zu bieten hat, okay?“

 „Okay.“ Songlian küsste ihn ein weiteres Mal und verschwand mit einem letzten zärtlichen Blick aus dem Zimmer.

 Einen Moment lang blieb Far still sitzen, ehe er sich fluchend erhob und seine Reisetasche unter dem Bett hervorzog. Rasch packte er ein paar Klamotten ein, die Songlian auf den ersten Blick in den Schrank nicht gleich vermissen würde. Die gepackte Tasche ließ er anschließend aus dem Fenster in ein Gebüsch fallen und hoffte, dass sie dort bis zu den frühen Morgenstunden niemand fand. Anschließend warf er sich auf das Bett, umklammerte sein Kopfkissen und fühlte sich hundeelend.

 Es gab eine riesige Universität in Galway und die Gefährten stießen überall auf Horden von Studenten. Monika und Evelyn bestaunten das imposante Universitätsgebäude und schwelgten eine Zeit lang in Erinnerungen an ihre eigenen Studienzeiten. Sie schlenderten die Shop Street entlang und stöberten dort in den vielen Geschäften, besuchten die Kathedrale und sahen den Jongleuren am Eyre Square zu, die Äpfel, Fackeln und Ringe durch die Luft wirbelten. Mike schlug ihnen anschließend einen Besuch im City Museum am Spanish Arch vor und Songlian wurde sehr still, als er sich alte Bilder und Fotos aus der Umgebung anschaute. Er war gerade in die Betrachtung einer Straßenaufnahme versunken, da küsste ihn Far kurz auf den Nacken.

 „Wenn ich könnte, würde ich die Zeit für dich zurückdrehen“, erklärte er.

 „Nein, lieber nicht.“ Songlian schenkte ihm ein engelsgleiches Lächeln. „Ich würde die jetzige Zeit sehr vermissen.“

 Fars Herz zog sich krampfhaft zusammen. Was nur hatte Bhreac mit ihm vor und würde er Songlian wiedersehen?

 „Selbst ohne lange Ohren und große Füße bist du das niedlichste Häschen, das ich kenne“, murmelte er derartig sanft, dass Songlian sofort aufmerkte.

 „Far, bist du immer noch eifersüchtig oder wieso bist du auf einmal so seltsam? Mike interessiert mich nicht. Ehrlich.“

 „Das ist gut zu hören.“ Far versuchte sich an einem Lächeln und einen Moment lang blickte Songlian ihn sehr ernst an, ehe er nach Fars Hand fasste und sie festhielt.

 „Sieh mal, dort drüben ist eine Abbildung der alten Innenstadt zu sehen.“

 „Diese Bilder wühlen dich viel zu sehr auf, Song.“

 „Aye“, gab der seufzend zu. „Aber sie wecken auch schöne Erinnerungen.“

 „Songlian, sieh mal, was ich entdeckt habe.“ Mike drängte sich unhöflich zwischen sie und zog Songlian mit sich. Hinter seinem Rücken schenkte er Far einen gehässigen Blick.

 „Ich mache dich fertig, du kleine, miese Ratte“, zischte Far zwischen zusammengebissenen Zähnen beinahe lautlos hervor und eilte den beiden hinterher.

 In einem Pub bekam er die Gelegenheit sich Mike vorzunehmen. Als der Handlanger die Toiletten aufsuchte, folgte er ihm rasch. Mit einem schnellen Blick vergewisserte er sich, dass sie allein waren, packte Mike am Kragen und warf ihn grob gegen die Wand. Mike keuchte vor Schmerz, was Far zufrieden registrierte. Wenn er sich nicht um seine ahnungslosen Teamkollegen sorgen müsste, hätte er Mike am liebsten sofort das Licht ausgeknipst. So bremste er sich mühsam.

 „Solltest du Song nur ein einziges Härchen krümmen, dann wirst du bis zu deinem Ende nicht mehr genügend Gebete ausstoßen können, um dir deinen Seelenfrieden zu sichern“, sagte er daher und brachte dabei sein Gesicht nahe an das des Widersachers heran.

 „Du solltest mir lieber nicht drohen. Vergiss nicht, in welcher Position du dich befindest“, antwortete Mike. Seine Großspurigkeit passte bloß nicht zu den blasser werdenden Wangen.

 „Mir geht es hier lediglich um Songlians Sicherheit. Was Bhreac anschließend mit mir anstellt, interessiert mich nicht. Solltest du dich allerdings schuldig an nur einem einzigen Kratzer auf Songlians kostbarer Haut machen, wirst du mich kennenlernen, Mike. Und ich kann dir versprechen, dass du im Anschluss nicht als Vampir aufstehen wirst.“ Far starrte Mike böse an, bis er der Meinung war, dieser hätte ihn verstanden. Schließlich wandte er sich zum Gehen. Doch bevor er die Tür erreichte, fuhr er noch einmal herum und sprang einen Schritt auf Mike zu. Mit einem drohenden Fauchen entblößte er seine Fangzähne, während sich sein Gesicht zu dem eines Raubtieres verzog. Mike fuhr zurück, schrie erstickt auf und schlug mit dem Hinterkopf gegen den Fliesenspiegel. Ein durchdringender Geruch sagte Far, dass er sein Ziel erreicht hatte. Die Türklinke bereits in der Hand schüttelte er missbilligend den Kopf.

 „Mike, Mike“, sagte er im Tonfall einer besorgten Mutter.

 „Hat dir deine Mama nicht gesagt, dass man seinen Schwanz zum Pissen erst aus der Hose holen sollte?“ Mit einem hämischen Lachen verließ er die Toiletten und kehrte sichtlich aufgeräumter zu den anderen zurück.

 „Wo bleibt Mike?“, erkundigte sich Evelyn.

 „Dem ist ein peinliches Missgeschick widerfahren. Ich denke, er wird zu Meyrick’s Horseland zurückfahren und sich etwas Trockenes anziehen wollen“, erklärte Far mit sich selbst sehr zufrieden. Die Mädchen wirkten irritiert und Songlian beugte sich näher.

 „Du hast mit diesem Missgeschick nicht zufällig etwas zu tun, oder?“, fragte er im gedämpften Ton.

 „Ich bin vollkommen unschuldig, mein Lieber. Er hat nur vergessen etwas Entscheidendes in ein Becken zu halten.“ Songlian sah ihn an, als ob er nicht wüsste, ob er lachen oder Far eine Kopfnuss verpassen sollte.

 „Wir hätten gerne vier Guinness“, rief Far der Bedienung zu, während Songlian den Kopf schüttelte.

 Ein leises Rascheln vor dem Fenster weckte ihn auf. Zu seiner großen Überraschung hielt er ein Kissen fest umschlungen, dafür befand sich Far nicht mehr im Bett.

 „Mo chroí?“, fragte er in den dunklen Raum hinein. Als er keine Antwort erhielt, sorgte Songlian für Licht. Far war eindeutig nicht im Zimmer. Songlian schaute im Bad nach, das ebenfalls leer war. Beinahe hätte er den Zettel übersehen, der unter einem Glas auf der Minibar klemmte. In Songlians Magen breitete sich ein unangenehmes Gefühl aus, als ihn eine böse Vorahnung beschlich. Zögernd nahm er den Zettel an sich und faltete ihn auseinander. Fars Handschrift war eine mittelschwere Katastrophe, doch die kurze Nachricht konnte Songlian mühelos entziffern.

 Ich liebe dich, Song. Ich habe dich schon immer geliebt.

 Völlig verstört drückte Songlian den Zettel an sich. Was sollte das? Warum war Far nicht hier, um ihm das selber zu sagen? Das merkwürdige Verhalten seines Partners in den letzten Tagen fiel ihm wieder ein. Der seltsame Joggingausflug, seine plötzliche Aversion und die misstrauischen, teils drohenden Blicke gegenüber Mike. Langsam ging Songlian auf die Knie und spähte unter das Bett. Fars Reisetasche war fort.

 „Er verlässt mich?“, sagte Songlian ungläubig. „Beim Blut, er verlässt mich wirklich!“

 Aber warum dann ein Liebesgeständnis? Songlian fand das alles äußerst dubios. Schließlich erinnerte er sich an das Geräusch, das ihn geweckt hatte. Wie ein Blitz fuhr Songlian in seine Hose. Gleich darauf schaute er aus dem Fenster. Hier hatte er das Rascheln gehört. War es nur ein Nachttier oder war es Far gewesen? Mit einem Satz hockte er auf der Fensterbank, mit einem weiteren landete er elegant neben einem Strauch im weichen Gras. Jetzt war er ganz Vampir, ganz Raubtier, ganz Jäger. Seine empfindliche Nase nahm die Gerüche der Nacht auf. Gänseblümchen, Flechten und der Geruch von Gras und Ginster konnte Songlian wahrnehmen. Und endlich witterte er auch den feinen Duft von Weihrauch und Hölzern. Fars Rasierwasser lag wie ein leichter Hauch in der Luft. Er war also hier gewesen und zwar erst vor kurzer Zeit. Wie ein Bluthund nahm Songlian die Spur auf. Sie führte in Richtung Galway die gewundene Straße entlang. Diesem Weg war Far am Vortag beim Joggen gefolgt. Das angebliche Lauftraining stand also im Zusammenhang mit seinem Fortgehen. Wie ein hungriger Wolf reckte Songlian die Nase in den Wind, spitzte die Ohren und trabte barfüßig hinter seinem Gefährten her. Ein Blick in den Himmel sagte ihm, dass die Sonne bald aufgehen würde und so allmählich begann er sich zu fragen, ob Far den ganzen Weg bis Galway zu Fuß gehen wollte. Einmal musste Songlian einen kurzen Zwischenstopp einlegen, als er in eine stachelige Ranke trat. Fluchend zog er sich die Dornen aus der Fußsohle, ehe er weiter eilte. Beinahe hätte er die schwache Fährte verloren, als ein kaum erkennbarer Feldweg von der Straße fortführte. Einen Moment lang blieb Songlian unsicher stehen und streckte seine Fühler in alle Richtungen aus. Er war ein geborener Vampir von nicht unbeträchtlichen Fähigkeiten und er hatte Fars Blut getrunken. Es sollte ihm daher wohl möglich sein, seinen Liebsten aufzuspüren. Sein Bauchgefühl sagte ihm, dass der Feldweg der Richtige war. Ohne weiteres Zögern wandte sich Songlian in diese Richtung und schlug einer weiteren Eingebung folgend einen leichten Bogen. Nach einer Weile konnte er Far in der Nähe fühlen. Offenbar hatte er dessen Vorsprung verringern können. Songlians feine Sinne spürten noch eine weitere Präsenz, was ihn ein wenig irritierte. Far war also nicht der einzige Vampir hier draußen in den grünen Hügeln. Hastig wich er zurück, bis er die Präsenz nicht mehr wahrnehmen und damit auch selber nicht bemerkt werden konnte.

 „Beim Blut! Und nun?“ Ein in der Nähe liegender Hügel bot ihm die willkommene Lösung. Songlian hastete ihn hinauf, warf sich schließlich auf den Bauch und kroch den restlichen Weg, wobei er die letzten Schatten der Nacht als Deckung nutzte. Hier war er weit genug entfernt, um nicht aufgespürt zu werden und konnte doch etwas sehen. Flach presste er sich auf den flechtenbedeckten Boden, als er vor sich eine dunkle Limousine erspähte. Drei Männer standen bei dem Wagen und sahen Far entgegen, der sich ihnen von dem Feldweg aus näherte. Einer von ihnen trat einige Schritte auf Far zu. Der blieb stehen, warf seine Reisetasche auf den Boden und ließ es mit hängenden Armen zu, dass der Mann ihn küsste. Songlian riss die Augen auf. Was sollte das? Wie konnte Far ihm seine Liebe gestehen und einen anderen küssen? Die Frage klärte sich bereits im nächsten Moment, als der Fremde ausholte und seinem Freund wuchtig ins Gesicht schlug. Far taumelte unter dem Hieb zurück, machte aber keinerlei Anstalten sich zu wehren. Stattdessen sank er langsam auf die Knie und senkte den Kopf. Songlians Verwirrung wuchs immer mehr. Was hatte das alles zu bedeuten? Die drei Fremden schienen aufgeregt über irgendetwas zu streiten. Far verharrte währenddessen reglos zu ihren Füßen. Der dritte Mann stieg in die Limousine und begann gelangweilt am Lenkrad herumzuspielen. Inzwischen ging die Sonne über den Hügeln auf. Die ersten morgendlichen Strahlen erhellten die Szene auf dem staubigen Feldweg. Die beiden Männer neben Far stritten munter weiter. Doch nun im ersten Sonnenlicht konnte Songlian die beiden erkennen: Bhreac und Cailean. Ein entsetzter Schrei blieb ihm in der Kehle stecken. Wieso befand sich Far bei ihnen? Einen grausamen Moment lang sah Songlian den missbrauchten Körper Luc de Bonnevilles vor sich, der ihm einen tränennassen Blick zuwarf, während er Bhreac um den Tod anbettelte. Sollte sich hier die Vergangenheit wiederholen? Cailean warf soeben in einer resignierenden Geste die Arme in die Luft, woraufhin Bhreac lauthals zu lachen schien. Songlian bemerkte, wie Far ruckartig den Kopf hob. Was immer dort unten vorging, hatte mit Far zu tun und es schien ihm nicht sonderlich zu gefallen. Auf Bhreacs Wink hin sprang Far augenblicklich auf, packte seine Tasche und warf sie in den Kofferraum der Limousine. Geschmeidig nahm er im nächsten Augenblick neben Cailean auf dem Rücksitz Platz. Bhreac warf die Tür zu, trat um den Wagen herum und hielt auf einmal inne. Songlian duckte sich tiefer in das Gras, als sein Bruder mit den Blicken aufmerksam die Umgebung absuchte. Beim Blut! Sollte sein Bruder so mächtig sein, dass er ihn selbst über die Entfernung spüren konnte? Endlich stieg Bhreac mit einem leichten Zögern in den Wagen und sie verschwanden in einer wirbelnden Staubwolke. Erst nach einer ganzen Weile erhob sich Songlian und sah den verlassenen Feldweg entlang. Dann ging er langsam bis zu der Stelle, an der Far gekniet hatte. Seine Finger berührten den unförmigen Abdruck im Sand.

 „Wo bringen sie dich hin, mo chroí?“ Songlian ließ sich fallen und rieb sich die Schläfen.

 „Reiß dich zusammen und denk nach, Songlian Walker“, sagte er streng und erlaubte sich ein rasches Lächeln. Far nannte ihn immer mit kompletten Namen, wenn er sich auf keine Diskussion mit ihm einlassen wollte.

 „Far hat sich bereits am Flughafen merkwürdig benommen. Sicherlich ist ihm Bhreac bereits dort über den Weg gelaufen. Und dann Fars plötzliches Verlangen nach einer einsamen Joggingrunde. Bestimmt hat er sich in dieser Zeit mit Bhreac getroffen. Das würde auch zu seiner späteren seltsamen Stimmung passen. Mein lieber Bruder wird Far mit deftigen Argumenten überzeugt haben mit ihm mitzugehen. Zudem hat sich Fars Verhalten gegenüber Mike geändert. Er wollte, dass ich mich von ihm fernhalte.“ Songlian rief sich Fars Haltung, seine Blicke und seine Mimik in Erinnerung zurück. Mit einem Satz sprang er geschmeidig auf die Füße. Mike! Es wurde wohl an der Zeit ein Wörtchen mit dem Sunnyboy zu reden. Songlian begann erst zu laufen und schließlich zu rennen.

 ™˜

 Es klopfte hartnäckig. Mit verschlafenem Blick und lediglich mit einer Pyjamahose bekleidet öffnete Mike die Tür. Ein wütender Stoß gegen seine Brust ließ ihn rücklings ins Zimmer stolpern und den Halt verlieren. Er stürzte zu Boden und stieß sich dabei schmerzhaft den Ellenbogen an. Doch im nächsten Augenblick wurde er an den Haaren emporgerissen und blickte nun in die lodernden Augen einer wilden Bestie.

 „Guten Morgen, Mike“, knurrte es ihm unheilvoll entgegen. „Was … was willst du?“ Erschrocken geriet Mike ins Stammeln. Männern mit derartig verzerrten Gesichtszügen war er bislang lieber aus dem Weg gegangen, denn solche Gesichter verhießen nichts Gutes. Sie waren nicht menschlich.

 „Wo bringen sie ihn hin, Mike?“

 „Ich weiß gar nicht, was du von mir willst.“ In der nächsten Sekunde schrie er auf und kniff vor Schmerz die Augen zusammen.

 „Etwas leiser, Mike. Du weckst sonst die Gäste auf. Und das wollen wir sicherlich nicht, oder?“ Die Stimme klang wie Samt. Ein Schauer überlief Mike. Ängstlich stimmte er zu:

 „Nein, das wollen wir nicht.“

 „Muss ich meine Frage wirklich ein zweites Mal stellen, Mike?“

 Vorsichtig sah er sein Gegenüber an. Weiße Fangzähne schimmerten vor seinem Gesicht.

 „Ich weiß nichts“, wimmerte er panisch. Seine Hand tastete nach dem Schränkchen, neben dem er stand. Vielleicht kam er an seine Waffe heran. Ehe er sich versah, wurde seine Hand wie von einem Schraubstock gepackt. Knochen knirschten und knackten unter dem ungeheuren Druck. Mike unterdrückte aufschluchzend einen weiteren Schrei, denn er wusste, dass er nicht überleben würde, wenn er jetzt laut würde.

 „Sieh mich an, Mike“, forderte ihn die samtige Stimme auf.

 „Nein“, hauchte der, da er um die Folgen wusste. Dennoch konnte er dem unterschwelligen Zwang in dieser Stimme nicht entfliehen und hob den Blick. Bernsteingelbe Augen schienen bis in seine Seele vorzudringen.

 Wo ist Far Baxter? Die Worte brannten sich wie glühende Kohle in sein Hirn.

 „Bhreac hat ihn zu sich geholt. Aber ich weiß nicht, wohin er ihn bringen will“, flüsterte Mike gegen seinen Willen. Die durchdringenden Augen des Vampirs schienen sein gesamtes Gesichtsfeld auszufüllen, benebelten seinen Verstand und brachten ihn dazu, dem Vampir zu gehorchen.

 Was will Bhreac von Baxter?

 „Er will ihn für sich. Irgendwie hat er einen Narren an Baxter gefressen. Seine genauen Pläne hat er mir nicht verraten. Ich soll hier auf weitere Anweisungen warten.“

 Der Griff in seinen kurzen Haaren wurde fester, sodass er das Gefühl bekam, seine Kopfhaut würde gleich reißen.

 Wohin wollten sie?

 „Nach Galway zum Flughafen.“ Mike stöhnte vor Angst. Die Augen des Vampirs hielten ihn weiterhin gefangen und zwangen die Antworten aus ihm heraus. Mike begann unkontrolliert zu zittern.

 Und von dort aus?, fragte Songlian unbarmherzig weiter.

 „Ich habe keine Ahnung. Mir wurde nur befohlen, hier die Stellung zu halten und dich zu überwachen.“

 Songlian senkte den Blick und unterbrach damit den Kontakt zu Mike. Gleichzeitig ließ er ihn los. Mike taumelte keuchend zurück und rieb sich den schmerzenden Kopf.

 „Sie haben Far erpresst, nicht wahr? Und wenn er nicht spurt, sollte mir garantiert ein Unglück geschehen.“

 Mike fühlte sich im Augenblick unbeachtet und sah sich verzweifelt nach irgendetwas um, mit dem er den völlig veränderten Songlian ausschalten konnte. Voller Furcht griff er sich einen Stuhl und holte damit aus. Er hatte nicht mit der Schnelligkeit des Vampirs gerechnet. Songlian bewegte sich mit den Reflexen einer Klapperschlange. Mit einem schreckenserregenden, wütenden Fauchen wurde Mike der Stuhl aus der Hand gerissen. Gleich darauf spürte er, wie sein Gesicht umfasst wurde, und vernahm dann ein trockenes Knacken. Es wurde dunkel.

 In der Limousine saß Far schweigend neben Cailean, der ihm neugierige Blicke zuwarf. Bhreac hatte sein Handy am Ohr, sprach eindringlich mit jemandem und überließ seinen neuen Knecht seinen finsteren Gedanken. Erst nachdem sie bereits durch die Straßen Galways fuhren, steckte Bhreac sein Handy in die Tasche und drehte sich zu Far um.

 „Wir legen nur einen kurzen Zwischenstopp ein. Du bleibst an meiner Seite, bis ich dir etwas anderes sage. Klar?“

 Far nickte knapp. Bhreac sah ihn weiterhin auffordernd an. Nervös schaute Far auf. Was wollte der denn noch? Cailean stieß ihn in die Rippen.

 „Ja, Herr“, sagte er mit falscher Freundlichkeit vor. Beinahe hätte Far die Augen verdreht. Was für ein Theater …

 „Ja, Herr, ich habe begriffen“, gab er folgsam von sich. Bhreacs Blick schien ihn durchbohren zu wollen.

 „Denk immer daran, dass du nur ein armseliger Sklave bist, Baxter. Du bist nicht mehr wert, als ein stinkender Brösel unter meinem Absatz. Verstanden?“

 Cailean stieß abermals Far an.

 „Ja, Herr“, antwortete er und warf Cailean einen bösen Blick zu. Der lachte leise in sich hinein. Die Limousine hielt vor einem großen Stadthaus und sie stiegen aus. Far hielt sich dicht hinter Bhreac, um keinen Anlass für irgendwelche Strafaktionen zu geben. Der ging geradewegs in das Obergeschoss und öffnete die Tür zu seinen privaten Räumen. Far befürchtete schon Übles und verlangsamte unwillkürlich seine Schritte. Doch Bhreac riss Schranktüren und Schubladen auf, um die verschiedensten Sachen hervorzusuchen, die er in eine Tasche packte.

 „Zukünftig wirst du dich in eine Zimmerecke knien, in der ich dich beobachten kann. In meiner Anwesenheit hast du überhaupt zu knien. Und an deiner Höflichkeit müssen wir noch dringend arbeiten“, sagte Bhreac, ohne im Packen inne zu halten.

 „Was hast du nur davon …“ sagte Far ärgerlich und fing sich im nächsten Moment eine weitere heftige Ohrfeige ein. Bhreacs Bewegung war nicht einmal zu sehen gewesen. Zwei Sekunden lang starrten sich die beiden an. Bhreac herausfordernd und Far voller Wut. Schließlich marschierte Far mit steifen Schritten in eine Zimmerecke, kniete dort nieder und senkte erbost den Blick. Bhreac fuhr im Packen fort, wandte sich aber nach einer kleinen Weile zu ihm um.

 „Sind das etwa deine Zähne, die ich da knirschen höre? Du solltest lernen dich zu beherrschen, Baxter. Es wäre schade, wenn du dir einen Fangzahn abbrechen würdest.“

 Far schaute vorsichtig auf. Ein winziges Lächeln umspielte die Lippen des älteren Vampirs.

 „Du bist wirklich erfrischend, Baxter, und sicherlich wirst du meinen Alltag interessanter gestalten. Ich kann es kaum erwarten, deinen Arsch kennenzulernen.“

 „Und dann? Willst du die Familiengeschichte der Walkers wiederholen, indem du mich hinterher umbringst? So wie dein Vater diesen Luc umgebracht hat?“, erkundigte sich Far hitzig. Das Lächeln in Bhreacs Gesicht wurde breiter. Er lehnte sich gegen einen der Schränke und verschränkte die Arme vor der Brust.

 „Der kleine, zarte de Bonneville, aye? Es war richtig rührend, wie So-lian damals um sein Leben gefleht hat. Ich sollte dich wohl lieber am Leben lassen, sonst löscht mich mein unbeherrschter Bruder am Ende ebenfalls aus, hm? Hör mir gut zu, Baxter. Songlian hat Köpfchen, er hat Charme und er hat das gute Aussehen unseres Vaters geerbt. Und Songlian ist genau wie Vater viel zu emotional. Er ist mir bei Weitem nicht gewachsen, Baxter. Also hoffe gar nicht erst auf seine Hilfe. Ich möchte ihm nur ungern wehtun müssen. Verstanden?“

 Far starrte ihn schweigend an und würgte dabei an seinem Zorn.

 „Baxter!“ Bhreacs Stimme klang ziemlich drohend.

 „Ja, Herr“, zischte Far zwischen zusammengebissenen Zähnen hervor.

 „So ist es brav. Und jetzt such Cailean. Er soll den Tresor leer räumen. Danach wartest du bei Fraser in der Limousine auf mich.“

 „Ja, Herr.“ Far sprang auf und hastete beinahe aus dem Zimmer. Bloß weg, ehe er in Versuchung geriet Bhreac zu erwürgen. Er wollte sich nicht vorstellen, was in diesem Fall mit Songlian geschah. Erneut musste er daran denken, welche Angst sein Freund vor seinem älteren Bruder hatte. Daher begab er sich gehorsam auf die Suche nach Cailean, obwohl er genau wusste, dass Bhreac ihn mit diesem Befehl einfach nur testen wollte. Wie verlockend war aber auch die Aussicht, sich klammheimlich zu verdrücken.

 Und Songlian muss es zur Strafe ausbaden, ging es Far durch den Kopf. Die Verlockung rückte damit in weite Ferne. Stattdessen eilte er einmal quer durch das Haus, bis er Cailean fand und seine Botschaft ausrichten konnte. Das spöttische Gesicht Caileans übersehend, kehrte er zur Limousine zurück. Bhreacs Fahrer und Schläger sah überrascht auf, als Far die Tür aufriss und sich auf den Rücksitz fallen ließ.

 „Brauchen die noch lange?“, fragte er.

 „Leck mich am Arsch“, knurrte Far bloß und schloss die Augen. Kurz darauf kamen Bhreac und Cailean und nahmen ebenfalls ihre Plätze ein. Sogleich posaunte Fraser heraus:

 „Dein Schmusetier ist frech geworden.“

 Bhreac warf Far einen drohenden Blick zu.

 „Darum kümmere ich mich am Ziel“, entschied er nach einem ungemütlichen Moment. Far schluckte eine böse Entgegnung hinunter und beließ es bei einem drohenden Lächeln, dass der Schläger in seinem Rückspiegel deutlich sehen konnte.

 Für den Schlag in meinen Rücken schulde ich dir ohnehin etwas, dachte Far wütend. Während der restlichen Fahrt bemühte er sich, nicht an seinem ohnmächtigen Hass zu ersticken.

 Auf dem Flughafen von Galway musste sich Far um das Gepäck kümmern. Ohne Aufenthalt spazierten sie direkt zum Gate für die Privatmaschinen und bestiegen ein kleines, luxuriös ausgestattetes Flugzeug Marke Gulfstream. Bhreac deutete stumm auf einen Sitz und Far folgte der lautlosen Aufforderung, indem er sich setzte und sogleich anschnallte. Bhreac und Cailean nahmen eine Reihe vor ihm Platz, bedienten sich an der Bordbar und vertieften sich in irgendwelche geschäftlichen Gespräche. Als der Schläger den Privatjet betrat und einen Platz nahe der Tür einnehmen wollte, schaute Bhreac kurz auf.

 „Fraser, setz dich zu Far und hab ein Auge auf unseren Freund, aye?“

 Fraser nickte kurz und ließ sich neben Far in den Sessel plumpsen. Für einen Vampir wirkte der Muskelprotz grob und behäbig. Seine eingedrückte Nase und etliche Aknenarben deuteten daraufhin, dass Fraser ebenfalls menschgeboren war. Aber Far hütete sich, in ihm einen Verbündeten zu sehen oder ihn zu unterschätzen. Fraser griff sich eine Zeitung und machte Anstalten die Artikel zu überfliegen, als Fars Frage ihn unterbrach:

 „Wo geht es eigentlich hin? Zurück nach New York?“

 Fraser grinste gemein und schüttelte den Kopf.

 „Damit deine Freunde von der SEED dir zu einem Fluchtversuch verhelfen können? Nein, wir fliegen Moskau an. Dort haben die Walkers ein hübsches Häuschen.“

 Moskau! Jetzt wollte ihn Bhreac auch noch zu den Russen verschleppen? Far fühlte nicht gerade Begeisterung in sich aufsteigen.

 „Passt dir wohl nicht, hm? Gewöhn dich lieber daran, Bhreacs Sklave zu sein. Dann machst du dir das Leben leichter.“

 „Und diesen Rat gibt es kostenlos?“, fragte Far mit ätzender Stimme. Als ihm auffiel, dass das Gespräch vor ihm verstummt war und Cailean und Bhreac ihnen offensichtlich zuhörten, lehnte er sich in seinem Sitz zurück und starrte aus dem Fenster. Fraser wandte sich kichernd seiner Zeitung zu. Kurz darauf hob die Gulfstream ab und nahm Kurs auf Russland.

 „Schön dich zu hören, Cooper. Wie geht es deinem Arm?“ Songlian lauschte der Stimme aus dem Handy und packte dabei seinen Koffer weiter.

 „Na, klingt doch gut. Was hast du denn für Neuigkeiten?“ Songlian hielt sich nicht lange mit dem Zusammenlegen seiner Kleidung auf, sondern stopfte sie einfach irgendwie in den Koffer hinein.

 „Wir können bleiben? Und ausgerechnet Scott hat sich für uns eingesetzt? Na großartig.“ – „Sicher wird sich Far freuen …“ Songlians Stimme brach ab. Er ließ sich auf das Bett fallen und seufzte.

 „Nein, es ist nicht alles in Ordnung“, gestand er dem besorgten Cooper.

 „Meine Sippe hat sich Far geschnappt.“ In kurzen Worten erzählte Songlian, was geschehen war und versuchte im nächsten Atemzug Cooper zu beruhigen.

 „Schaufel uns im Revier Zeit frei, das würde mir helfen. Und falls Jonathan abchecken könnte, ob eine Maschine meiner Familie von Galway nach New York geht, wäre ich bereits einen großen Schritt weiter.“ Er lauschte Coopers aufgebrachten Worten.

 „Nein, das will ich nicht. Ihr müsst da nicht mit reingezogen werden. Aber ich melde mich auf jeden Fall, wenn ich Hilfe brauche. Jon soll nur die Flüge seit letzter Nacht checken. Auch die Privatflüge. Meine Familie verfügt über Firmenjets.“ – „Aye …“ – „Ich bin über das Handy erreichbar. Und ich werde mich gleich in Richtung Flughafen auf den Weg machen.“ – „Sicher passe ich auf. Danke, Coop.“ Songlian warf das Handy auf das Bett, knurrte wütend und klappte den Koffer zu.

 Mikes Leiche hatte er auf einer Wiese abgelegt und es als einen Reitunfall getarnt. Dazu hatte er eines der Pferde gesattelt, mitgenommen und neben der Leiche laufen lassen. Nun sah es so aus, als hätte sich Mike zu einem frühen Ausritt entschlossen und wäre bei einem Sturz unglücklich gefallen. Eigentlich hatte er Mike gar nicht umbringen wollen. Aber als der mit dem Stuhl auf ihn einschlagen wollte, waren Songlian die Sicherungen durchgebrannt. Nun hoffte er, dass nicht Far seine Affekthandlung ausbaden musste.

 „Mieser kleiner Wichser!“ Damit war Mike gemeint. Songlian hätte ihm am liebsten ein weiteres Mal den Hals umgedreht. Mit wütendem Blick fixierte er ein zweites Handy, das auf dem Tisch lag. Wenn sich Bhreac bei seinem Handlanger melden würde, dann gäbe es auf jeden Fall eine Überraschung. Mit einem Ruck erhob sich Songlian wieder, stopfte beide Telefone in seine Tasche, schnappte sich die Unterlagen für den Mietwagen, den er am Flughafen abgeben musste, und schleppte seinen Koffer zu Alannahs Büro.

 „Sie wollen abreisen? So plötzlich?“, fragte sie überrascht. Songlian nickte.

 „Ja.“ Er zückte seine Kreditkarte, um für das Zimmer zu bezahlen. „Uns sind Geschäfte in die wohlverdienten Ferien geraten. Mein Partner ist bereits nach Galway unterwegs. Ich soll Ihnen liebe Grüße ausrichten, Alannah. Unser Aufenthalt hier war wirklich schön und wir haben Ihre Gastfreundschaft sehr genossen. Jetzt müssen wir allerdings zusehen, dass wir einen Flug in die Heimat erwischen.“

 „Wie schade. Ich hätte Sie gerne noch eine Weile hier gehabt, Mr. Walker.“

 Songlian lächelte dankend und nahm die Quittung über seine Zahlung in Empfang. Wenig später brauste er mit dem Geländewagen in Richtung Galway. Die Fahrt unterbrach er nur für einen kurzen Augenblick, als Jonathan ihn anrief und ihm mitteilte, dass an diesem Morgen tatsächlich eine Privatmaschine der Walkers gestartet war und sich auf dem Weg nach New York befand. Songlians Herz begann schneller zu schlagen. In New York hatte er gute Möglichkeiten Bhreac aufzuspüren und ihm deutlich zu machen, zu wem Far gehörte.

 Die herbe Enttäuschung erwartete Songlian auf dem Flughafen. Den Flieger nach New York hatte er um zehn Minuten verpasst und nun musste er sich bis zum nächsten Morgen gedulden. Der Versuch, eine Privatmaschine zu chartern, scheiterte ebenfalls. Fluchend nahm er sich ein Zimmer im flughafeneigenen Hotel, aß eine Kleinigkeit um sich zu beschäftigen und starrte dabei die ganze Zeit beschwörend das Handy von Mike an. Das klingelte jedoch nicht. Gegen Nachmittag bestellte sich Songlian zwei Flaschen Rotwein auf sein Zimmer, packte seinen Koffer neu, ging eine Runde Spazieren, duschte, las die neuesten Nachrichten und schaltete dann den Fernseher ein. Zwei Minuten später schaltete er den Fernseher aus und setzte sich in einen Sessel, dessen gepolsterter Lehne seit Jahren niemand mehr dem Staub zu Leibe gerückt war. Unruhig kaute er an seinem Fingernagel und malte sich die schrecklichsten Dinge aus, die Far widerfahren mochten.

 Vielleicht haben sie ihn auch schon umgebracht und seine körperlichen Überreste sind im Wind zerfasert. Songlian nahm das Handy an sich und suchte die Kontakte. Bhreacs Nummer fand er beinahe sofort. Einen Moment lang zögerte Songlian. Sollte er anrufen und seinen Bruder unter wüsten Drohungen zwingen Far freizulassen? Das Dumme war nur, dass er nichts hatte, womit er Bhreac drohen konnte. Songlian warf das Handy mit einem frustrierten Schrei auf den Tisch zurück und lehnte sich in den Sessel zurück. Ausgerechnet Bhreac! Er erinnerte sich an seine Jugend, wo es stets Bhreac gewesen war, der sich die gemeinsten Dinge hatte einfallen lassen, um ihn zu quälen.

 „Offensichtlich kann er es bis heute nicht lassen“, fauchte Songlian aggressiv und sprang so heftig aus dem Sessel auf, dass dieser polternd umkippte. Erneut nahm er seine unruhige Wanderung auf.

 Die Stadtvilla in Moskau übertraf Fars Vorstellungen bei Weitem. Sie lag in einem weitläufigen Park und war von einem hohen Zaun, etlichen vampirischen Wächtern und einer Überwachungsanlage umgeben. Far folgte Bhreac wie ein Schatten in dessen Suite hinauf, kniete sich in einer Zimmerecke nieder und wartete, bis Bhreac ihm nach der Sichtung etlicher Notizen endlich Beachtung schenkte. Er wurde an den Schreibtisch herangewunken.

 „Wieso hat sich Fraser über dich beschweren müssen?“, erkundigte sich Bhreac mit leiser Stimme. Insgeheim hatte Far gehofft, Bhreac hätte diese nichtige Angelegenheit vergessen.

 „Mir war nicht klar, dass er sich mir gegenüber als Boss aufspielen darf“, sagte er mit einem Achselzucken. Und fing sich prompt eine weitere gewaltige Ohrfeige ein.

 „… Herr“, brachte er gepresst und deutlich verspätet hervor.

 „Bist du so eigenwillig oder nur blöd?“, fragte Bhreac liebenswürdig. „Die Regeln sind doch einfach zu verstehen, oder?“

 „Tut mir leid, Herr“, murmelte Far und bemühte sich, nicht zornig die Fäuste zu ballen. Aus einer Schublade zog Bhreac ein silbernes Halsband, und ehe sich Far versah, hatte es ihm Bhreac bereits umgelegt. Verborgene Verschlüsse schnappten ein und schon saß das aus einzelnen Gliedern bestehende Band bombenfest. Sorgfältig überprüfte Bhreac den Sitz und Far zuckte bei der Berührung seiner kühlen Finger unwillkürlich zurück.

 „Das Halsband soll dich daran erinnern, dass du ganz unten in der Nahrungskette dahinvegetierst“, erklärte Bhreac. „Wenn dir irgendjemand einen Befehl gibt, dann befolge ihn lieber. Ansonsten werde ich dich bestrafen, Baxter.“

 In diesen Moment platzte Cailean ins Zimmer.

 „Störe ich?“, fragte er fröhlich.

 „Keineswegs. Ich wollte mich gerade ein wenig mit Baxters Hilfe entspannen. Zieh dich aus, Officer. Du hast jetzt die Gelegenheit zu zeigen, wozu du nutze bist.“

 Far hatte Bhreac bislang nicht ernst nehmen wollen, was seine zukünftige Aufgabe an dessen Seite betraf. Nun stand er wie betäubt da und wusste nicht mehr weiter. Bhreac zog sein Handy aus der Tasche und legte es demonstrativ vor sich auf den Tisch.

 „Es braucht nur einen kurzen Anruf …“ Diese schlichte Drohung reichte aus. Mit einem leisen, wütenden Fluch wischte sich Far seine plötzlich feuchten Hände an der Hose ab, zog sich schließlich langsam aus und ließ sich auf einen Wink vor Bhreac wieder auf die Knie nieder. Betreten starrte er auf den Teppich.

 „Hol mir erst einmal einen runter“, befahl Bhreac und genoss ganz sichtlich die Situation, als er die Hosen fallen ließ. Far rang um Fassung.

 Denk an Songlian, ermahnte er sich selber. Widerwillig griff er nach Bhreacs bereits steifem Schwanz und ignorierte dessen zufriedenes Grunzen. Den Blick auf einen Punkt neben Bhreac gerichtet, begann er ihn zu wichsen. Zu seiner Erleichterung war Bhreac bereits ziemlich erregt, sodass es nicht besonders lange dauerte, bis er kam. Sein Sperma landete halb in Fars Gesicht, halb auf seiner Brust. Unwillkürlich wollte sich Far angewidert das Gesicht abwischen, aber Bhreac hielt seine Hand rasch fest.

 „Lass es, wo es ist. Derartig markiert gefällst du mir ganz gut. Es ist wirklich erfrischend, den stolzen, erfolgreichen Officer der SEED einmal so unterwürfig zu meinen Füßen erleben zu dürfen.“ Bhreac ließ ihn weiterhin am Schreibtisch knien und gesellte sich zu Cailean. Far konnte das leise Klirren von Gläsern hören, während er innerlich kochte. Zornbebend verharrte er vor dem Schreibtisch, hielt den Kopf gesenkt und versuchte das zäher werdende Sperma in seinen Bartstoppeln zu ignorieren.

 Wenigstens muss mich Song so nicht sehen, dachte er zutiefst beschämt und zuckte gleich darauf heftig zusammen, als eine Hand beinahe zärtlich über seinen Rücken strich. Sofort beschleunigte sich sein Herzschlag.

 „So in Gedanken versunken?“ Bhreac zog ihn auf die Füße.

 „Ich habe mich gefragt, welche Gemeinheiten du dir noch ausdenken würdest, Herr“, sagte Far spitz, obwohl sich sein Magen zu verknoten begann. Songlians Bruder hätte wohl kaum verlangt, dass er sich auszog, wenn er nicht bestimmte Absichten hegte. Er schluckte nervös. Bhreac grinste ihn nur an.

 „Ob es Gemeinheiten sind, kommt darauf an, aus welcher Perspektive man sie sieht, nicht wahr? Beug dich über den Schreibtisch.“

 Ungläubig sah Far ihn an.

 „Das ist nicht dein Ernst“, flüsterte er.

 „Herr“, fügte er angesichts der steilen Falte auf Bhreacs Stirn eilig hinzu.

 „Vielleicht solltest du erst einmal die Peitsche benutzen, damit er kapiert was Befehle sind“, schlug Cailean seelenruhig aus seiner Ecke vor.

 „Ich denke, wir haben ein besseres Mittel. Mike wird einfach nachher einen Anruf erhalten. Es hängt nun von dir ab, wie sehr Songlian für dein Verhalten leiden muss.“

 Far bekam weiche Knie. Nachdem er Mike in Galway in eine peinliche Situation gebracht hatte, würde es sich der garantiert nicht entgehen lassen, sich auf diese Weise an Far zu rächen.

 „Nicht Songlian“, bat er panisch. „Lass deinen Ärger an mir aus, nicht an Songlian.“

 „Dann beug dich endlich über den verdammten Tisch.“

 Far tat, wie ihm geheißen und merkte, wie seine Finger zitterten. Aus den Augenwinkeln sah er, wie sich Bhreac auf die Hand spuckte und den Speichel auf seinem Steifen verteilte, ehe er hinter Far trat. Wenig liebevoll wurden ihm die Hinterbacken auseinandergezogen und er spürte Bhreacs Glied an seinem Eingang. Im nächsten Moment rammte sich Bhreac rücksichtslos in ihn hinein. Beinahe hätte Far vor Schmerz aufgeheult. Stattdessen biss er sich heftig in die Unterlippe. Der Schmerz, der mit jedem brutalen Stoß von Bhreac anstieg, durchflutete seinen ganzen Körper und er fragte sich, wie das nur irgendjemanden Spaß machen konnte. Blut tropfte von seiner durchbissenen Lippe auf die Tischplatte. Mühsam unterdrückte er einen aufsteigenden Schrei, konnte aber ein ersticktes Stöhnen nicht vermeiden. Endlich spürte er Bhreac über sich erschauern. Einen Augenblick lang presste sich der Vampir heftig gegen seinen schweißnassen Rücken, ehe er sich zurückzog. Erleichtert stieß Far den Atem aus. Doch schon spürte er einen weiteren Körper hinter sich. Cailean! Far kniff die Augen zusammen, als Cailean in ihn eindrang und genauso rücksichtslos zu stoßen begann, wie zuvor Bhreac.

 Gleich, tröstete er sich. Es ist gleich vorbei. Wenn sie ihren Spaß hatten, lassen sie dich in Ruhe. Während seine Finger versuchten, sich in das Holz des Tisches zu bohren, bemühte er sich krampfhaft an etwas anderes zu denken. An irgendetwas, nur nicht an das, was gerade mit ihm geschah. Aber obwohl er sich bemühte, konnte er seine Empfindungen nicht abschalten. Ihm kam das alles viel zu unwirklich vor. Das war doch nicht er, dem das hier passierte? Außerdem fühlte er Bhreacs Augen auf sich gerichtet. Als Cailean endlich mit ihm fertig war, zitterten nun auch Fars Beine. Völlig verkrampft blieb er über den Tisch gebeugt stehen.

 „Ich gehe duschen. Du wartest hier“, hörte er Bhreacs Stimme an seinem Ohr. Gleich darauf vernahm er Schritte, die sich entfernten und Cailean schien sich ebenfalls zurückzuziehen. Far wagte nicht, sich zu rühren, obwohl er nach einer Weile das Rauschen von Wasser hörte. Zu groß war die Furcht vor Sanktionen. Zudem fühlte er sich wie gelähmt, unfähig auch nur einen einzigen sinnvollen Gedanken zustande zu bringen. Wie hypnotisiert starrte er auf die Blutflecke, die langsam auf dem Schreibtisch trockneten, während die Angst um Songlian seinen Verstand beherrschte.

 Frisch geduscht kehrte Bhreac zurück und zog sich frische Kleidung an. Anschließend setzte er sich an seinen Schreibtisch und blickte Far nachdenklich in die schreckgeweiteten Augen. Der hatte sich die ganze Zeit über nicht bewegt und lehnte weiterhin über dem Tisch. Feine Schweißtröpfchen perlten auf Fars bleichem Gesicht. Endlich nahm Bhreac sein Handy an sich.

 „Bitte nicht.“ Entsetzt starrte Far auf das kleine Gerät. Er zitterte am ganzen Leib.

 „Du wusstest um die Konsequenzen“, sagte Bhreac kühl. Er deutete in Richtung des Badezimmers. „Geh dich säubern.“

 Sein neues Spielzeug richtete sich mühsam auf und zögerte eine Sekunde lang.

 „Ja, Herr“, sagte Far schließlich leise, anstatt ein weiteres Mal für Songlian Fürbitte zu leisten.

 „Na also“, murmelte Bhreac und sah dem davonhumpelnden Far hinterher, ehe er Mikes Nummer wählte. Zu seiner größten Überraschung meldete sich eine ganz unerwartete Stimme.

 „Ah, So-lian. Geht es dir gut?“, fragte Bhreac, als er sein Erstaunen überwunden hatte.

 „Aye, er ist hier. Und ich kann nur sagen, wie herrlich einladend sein Arsch ist und wie wundervoll er betteln kann.“ Er lachte, als ihm ein Schwall Flüche ans Ohr drang.

 „Wieso hast du eigentlich Mikes Handy?“ – „Hätte ich mir denken können.“ – „Natürlich sage ich dir nicht, wo ich bin.“ –

 „Nein, ich habe kein Interesse an einem Treffen. Im Moment finde ich mein Bett sehr anziehend, wenn du verstehst, was ich meine.“ – „Keine Sorge, er wird dich nicht vermissen. Dafür hat er keine Zeit, So-lian.“ Bhreac lachte wieder laut.

 „Du hast nichts von Wert, um ihn einzutauschen. Ich habe ihn richtig lieb gewonnen, So-lian, und werde mich noch eine ganze Weile an ihm erfreuen. Auch Cailean hat unseren Baxter bereits zu schätzen gelernt und mit mir wird Far weitere amüsante Stunden erleben. Sicher wird es eine gewisse Zeit dauern, bis ich seiner überdrüssig werde, wo er gerade so entgegenkommend ist.“ – „Jetzt bist du richtig wütend, was?“ – „Na, reiß dich mal zusammen. Solche Wörter kenne ich nicht einmal.“ – „Tut mir leid, So-lian. Ich werde mich gut um Baxter kümmern. Bis bald.“ Bhreac beendete das Gespräch und sah einen Moment lang grübelnd auf das Handy hinab. Dann grinste er vergnügt, als er sich an den ohnmächtigen Zorn seines kleinen Bruders erinnerte.

 „Bhreac?“ Der klägliche Laut kam von der Tür her. Langsam drehte sich Bhreac um. Far stand mit einem Handtuch um die Hüften in der Tür.

 „Ver…Verzeihung. Ich wollte sagen … Herr.“

 Bhreac musterte ihn und schwieg. Far wurde immer nervöser.

 „Hast … hast du Mike wirklich angerufen?“

 Bhreac konnte die Angst förmlich riechen, die von Far ausging.

 „Ein Schuss ins Knie, Baxter. Sehr schmerzhaft, wenn sich eine Kniescheibe in Knochensplitter verwandelt. Doch dank seiner Natur als Vampir wird es ja rasch heilen.“ Er verfolgte, wie Fars Gesicht den letzten Rest Farbe verlor und sein Spielzeug sichtlich um Fassung rang. Er stand auf und trat an die Seite seines Sklaven. Sanft hob er mit einem Finger dessen Kinn an und sah ihm in die stahlgrauen Augen. Angst stand in ihnen.

 „Zukünftig wirst du gleich gehorchen, nicht wahr?“

 „Ja, Herr.“

 Zufrieden beugte sich Bhreac vor, küsste Fars starre Lippen und leckte über das zerbissene Fleisch. Er spürte, wie er erneut hart wurde, und drückte Fars Hand in seinen Schritt. Mit ausdruckslosem Gesicht ging Far in die Knie. Bedauernd wehrte Bhreac ab.

 „Ich muss arbeiten. Häng das Handtuch zum Trocknen auf und warte im Schlafzimmer auf mich.“

 Folgsam erhob sich Far und tat wie ihm befohlen. In der Zwischenzeit notierte sich Bhreac Mikes Namen auf einem Zettel, damit Cailean den Mann später von der Lohnliste streichen und einen Ersatz für ihn suchen konnte. Nun zog er aus seiner Schublade eine lange, dünne Kette hervor und folgte Far in das Schlafzimmer. Regungslos ließ Far zu, dass Bhreac die Kette an seinem Halsband einhakte und schließlich am Bettpfosten befestigte.

 „Damit du nicht auf dumme Ideen kommst, während ich mich für ein paar Stunden verabschiede“, erklärte Bhreac und riss probehalber mit voller Kraft an der Kette. Sie hielt.

 „Mach dir schon mal Gedanken, wie du mich später erfreuen kannst.“ Gut gelaunt ließ er Far mit seiner verzweifelten Miene zurück.

 ™˜

 Nach Stunden klappte die Tür. Da Far glaubte, Bhreac würde zurückkehren, schaute er alarmiert auf. Wider Erwarten war es Cailean, der mit einem Morgenmantel bekleidet vor ihn trat. Sein sadistisches Lächeln bedeutete sicherlich nichts Gutes.

 „Dein Herr und Meister wird noch eine Weile beschäftigt sein, Sklave. Daher können wir uns zusammen amüsieren. Leg dich auf das Bett, Baxter“, kommandierte er. Far, der vor dem Bett auf dem Teppich hockte, glaubte sich zu verhören. Er hatte angenommen, sich nur noch gegen Bhreac behaupten zu müssen. An Cailean hatte er keine Minute lang gedacht.

 „Lass mich endlich zufrieden“, zischte er. Ehe er sich versah, hatte Cailean die Kette gepackt und ihn daran in die Höhe gerissen. Fars Hände fuhren an das Halsband empor, das ihm empfindlich die Luft abschnitt.

 „Du hast wohl deine Lektion vergessen, was? Glaubst du, Bhreac ist der Einzige, der Mike anrufen kann?“ An der Kette wurde Far grob auf das Bett gezerrt.

 „Leg dich auf den Bauch. Sofort!“ Ein harter Ruck unterstrich den Befehl. Flink kniete sich Cailean über ihn und fesselte seine Hände mit einem Paar Handschellen an den Bettpfosten, während er noch nach Atem rang. Als Nächstes schob er Far einen Gummiknebel zwischen die Zähne und verschloss die Riemen an dessen Hinterkopf. Als sich ein dunkles Tuch über seine Augen legte, gab Far ein protestierendes Gurgeln von sich. So hilflos war er bisher niemandem ausgeliefert gewesen und es machte ihm Angst. In einem Akt sinnloser Gegenwehr ruckte er an den Handschellen, bis etwas Hartes, Schmales über seinen Rücken strich. Far erstarrte und spannte unwillkürlich die Muskeln an. Was hatte Cailean mit ihm vor? Schweiß brach ihm aus.

 „Ich werde dir klarmachen, wer hier das Sagen hat, Baxter“, flüsterte Cailean an seinem Ohr. „Und ich werde es dir auf eine Art und Weise klar machen, dass du es nicht wieder vergisst.“

 Drohend strich der Gegenstand über Fars Rücken. Der würgte wütend an seinem Knebel und versuchte seine aufsteigende Panik zu unterdrücken. Im nächsten Augenblick verschwand der schmale Gegenstand von seinem Rücken, nur um gleich darauf pfeifend auf ihn niederzusausen. Far zuckte heftig zusammen. Der Knebel erstickte einen Aufschrei. Auf seinem Rücken breitete sich ein höllisches Brennen aus. Mehrfach traf ihn die Gerte wuchtig auf Rücken und Gesäß. Far spürte Tränen in seinen Augen, die in die Binde versickerten. Wollte Cailean ihn nun so zurichten, wie Lorcan und seine Freunde Songlian zugerichtet hatten? Blut und Schweiß vermengten sich auf seiner Haut zu einem salzigen Gemisch, über das Cailean mit einem leisen Knurren leckte.

 „Willst du mehr?“, fragte er gehässig. Far schüttelte hastig den Kopf. Er zitterte am ganzen Leib. Der harte Stiel der Gerte fuhr mit leichtem Druck über seinen Steiß und schob sich im nächsten Moment gnadenlos zwischen seine Hinterbacken. Far verspannte sich und stieß ein ersticktes Stöhnen aus, als Cailean die Gerte bewegte.

 „Wir werden dich Songlian gegenüber wohl lobend erwähnen müssen“, flüsterte er boshaft in Fars Ohr. „Wie viel Mühe du dir gibst, nachdem dein lieber Freund ein zerschossenes Knie hat.“

 Far versuchte seinem ohnmächtigen Hass Luft zu verschaffen, konnte aber wegen des Knebels bloß erstickt röcheln. Ein Fingernagel fuhr kratzend über einen der blutigen Striemen auf seinem Rücken. Er heulte auf. Grob wurde er auf die Knie gezogen und Cailean griff um ihn herum. Far bekam eine Gänsehaut, als sein Glied umfasst wurde. Hektisch atmete er ein. Der Geruch von Caileans Rasierwasser drang in sein Bewusstsein vor. Er verabscheute es.

 „Was denn? Kein bisschen erregt?“ Cailean lachte hämisch. Sein heißer Atem strich unangenehm über das geschwollene Fleisch von Fars Rücken. Mit einem harten Ruck drang Cailean nun in ihn ein. Aufschluchzend verkrampfte sich Far immer mehr. Einen Moment lang zerrte er an den Handschellen, unternahm den sinnlosen Versuch vom Bett zu flüchten und kämpfte gegen Cailean an, bis er ohnmächtig einsah, dass er gegen seinen Peiniger keine Chance hatte. Hilflos und verzweifelt stellte er seinen Widerstand ein, ergab sich wimmernd in der Hoffnung, diese Qual so schnell wie möglich hinter sich zu bringen. Darauf schien Cailean gewartet zu haben, denn er hielt plötzlich in seiner Bewegung inne und begann dafür mit sanften Fingern Fars Geschlecht zu reiben. Der versteinerte vor Fassungslosigkeit.

 „Bitte nicht!“ Sein Flehen drang wegen des Knebels nur als undefinierbares Geräusch aus seinem Mund. Dennoch bettelte Far entsetzt weiter. Blut rauschte in seinen Ohren, ungewollte Erregung gesellte sich zu dem Schmerz. Hysterisch schüttelte er den Kopf. Unter der Augenbinde blind und von seinem eigenen Körper verraten, begann er sich schluchzend in den fremden Armen zu winden. Cailean nahm einen langsamen stoßenden Rhythmus auf. Inzwischen war Far steinhart und nicht mehr in der Lage sich gegen das Geschehen zu wehren. Er ekelte sich vor sich selber. Als Cailean seine feucht gewordene Hand an Fars Schenkel abwischte, versuchte er davonzukriechen. Doch Cailean packte ihn sofort wieder und hielt ihn unerbittlich fest. Völlig unerwartet gruben sich seine Fangzähne tief in Fars Nacken. Aufbrüllend bäumte er sich in lustvoller Pein unter Cailean auf. Die Vereinigung zusammen mit dem Beißen ließen Far nach mehr gieren und entzündeten in ihm eine glühende Ekstase. Sein Körper brannte, bebte unter der qualvollen Reizüberflutung und seine flehenden Laute nahmen eine völlig neue Bedeutung an. Nerven sandten jede Berührung als wollüstige Schauer durch seinen Leib. Far fühlte, dass ihm der Verstand zu entgleiten drohte und voller Panik glaubte er verrückt zu werden. Verzweifelt griff er auf jedes Quäntchen Wut in sich zurück und klammerte sich daran fest, um ein letztes Mal den Kampf gegen Cailean aufzunehmen. Schreiend riss er an den Handschellen und versuchte sich vergebens von dem blutsaugenden Schmarotzer über sich zu befreien. Doch Caileans Fangzähne drangen nur noch tiefer in sein Fleisch. Far verlor die Kontrolle über sich und rastete aus.

 Die gedämpften Schreie und das metallische Klirren gegen Holz irritierten Bhreac für einen Moment, als er seine Suite betrat. Ahnungsvoll durchquerte er den Raum mit großen Schritten und stieß die Tür zum Schlafzimmer auf. Bei der sich ihm bietenden Szene entfuhr ihm ein wütender Laut. Mit einem Satz war er am Bett und packte Cailean im Genick. Nur mit Mühe gelang es ihm, seinen Cousin von Far wegzuzerren.

 „Bist du wahnsinnig? Was soll das?“, brüllte Bhreac in einem unkontrollierten Wutanfall und stieß Cailean, dessen Pupillen sich zu schmalen Schlitzen verzogen hatten und dessen Lippen blutverschmiert waren, wuchtig gegen die Brust. Sein Cousin taumelte rückwärts und fauchte gereizt, traute sich aber nicht gegen ihn aufzubegehren.

 „Raus!“ schrie Bhreac. „Raus mit dir!“

 Ohne ein Wort zu verlieren, floh Cailean aus der Suite und Bhreac wandte sich dessen stöhnendem Opfer zu, das blind und stumm und verzweifelt um seine Freiheit kämpfte. Far zuckte mit einem gurgelnden Laut zusammen, als Bhreac in dem Versuch ihn ruhig zu halten seine Arme um ihn legte.

 „Still, Baxter, halt still. Ich befreie dich gleich von dem Zeug.“

 Bhreac löste den Riemen, der den Knebel hielt, und riss ihn Far aus dem Mund. Gierig sog der Luft in seine Lungen und zerrte dabei weiterhin wie wild an den Handschellen.

 „Warte und beruhige dich.“ Bhreac musste sich zur Seite werfen, um nicht von Fars Ellenbogen getroffen zu werden. Inzwischen versuchte Far blindlings aufzuspringen und stürzte dabei vom Bett. Beinahe renkte er sich die Schulter aus, als sein Fall von den Handschellen gestoppt wurde. Dieses Mal schrie er vor Schmerz, als er mit seinem zerschlagenen Rücken gegen die Bettkante prallte. Bhreac warf sich auf ihn und drückte ihn mit seinem Gewicht nieder.

 „Halt still und ich befreie dich.“ Er keuchte, denn Far wehrte sich wie ein Wahnsinniger. Mit Müh und Not bekam er endlich die Handschellen auf und Far brach heftig atmend auf dem Boden zusammen. Vorsichtig nahm ihm Bhreac die Binde ab. Fars Gesicht mit den unnatürlich weit aufgerissenen Augen hatte inzwischen einen entseelten Ausdruck angenommen. Bhreac knirschte vor Wut mit den Zähnen. Das war nicht beabsichtigt gewesen.

 Nachdem ihm berichtet worden war, dass Far den Sturz in den Harlem River überlebt hatte, war ihm der junge Mann nicht mehr aus dem Kopf gegangen. Seine Neugierde auf den Officer war geweckt worden. Als es Far dann auch noch gelang, Songlian vor Lorcan zu retten, konnte Bhreac nicht leugnen, dass er beeindruckt war. Kein menschliches Wesen hatte ihn bisher beeindrucken können. Aus diesem Grund hatte er seinen Bruder nach dem Kampf in der Gladiatorengrube aufgefordert, Far zu wandeln, anstatt ihm die Kehle herauszureißen. Er hatte die Gelegenheit nutzen und ihn weiter studieren wollen.

 Jetzt zog Bhreac seinen Gefangenen impulsiv an sich und strich mit behutsamen Bewegungen über das dichte hellbraune Haar.

 „Ganz ruhig“, sagte er in einem Tonfall, in dem andere ein panisches Pferd besänftigen würden. Allmählich normalisierte sich Fars heftige Atmung und sein Zittern ließ nach. Dafür versteifte er sich langsam in Bhreacs Armen.

 „Far“, sagte Bhreac mit sanfter Stimme. „Far, leg dich auf das Bett. Ich hole Wasser.“

 „Ja, Herr“, flüsterte Far kaum hörbar. Vorsichtig zog er sich in die Höhe und kroch auf das Bett zurück. Bhreac beobachtete jede verkrampfte Bewegung und schüttelte wütend den Kopf. Cailean tat besser daran, ihm zunächst aus dem Weg zu gehen.

 Far presste sein erhitztes Gesicht in die Bettdecke, als Bhreac zu ihm zurückkehrte. Nacken, Handgelenke und der Rücken seines Sklaven bluteten und der Geruch des frischen Blutes löste in ihm ein Hungergefühl aus. Er war wütend, aber er versuchte sich zu beherrschen, um Far seine Wut nicht spüren zu lassen. Dabei war er nicht einmal das Ziel von Bhreacs Zorn. Mit einem feuchten Tuch wusch er behutsam das Blut von dem zerschundenen Rücken. Die Striemen, die die harte Gerte hinterlassen hatte, begannen bereits zu heilen. Trotzdem schien Far durch die kühle Berührung ein wenig Erleichterung zu finden. Selbst die aufgeschrammten Handgelenke säuberte Bhreac und mit dem zerbissenen Nacken gab er sich besondere Mühe, um seinem Sklaven nicht noch mehr Schmerzen zuzufügen. Far schaute während dieser Behandlung nicht einmal auf. Still und reglos kauerte er vor Bhreac auf der Matratze. Eine neue Welle Zorn galt es zu unterdrücken. Er hatte Cailean ein einziges Mal aus reiner Großzügigkeit an Far herangelassen. Wie kam sein dreister Cousin darauf, dass Bhreac seinen Gefangenen weiterhin mit ihm teilen würde? Kurz darauf ließ er Far für einige Minuten allein, um den erstbesten menschlichen Angestellten, der ihm über den Weg lief, zur Ader zu lassen. Mit einem Becher Blut kehrte er in seine Suite zurück.

 „Trink das hier. Du kannst es brauchen“, erklärte er und drückte Far den Becher in die Hand. Der warme Kupfergeruch stieg Far in die Nase und brachte seine Fangzähne dazu, aus dem Oberkiefer hervorzubrechen. Mit zitternden Fingern nahm er den Becher entgegen und leerte ihn hungrig mit großen Schlucken. Erschrocken starrte er hinterher in den Becher. Was hatte der brave Officer der SEED denn erwartet? Allen Ernstes eine kühle Blutkonserve? Beinahe belustigt nahm Bhreac ihm den Becher ab und strich seinem Gefangenen mit einer geradezu sanften Geste eine Haarsträhne aus dem Gesicht. Dann schlüpfte er ebenfalls in das Bett. Dass Far nur mühsam dem Drang zurückzuweichen widerstand, ignorierte er einfach.

 „Komm her zu mir und versuche zu schlafen, Far. Ich verspreche dir, dass dich diese Nacht niemand mehr anrührt.“ Erneut legte er vorsichtig seine Arme um Far und zog die Bettdecke über sie beide. Fars nackter Leib erregte ihn bereits wieder, allerdings waren an sexuelle Eskapaden jetzt gar nicht zu denken. Steif und bewegungslos lag Far neben ihm und Bhreac hielt ihn wie ein kleines Kind fest, bis er spürte, dass Far endlich erschöpft eingeschlafen war.

 Songlian hat erneut guten Geschmack bewiesen, dachte Bhreac und musterte das im Schlaf entspannte Gesicht Fars. Er fühlte sich von den dichten Wimpern, die die faszinierenden, grauen Augen bedeckten, das von Wind und Wetter gebräunte Gesicht mit den halb geöffneten Lippen und den attraktiven, durchtrainierten Körper des jungen Mannes wie magisch angezogen. Einen Augenblick lang fragte sich Bhreac, ob Songlian die gleichen Dinge an Far attraktiv fand oder ob es etwas anderes gab, das ihn in Fars Bann zog. Behutsam, um ihn nicht zu wecken, streichelte Bhreac die Wange seines neuen Spielzeugs.

 Hoffentlich hat Cailean keinen Schaden angerichtet, überlegte er und drehte seinem Cousin gedanklich den Hals um. Er hatte nicht vergessen, wie leer Fars Augen wirkten, als er ihm die Binde abgenommen hatte. Diese Aktion würde für Cailean auf jeden Fall ein Nachspiel haben. Es war eine Sache, sich mit Far hinter seinem Rücken zu vergnügen, eine andere ihn in den Irrsinn zu treiben. Bhreac dachte an Luc de Bonneville, den er in seinem Hass auf Songlian mehrfach brutal vergewaltigt hatte. Der schmächtige Franzose war daran zerbrochen und Arawn hatte dem wimmernden Geliebten seines Bruders den Garaus gemacht. Damals hatte Bhreac wegen seiner Tat keinerlei Reue empfunden. Er empfand sie auch heute noch nicht. Aber wenn es um Far Baxter ging, sah er die Dinge ganz anders. Dieser Mann berührte etwas in ihm. Etwas, das ihm neu war. Und genau darum hatte er Far nach Moskau gebracht. Um dem sonderbaren Gefühl auf den Grund zu gehen, das er empfand, wenn er Far anblickte. Und er wollte herausfinden, warum sich Songlian erneut an einen Menschgeborenen band. Bhreac knurrte leise. Songlian, der sich Hals über Kopf in den Officer verliebt und nicht gescheut hatte, sich an ihn heranzumachen. Und das mit Erfolg. Songlians Liebe wurde erwidert und zwar mit ganzem Herzen. Ansonsten hätte ein so stolzer Mann wie Far Baxter nicht derartig um Songlians Wohlbefinden gebettelt und sich auf Bhreacs Spielchen eingelassen. Allerdings waren stolze Geschöpfe immer mit Vorsicht zu behandeln, wie Bhreac wusste. Man musste eine gewisse Grenze wahren, um sie nicht zu brechen. Die Kunst lag darin, sie allmählich auf die eigene Seite zu ziehen. Cailean kannte diesen feinen Unterschied nicht. Schon gar nicht, wenn es um sein eigenes Vergnügen ging. Und was fiel seinem Cousin eigentlich ein sein Eigentum zu beißen? Es dauerte bis zum Morgengrauen, bis Bhreacs Ärger etwas nachließ und er sich langsam entspannte. Träge kroch die Sonne durch die Vorhänge. Far schien inzwischen zu träumen. Er bewegte sich zunehmend unruhiger und seine Finger zuckten im Schlaf.

 Du legst sie wohl in deinem Traum um Caileans Gurgel, dachte sich Bhreac und erlaubte sich ein kurzes Schmunzeln. Endlich wurde Far wieder ruhiger. Er drehte sich auf die Seite, schlang einen Arm um Bhreacs Mitte und schmiegte sich an seinen Körper. Eine morgendliche Erektion berührte dabei Bhreacs Hüfte.

 „Song“, murmelte Far verschlafen.

 Bhreac zog eine Augenbraue in die Höhe und verwünschte seinen Bruder in Gedanken dafür, dass ihm dieser Mann derartig verfallen war. Dann wurde er sich dem Blick grauer Augen bewusst und im nächsten Moment riss Far seinen Arm zurück, als hätte er sich verbrannt. Wie ein aufgeschrecktes Tier huschte er aus dem Bett, fiel davor auf die Knie und senkte den Kopf.

 Vorbei ist der wohlige Augenblick, dachte Bhreac mit einigem Bedauern. Er streckte sich gähnend, um die ungewohnte sentimentale Stimmung, die ihn überkommen hatte, zu überspielen und stand ebenfalls auf. Langsam trat er hinter Far, nicht ohne dessen Anspannung zu bemerken, und musterte seinen Rücken. Von den blutigen Hieben und dem Nackenbiss waren nur noch dünne, helle Spuren zu erkennen, die im Laufe der nächsten Stunde verschwinden würden. Erleichtert setzte sich Bhreac auf das Bett und studierte nun Fars Gesicht. Der hielt seinen Blick weiterhin gesenkt.

 „Cailean wird dich nicht mehr anfassen“, sagte Bhreac in die Stille hinein. „Das gestern ist nicht meine Idee gewesen, Baxter, und sie findet keineswegs meine Zustimmung. Cailean ist deutlich zu weit gegangen und wird daher die Konsequenzen tragen müssen.“

 Far reagierte nicht, blieb nur still vor Bhreac knien. Lediglich ein leichtes Zucken der Nasenflügel verriet seine Unruhe. Bhreacs Hände legten sich auf seine Schultern, streichelten seine Arme, seine Brust und glitten tiefer. Far schluckte trocken, als sein Glied umfasst wurde, wagte allerdings nicht sich zu rühren. Bhreac erhob sich, beugte sich vor und wollte ihn küssen, doch nun drehte Far den Kopf zur Seite und schloss die Augen.

 „Deine Lippen gehören mir, Far. Deine Lippen, dein Schwanz und der Rest deines Körpers. Vergiss Songlian. Dein Weg mit meinem Bruder ist für dich vorbei.“ Er war verärgert, weil ihm Far nicht das gab, was er auch Songlian gab. Wie sollte er sich so Klarheit über seine Gefühle verschaffen? Bhreac sah, wie die Kiefermuskeln seines Gefangenen bei dieser Bemerkung hervortraten. Bhreac zog ihn auf die Füße und presste sich auffordernd an Far.

 „Was muss ich tun, damit du entgegenkommender wirst?“, fragte er ruhiger.

 „Lass Songlian in Ruhe“, flüsterte Far. „… Herr.“

 Bhreac hatte nicht wirklich mit einer Antwort gerechnet, daher hob er interessiert eine Augenbraue.

 „Ein Handel? Schlägst du mir tatsächlich einen Handel vor?“

 Zögernd richteten sich die stahlgrauen Augen auf ihn. Das Leuchten war nicht in sie zurückgekehrt, wie Bhreac mit Bedauern feststellte. Ihr Ausdruck war vielmehr hart, kühl und berechnend.

 „Ein Deal, Herr. Ich gehöre dir. Dafür lasst ihr Vampire Songlian zukünftig in Frieden und du hältst mir Cailean vom Hals.“

 Bhreac trat einen Schritt zurück.

 „Du gehörst bereits mir und stellst mir Bedingungen?“, fragte er vergnügt.

 „Songlian bleibt von euch unbelästigt. Kein Vampir eurer Sippe wird ihm etwas antun, du nicht, Lorcan nicht und sonst niemand. Cailean fasst mich nicht mehr an und ich bekomme Blutkonserven. Ich werde niemanden wegen seines Blutes beißen.“ Ungeniert weitete Far seine Bedingungen aus. „Und im Moment gehöre ich dir nicht, Bhreac, Herr, sondern du verfügst lediglich über meinen Körper. Gehst du auf meinen Deal ein, dann bin ich ganz dein Mann.“

 „Und du brauchst nicht mehr knien oder mich Herr nennen, denn du wärst kein Sklave mehr? Darf ich annehmen, dass diese Bedingungen ebenfalls für deine Kollegen gelten?“ Bhreac lachte. Das war dreist. Far bot ihm nichts, was er sich nicht mühelos mit Gewalt oder Drohungen holen konnte. Dafür verlangte er Vergünstigungen. Sein Gefangener senkte wieder den Blick und wartete schweigend auf seine Antwort. Na gut. Mal sehen, wie sich Far seine freiwilligen Dienste vorstellte.

 „Deal“, stimmte Bhreac also zu und streckte seine Hand aus. Überrascht schaute Far auf. Mit einer Einwilligung hatte er offenbar nicht wirklich gerechnet. Beinahe hastig schlug er ein, als ob er befürchtete, dass es sich Bhreac anders überlegen könnte. Abwartend sah Bhreac sein Gegenüber an. Er bemerkte, wie Far trocken schluckte, als ihm bewusst wurde, dass nun ein Zeichen seiner Gefügigkeit erwartet wurde. Die Umarmung fiel hölzern aus, der Kuss ein wenig zu spröde. Doch für den Moment reichte es Bhreac völlig aus. Für einen kleinen Augenblick konnte er sich einreden, dass Far es ernst meinte.

 Fraser merkte auf, als Bhreac mit einer steilen Zornesfalte auf der Stirn die Treppe hinunterschritt. In eine schwarze Jeans und einen gleichfarbenden Rollkragenpullover gekleidet, die er sich sicherlich aus seiner Reisetasche geholt hatte, folgte ihm sein neues Schoßhündchen. Erstaunlicherweise trug Baxter den Kopf hoch erhoben, anstatt unterwürfig den Blick zu senken. Sein kalter Blick glitt ungeniert über die anwesenden Vampire.

 „Cailean!“

 Bhreacs Cousin sah alarmiert auf, als sein Name fiel. Fraser bemerkte, wie Caileans Blick aufmerksam zwischen seinem Cousin und dem SEED-Officer hin und her glitt. Sicher spürte auch Cailean, dass sich irgendetwas verändert hatte.

 „Ich habe mit dir zu reden“, sagte Bhreac barsch und winkte seinen Cousin in das geschmackvoll eingerichtete Büro. Cailean warf Far einen verblüfften Blick zu, weil der vor der Tür Position bezog, anstatt sich wie erwartet in Bhreacs Nähe in eine Ecke zu knien. Fraser und einige weitere Vampire, die sich im Salon aufhielten, starrten genauso erstaunt zu Far und der sich schließenden Tür hinüber. Kurz darauf konnten sie Bhreacs wütendes Gebrüll hören, der seinen aufgestauten Zorn gnadenlos an Cailean ausließ. Mit völlig ausdruckslosem Gesicht harrte Far mit vor der Brust verschränkten Armen an der Tür aus und ließ nicht erkennen, dass das Geschrei auch nur im Entferntesten mit ihm zu tun hatte. Aber Fraser war klar: Wenn Far wie ein Leibwächter vor Bhreacs Tür Position bezog, dann hatte sich sein Verhältnis zu Bhreac geändert.

 „So sauer habe ich Bhreac schon lange nicht mehr erlebt“, flüsterte eine Vampirin Fraser zu. „Hat das etwas mit dem Hübschen dort zu tun?“

 Fraser dachte voller Sorge daran, wie er Far mit einem fiesen Hieb in den Rücken auf die Knie geschickt hatte und dass er Grund für eine Strafaktion gewesen war. Plötzlich fühlte er sich unter Fars eisigem Blick gar nicht mehr wohl. Wann war der Officer von einem Haustier in einen höheren Rang aufgestiegen? Und wo auf der Leiter des Erfolgs lag dieser Rang? In einer verächtlichen Geste zog Far seine Oberlippe empor und entblößte dabei seine Fangzähne. Diese offene Drohung gegenüber Fraser zeigte Wirkung und er vermutete, dass Fars jetziger Rang auf keinen Fall unter seinem eigenen liegen konnte.

 Als sich die Bürotür öffnete, trat Far einen Schritt beiseite, um einen sehr bleichen Cailean vorbeizulassen, der ihm einen hasserfüllten Blick zuwarf. Äußerlich blieb Far gelassen, allerdings bekam Fraser den Eindruck, als hätte der Officer mit Cailean ebenfalls ein Hühnchen zu rupfen. Wenn nicht sogar eine ganze Hühnerfarm, wollte man sich nach Fars Blicken richten.

 „Fraser!“

 Er zuckte wie unter einem Hieb zusammen. Rasch eilte er an Bhreacs Schreibtisch.

 „Du wirst Far alles Notwendige zeigen, was er hier in Moskau wissen muss. Ich habe zu tun und möchte nicht mit sogenannten Missverständnissen konfrontiert werden, nur weil Far mit unseren Gewohnheiten unvertraut ist. Und sorge für Blutkonserven“, kommandierte Bhreac knapp.

 „Wo soll ich die herbekommen?“, fragte Fraser ratlos.

 „Lass dir etwas einfallen. Überfall meinetwegen ein Krankenhaus oder eine Blutspendestation. Selbst meinem kleinen Bruder gelingt es schließlich irgendwie an Konserven zu kommen. Du willst ja wohl nicht blöder als Songlian sein, oder?“

 „Natürlich nicht.“ Fraser zögerte.

 „Was ist denn noch?“, schnappte Bhreac übellaunig.

 „Was … was ist mit dem Sklaven?“, fragte Fraser unsicher. Statt einer Antwort trat Far an Bhreacs Seite und gab dem zweitmächtigsten Vampir der Familie Walker einen tiefen Kuss. Herausfordernd sah er anschließend Fraser an.

 „Verstehe“, murmelte der. Der Officer hatte ihn im Rang überflügelt.

 ™˜

 Der Rückflug nach New York hatte Songlian beinahe um den Verstand gebracht. Stundenlang musste er seine Unruhe zügeln und still auf seinem Platz ausharren, dabei hätte er im Moment alles kurz und klein schlagen können. Far in den Händen von Bhreac zu wissen, stürzte ihn in ein Gemisch aus ohnmächtigem Zorn und schrecklicher Angst. Allein der Gedanke, was Far alles durchleiden musste, brachte Songlians Magen in Aufruhr.

 Zurück in New York setzte er sogleich seine Spione auf die Liegenschaften seiner Familie an und suchte im Anschluss Phillip auf.

 „Na endlich lässt sich der Herr mal blicken.“ Glücklich schlang Phillip seine Arme um Songlian und küsste ihn.

 „Bist du okay?“, fragte der und sein kleiner Spion nickte.

 „Wo ist dein Schatten?“, erkundigte sich Phillip, was Songlian nur recht war, denn so konnte er ohne Umschweife zur Sache kommen:

 „Bhreac hat ihn entführt und deshalb bin ich hier.“

 Phillip machte große Augen.

 „Was tut sich hier im Gartenhäuschen?“

 „Diese blonde Vampirin mit den schwarzen Strähnen – Kate? – trifft sich nun häufiger mit ihren Freundinnen hier. Lorcan war einige Male da, doch von Bhreac habe ich bislang nichts gehört. Keine Sorge, So-lian. Ich sperre meine Lauscher auf. Versprochen“, beteuerte Phillip.

 Songlian nickte dankbar und legte seufzend eine Hand auf die schmale Schulter seines Spiones. Phillip musterte ihn.

 „Ihr steckt in einer üblen Lage, hm?“

 Songlian verzog das Gesicht.

 „Das ist bei Weitem untertrieben“, murmelte er. Dann gab er sich einen Ruck.

 „Hinterlass bei Nalu im Milchschaum eine Nachricht, wenn du etwas herausbekommst.“ Er gab Phillip einen Abschiedskuss und eilte nach Hause.

 Dort lief ihm Mister X maunzend entgegen und schnurrte lautstark, als er Songlian sah. Der orangefarbene Kater, der während des Irlandbesuchs von der Nachbarin Mrs. Nelson versorgt worden war, schien froh zu sein, einen seiner bevorzugten Dosenöffner wiederzusehen. Da das Handy klingelte, hatte Songlian allerdings keine Zeit, sich um den schmusebedürftigen Kater zu kümmern. Stattdessen ließ er sich von einem seiner Informanten berichten, wo sich Lorcan zurzeit aufhielt. Er zweifelte keinen Augenblick daran, dass Bhreac im Auftrag des Familienoberhaupts gehandelt hatte, als er Far entführte.

 „Na also“, murmelte Songlian und griff nach seiner Jacke, wobei er über Mister X stolperte, der sich schnurrend an seine Beine schmiegte.

 „Nicht jetzt, Pelzgesicht.“ An der Tür drehte Songlian sich um und kehrte zu dem verdutzt dastehenden Kater zurück. Vor dem beleidigt dreinblickenden Tier ging er auf die Knie und zauste das weiche Fell hinter einem Ohr.

 „Tut mir leid, Dicker. Aber ich muss doch Far finden. Sobald wir unseren Sturkopf zurückhaben, räume ich dir eine Extrastunde Kraulen ein. Versprochen.“

 Songlian lungerte einige Stunden vor einem Bürogebäude herum, in dessen neunzehnter Etage Lorcan seine zahlreichen Geschäfte managte. Endlich verließ sein Bruder zusammen mit Kate und einem ihm unbekannten Mann das Gebäude. Eine Weile standen sie noch diskutierend vor dem Eingang, ehe Lorcan mit Kate in ein Taxi stieg und der Fremde zu Fuß die Straße entlanglief. Unschlüssig zögerte Songlian, ehe er sich entschied, dem Fremden zu folgen. Der schien alle Zeit der Welt zu haben, schlenderte telefonierend durch einen Park, schaute sich bei einem Gebrauchtwagenhändler einen alten Ford an und kehrte schließlich zum Essen in ein Schnellrestaurant ein. Dieser Mann würde ihn nicht zu Far führen, musste sich Songlian knurrig eingestehen. Hätte er besser Lorcan folgen sollen? Nach kurzem Überlegen schüttelte er den Kopf. Lorcan würde Far nicht bei sich zu Hause verstecken. Er würde sich denken können, dass Songlian seinen Geliebten dort als Erstes suchen würde. An einer Bushaltestelle ließ er sich auf eine Bank fallen und rief hintereinander seine Spione an. Bislang hatte niemand Bhreac gesehen. Das war nicht ungewöhnlich, wenn der auf Far aufpassen sollte. Lorcan würde einen so wichtigen Gefangenen niemand anderem als seinem Stellvertreter Bhreac anvertrauen. Bhreac, der seinen Freund in Irland geküsst hatte, fiel es Songlian plötzlich ein. Wie passte das überhaupt in diese Entführung? Küsste man jemanden, um ihn später zu vergewaltigen? Und warum war Lorcan nicht selber nach Irland gereist? Keine dieser Fragen konnte er beantworten.

 Allmählich bekam Songlian Kopfschmerzen. Er musste erneut an Luc denken, was ihn immer traurig stimmte. Wollten seine Brüder Far ebenfalls auslöschen? Nein, zu unwahrscheinlich. Dazu hätten sie ihn nicht erst wandeln müssen.

 Konzentriere dich auf das Wesentliche, ermahnte sich Songlian. Wo könnten Lorcan und Bhreac seinen Freund gefangen halten? Gedanklich ging er Lorcans diverse Schlupfwinkel in Manhattan durch. Zumindest die, die ihm bekannt waren. Es waren einige und er würde sich bei der Durchsuchung dieser Zufluchten vorsehen müssen. Schließlich wollte er nicht Fars derzeitiges Los teilen. Songlian seufzte. Das konnte Wochen dauern. Am besten, er fing gleich damit an.

 ™˜

 Bereits seit fünf Minuten saß Far vor dem Handy und starrte es wie hypnotisiert an. Es gehörte Bhreac, der sich für eine kurze Besprechung mit Cailean zurückgezogen hatte. Er war allein, niemand belauerte ihn und er hatte ein Telefon vor sich. Es hatte sich bereits ein paar Mal die Möglichkeit für einen Anruf gegeben, aber zu was sollte dies gut sein? Selbst wenn er den Freunden seinen Aufenthaltsort durchgab und eine Flucht gelang … Bhreac würde ihnen seine Handlanger auf den Hals hetzen und er würde es nicht ertragen, sollte jemand seinetwegen umkommen. Zögernd griff Far zum Handy. Ein kurzer Anruf. Nur um zu hören, ob es ihnen gut ging. Eigentlich glaubte er daran, dass Bhreac sein Wort hielt. Dennoch würde es ihn beruhigen, es selber zu hören. Ein einziger kurzer Anruf. Bloß – bei wem? Kurz entschlossen wählte Far eine Nummer des Departments. Songlian konnte auf sich aufpassen, wie er wusste. Obwohl er zu gerne die Stimme seines Geliebten gehört hätte, entschied er sich für die Direktwahl von Jonathans Büro, einer internen Nummer, die nur den Kollegen der SEED bekannt war. Wie erwartet ging Jonathan sofort ans Telefon und meldete sich. Far schluckte und schloss die Augen, während er das Handy an sein Ohr presste. Jonathan erkundigte sich mehrmals, wer ihn anrief. Dann stieß er fragend Fars Namen hervor. Hoffnungsvoll, wie Far bemerkte. Hastig drückte er das Gespräch weg und legte das Handy auf den Tisch zurück, als würde es seine Finger verbrennen. Im nächsten Moment fühlte er Augen auf sich gerichtet und schaute auf. Bhreac lehnte in der Tür und beobachtete ihn. Sein Gesicht war ausdruckslos. Far erhob sich, trat auf ihn zu und kniete vor ihm nieder. Mit gesenktem Kopf erklärte er:

 „Ich habe nichts gesagt. Kein einziges Wort.“

 „Hör auf vor mir zu knien. Ich dachte, das hätte sich zwischen uns erledigt.“

 Far sprang auf die Füße, wobei er den Blick weiterhin auf den Boden gerichtet hielt.

 „Wen hast du angerufen?“, fragte Bhreac ruhig.

 „G…Goodman“, antwortete Far mit einem Anflug von Angst und fügte hastig hinzu: „Der Anruf war zu kurz. Er kann ihn nicht verfolgen. Bhreac, bitte, ich habe kein Wort gesagt.“

 „Ich weiß“, sagte der. „Vergessen wir diesen Vorfall. Sollte ich dich jedoch ein weiteres Mal in der Nähe eines Telefons …“

 Hastig beteuerte Far: „Es kommt nie wieder vor.“

 Bhreac nickte langsam und musterte Far, der nervös von einem Fuß auf den anderen trat.

 „Deine Freunde sind unversehrt. Du siehst, auch ich halte mein Wort. Kann ich mich weiterhin auf deines verlassen?“

 „Natürlich“, flüsterte Far.

 Ein weiterer erfolgloser Ausflug lag hinter ihm, gespickt mit dem Nervenkitzel, jederzeit entdeckt und ausgelöscht zu werden. Übermüdet und gereizt schloss Songlian hinter sich die Tür, ließ seine Jacke achtlos auf den Boden fallen und ging erst einmal in das Bad, um sich mit etwas kaltem Wasser zu erfrischen. Ein Blick in den Spiegel zeigte ihm ein angespanntes Gesicht mit dunklen Augenringen. Sein erschöpftes Antlitz in dem großen Spiegel kam ihm völlig fremd vor. Er fand zu wenig erholsamen Schlaf. Far fehlte ihm und die Ungewissheit über sein Schicksal raubte ihm die Ruhe, die er benötigte, um vernünftig denken zu können.

 „Beim Blut! Wie sehe ich denn aus?“ Mit den gespreizten Fingern fuhr er sich durch den blauschwarzen Schopf. An einem Lächeln versuchte er sich gar nicht erst, weil er sonst sicherlich vor sich selber weglaufen würde.

 Mit müden Schritten ging Songlian ins Wohnzimmer hinüber und ließ sich mit der Grazie eines alten Mannes auf das Sofa sinken. Hier hatten sie zum ersten Mal … Seine Hände strichen über das kühle Leder. Er biss sich auf die Lippe, bis es schmerzte. Leise miauend sprang Mister X auf seinen Schoß und tatschte ihm mit der Pfote vor die Brust. Songlian schlang die Arme um den Kater und vergrub das Gesicht in dem weichen Pelz. Mister X hielt ganz still und schnurrte nur beruhigend, als sich Songlians Finger in sein Fell gruben. Es war das Klingeln des Handys, das Songlian aufschrecken ließ. Eilig holte er es aus der Hosentasche. Mister X maunzte empört über die Störung und rollte sich neben ihm auf dem Sofa zusammen.

 „Jon? Was kann der denn wollen?“, murmelte Songlian nach einem Blick auf das Display und nahm das Gespräch an. Er kam gar nicht zu Wort, weil Jonathan völlig aus dem Häuschen sofort auf ihn einredete. Songlian schoss in die Höhe.

 „Ich komme sofort!“

 Aufgeregt saßen sie in Jonathans Büro zusammen.

 „Ich bin mir ganz sicher, dass es Far war. Wer sonst sollte von außerhalb diese interne Nummer anrufen und sich nicht melden?“ Aufgewühlt rauchte Jonathan wie ein Schlot, worüber sich heute allerdings niemand beschwerte.

 „Er lebt“, flüsterte Songlian mit einem zittrigen Lächeln.

 „Langsam, langsam.“ Cooper versuchte seine Freunde an ihren Verstand zu erinnern. „Far hätte sich bestimmt gemeldet. Er hätte mir mitgeteilt, wo wir ihn finden können. Warum sonst sollte er anrufen?“

 „Vielleicht hatte er nicht die Möglichkeit zum Reden“, gab Joey zu bedenken.

 Songlians Gesicht wurde blasser. Sicherlich stellte er sich gerade vor, aus welchen Gründen Far nicht reden konnte. Cooper streckte die Hand aus und berührte ihn tröstend am Arm.

 „Es hätte auch jemand sein können, der sich verwählt hat.“

 „Dann sagt man in aller Regel etwas.“ Joey klang jetzt ärgerlich. Cooper seufzte.

 „Okay. Also schön, er lebt. Es ist Far also gelungen an ein Telefon zu kommen, aber er konnte nicht mit Jon sprechen. Das hilft uns bloß nicht weiter. Jon, was ist mit der Telefonnummer?“

 „Die war unterdrückt.“

 „Eine Rückverfolgung des Anrufs?“

 „Coop, wenn das machbar gewesen wäre, säßen wir bereits im Streifenwagen. Der Anruf war einfach zu kurz.“

 Cooper fluchte. „Wir sind also keinen Schritt weiter.“

 „Wir wissen wenigstens, dass er am Leben ist“, sagte Joey. Songlian erhob sich von seinem Platz und wollte schon zur Tür, als ihn Cooper am Ärmel festhielt.

 „Wo willst du hin, So-lian?“

 „Ich habe keine Ahnung, wo ich ihn noch suchen soll, Coop. Es ist Zeit für drastischere Maßnahmen.“

 Coopers Griff wurde fester. „Wieso klingt das nach einem Selbstmordkommando?“

 Songlians schwaches Lächeln beruhigte ihn keineswegs.

 „Ich werde vorsichtig sein, Coop. Versprochen.“

 „Ich begleite dich.“ Joey erhob sich augenblicklich. Doch Songlian schüttelte den Kopf.

 „Was hast du vor?“, fragte Cooper, als sich Songlian sanft aus seinem Griff löste. Der richtete sich entschlossen auf und sein Gesicht nahm einen eisigen Ausdruck an.

 „Gewalt, Coop. Jetzt versuche ich es mit Gewalt.“

 Songlian stand hinter dem Baum und wartete. Seit vier Stunden harrte er bereits vor dem ansehnlichen Gebäude aus, in dem Lucas Winter wohnte. Seine Erinnerungen an dieses Haus waren wenig angenehm.

 Ihm war klar, dass Lucas die Anwesenheit eines Vampirs fühlen konnte. Und da niemand vor seiner Tür auftauchte, konnte er sich denken, dass dieser Besuch alles andere als freundschaftlich geartet war. Bereits zweimal war Lucas durch seinen Garten geschlichen und hatte herauszufinden versucht, wer genau auf ihn lauerte. Außerdem war seine Silhouette mehrfach in verschiedenen Fenstern erschienen. Songlian grinste böse. Eine mächtige Sippe hatte immer Feinde. Sollte sich Lucas ruhig Gedanken machen, wer es auf ihn abgesehen hatte. Zu erspüren war es jedenfalls nicht.

 Erneut verließ Lucas sein Haus, wobei er den Kellerzugang zum Garten nutzte. Er eilte zu seinem Wagen, der in der Einfahrt stand.

 Na klar, dachte sich Songlian angewidert. Er sucht Schutz unter Lorcans Flügeln. So ein Feigling.

 Er beobachtete, wie Lucas in den Wagen stieg und anscheinend vor Nervosität den Schlüssel fallen ließ, denn er bückte sich für einen Moment in den Fußraum. Kurz darauf wurde der Wagen angelassen. Bevor Lucas auf die Straße einbiegen konnte, sprang ihm Songlian in den Weg und schlug mit der Faust wuchtig auf die Motorhaube. Vor Schreck trat Lucas voll auf die Bremse und würgte den Motor ab. Einen Augenblick lang starrten sie sich durch die Windschutzscheibe hindurch an. Mit einiger Genugtuung bemerkte Songlian, wie Lucas Hände am Lenkrad zitterten. Ohne ihn aus den Augen zu lassen, trat Songlian um den Wagen herum, öffnete die Tür und nahm auf dem Beifahrersitz Platz.

 „Wohin so spät am Abend, Lucas?“, fragte er. Der antwortete nicht, sondern blickte weiterhin stumm geradeaus.

 „Ich hoffe, dass du dich bei meiner nächsten Frage nicht so bockig zeigen wirst.“

 „Ich habe dir nichts zu sagen“, entgegnete Lucas leise. Ehe er sich versah, riss ihm Songlian eine Hand von dem Lenkrad und setzte seinen Dolch an einen Finger an.

 „Das solltest du dir gut überlegen, Lucas. Wie bekannt ist, wachsen Gliedmaßen auch bei einem Vampir nicht nach. Sag mir einfach, wo Far ist.“

 „Far? Far Baxter?“ Lucas schaute angstvoll auf den Dolch und versuchte erfolglos seine Hand aus Songlians Griff zu ziehen. Die scharfe Schneide ritzte seine Haut.

 „Ich … ich denke, ihr seid zusammen“, stotterte Lucas.

 „Du weißt genau, dass Lorcan ihn hat entführen lassen“, knurrte Songlian, der der Spielchen überdrüssig wurde.

 „Nein …“ Lucas schrie auf. Blut floss und sein abgetrennter Finger schlug neben seinen Füßen auf die Fußmatte des Wagens auf. Schon lag der Dolch an einem weiteren Finger. Mit der linken Hand wollte Lucas nach ihm zu schlagen, während er die Verletzte an sich zu reißen versuchte. Songlian verdrehte ihm schmerzhaft den Arm. Der Vampir neben ihm schnappte vor Schmerz nach Luft.

 „Antworte! Schnell! Wo ist Far? Wo haben Lorcan und Bhreac ihn hingebracht?“

 „Bhreac? Wieso Bhreac? Der ist seit Monaten in Moskau. Und mir hat keiner gesagt, dass Lorcan deinen Baxter entführen wollte.“ Lucas heulte vor Schmerz.

 „Bhreac ist in Moskau?“, wiederholte Songlian. Er hatte sich wohl verhört.

 „Sag ich doch. Er muss sich dort um seine Geschäfte kümmern. Das ist alles, was ich weiß. Lass los! Bitte!“, kreischte Lucas mittlerweile. In einer verzweifelten Aktion versuchte Lucas ihm den Ellenbogen ins Gesicht zu schlagen und gleichzeitig den Dolch an sich zu bringen. Eine Sekunde später rieselte seine Asche auf den Fahrersitz. Wie betäubt lehnte sich Songlian zurück.

 „Er ist gar nicht in New York.“ Er begann hysterisch zu lachen und vergrub das Gesicht in den Händen. Tage und Wochen hatte er mit sinnlosem Suchen vergeudet. Und nur, weil er zu dumm gewesen war und angenommen hatte, dass Lorcan hinter der Entführung steckte. Langsam hob er den Kopf. Soviel er wusste, unterhielt Bhreac im Namen der Familie in Moskau mehrere Clubs und hatte ebenfalls Beziehungen zur Drogen- und Waffenszene. Wenn ihn nicht alles täuschte, dann wurde in einigen der Clubs auch der Prostitution nachgegangen. Ein schrecklicher Gedanke schoss ihm durch den Kopf: Bhreac würde Far doch nicht in einem der Bordelle abgeben, sobald er die Lust an ihm verlor?

 Verzweiflung ist ein schlechter Gefährte, hatte seine Mutter immer gesagt und damit Recht behalten. Mit einem Fluch, der sich und seine komplette Sippe einschloss, rutschte er ungeachtet des Aschehäufchens hinter das Lenkrad und startete den Wagen. Jonathan würde auf seine Kunst zurückgreifen und ihm einen möglichst schnellen Flug besorgen müssen. Moskau war immer einen Besuch wert. Und in diesen Moment lockte es ihn mehr denn je.

 ™˜

 Über den abgeschlossenen Deal konnte sich Bhreac nicht beschweren. Far stand zu seinem Wort, was er überaus schätzte. Und trotzdem war er nicht ganz zufrieden. Unübersehbar schlug Fars Herz weiterhin nur für seinen kleinen Bruder, obwohl er Songlians Namen niemals aussprach. Obwohl er nun bereitwillig mit Bhreac das Bett teilte, war es immer er, der die Initiative ergreifen musste. Und auch wenn Far auf die Liebkosungen reagierte und diese zurückgab, so blieb seine Miene dabei völlig leidenschaftslos. Bhreac verstand sich selbst nicht mehr. Warum reichte ihm das nicht? Warum wollte er mehr von diesem vollkommen beherrschten Mann, den ständig eine frostige Aura umgab? Er blickte auf Far herab, mit dem er im Bett lag. Mit angezogenen, leicht gespreizten Beinen bot er sich wie üblich an. Den Kopf hatte er allerdings zur Seite gedreht und die Augen geschlossen. Das schien ebenfalls Tradition zu werden.

 „Kannst du mir nicht einmal ein Lächeln schenken?“

 Far antwortete nicht, aber wenigstens öffnete er die Augen und sah ihn an.

 „Songlian hast du angelächelt.“

 Far schwieg weiterhin, allerdings konnte Bhreac die Antwort an seinen Augen ablesen: Du bist nicht Songlian.

 „Verflucht! Du liegst wie eine Opfergabe da.“ Frustriert rollte sich Bhreac von ihm herunter. Seine Erregung flaute ab, sein Glied schrumpfte. Und das alles wegen dieser Gefühlskälte, die ihm Far entgegenbrachte. Würde er schreien oder toben, käme Bhreac damit leichter klar.

 „Habe ich dich seit unserem Deal verletzt? Habe ich dich wegen des Telefonats bestraft? Dich oder einen deiner SEED-Kollegen?“

 „Nein“, antwortete Far. „Das hast du nicht getan.“

 „Was ist es dann, verdammt?“

 Du bist nicht Songlian.

 Bhreac setzte sich auf die Bettkante und auch Far richtete sich auf. Emotionslos blickte er Bhreac an.

 „Wenn ich ehrlich sein soll, hast du mir beinahe besser gefallen, als wir noch keinen Deal hatten. Da warst du auf jeden Fall mehr am Leben.“

 „Es tut mir leid. Ich werde mir mehr Mühe geben.“

 „Hrrgh!“ Das wurde ja immer besser. Baxter sollte lieber dankbar sein, dass er ihn mit in sein Bett nahm.

 „Ach, scher dich zum Teufel“, knurrte er.

 Folgsam erhob sich Far und ließ ihn allein. Ohne ein Wort, um in letzter Sekunde einzulenken und ohne ein Wort des Bedauerns. Bhreac seufzte müde. Irgendwie schienen ihm die Fäden, mit denen er Far eigentlich hatte lenken wollen, zu entgleiten.

 In der Hackordnung der Vampire hatte Far inzwischen einen hohen Rang eingenommen, was einerseits an seiner Nähe zu ihm lag, andererseits an den Wutausbrüchen, sollte es jemand anderer als Bhreac wagen, Far einen Befehl zu erteilen. Da sein Ruf als Officer der SEED bekannt war, gaben Bhreacs Mitarbeiter lieber klein bei, als eine direkte Konfrontation zu provozieren, die böse Folgen haben könnte. Solange Far niemanden auslöschte, ließ er ihm freie Hand und Far wahrte diese Grenze. Bhreac grinste jetzt, weil ihm einfiel, dass seine Leute Far mittlerweile respektvoll den Eiswolf nannten. Wie passend. Probleme gab es nur mit Cailean. Der hasste Far ganz offen. Aber seinen Cousin hatte Bhreac im Griff. Und Baxter war klug genug Caileans unantastbare Stellung in der Villa zu achten. Er agierte mittlerweile selbst als Bhreacs Bodyguard, nachdem er Fraser so heftig zusammengeschlagen hatte, dass sein hündischer Anhänger mehrere Tage lang nicht laufen konnte. Sich still im Hintergrund haltend, nahm er an den vielen Geschäftsessen, Meetings und Vertragsabschlüssen teil, lernte Frauenhändler, Drogenbosse und Schmuggler kennen und schüchterte in Bhreacs Namen erfolgreich Kleinkriminelle ein. Wenn Baxter mit seinen illegalen Machenschaften nicht einverstanden war, so ließ er sich niemals etwas anmerken. Nachts dagegen war er Bhreacs willige Hure und kam dessen Wünschen ohne weitere Gegenwehr zufriedenstellend nach. Er erhielt die geforderten Blutkonserven und immer mehr von seinem Vertrauen. Bhreac stutzte. Vielleicht bereits ein wenig viel Vertrauen. Verdammt noch mal! Wann hatte er begonnen, mehr in Baxter zu sehen, als eine männliche Hure? Und was sah er in ihm?

 Wenig begeistert musterte Songlian die abblätternde Außenfassade seiner Unterkunft in Domodedovskaya. Er hatte Jonathan zwar gebeten etwas Unauffälliges zu mieten, aber derartig schlicht hätte es nun auch wieder nicht sein müssen. Der einzige Vorteil der Wohnung lag in der Nähe zum Flughafen, sodass er sogar zu Fuß hatte gehen können. Eine Maschine im Landeanflug donnerte gerade über seinen Kopf hinweg und vermittelte den Eindruck, sich direkt auf dem Rollfeld zu befinden. Als er die Haustür öffnete, bröselte Putz neben ihm zu Boden. Mit gerümpfter Nase betrat er ein Treppenhaus, das schlimmer roch, als der Apartmentblock, in dem er mit Phillip gewohnt hatte. Er schob sich an einem rostigen Kinderwagen, Müllsäcken und morschen Brettern vorbei zur Treppe, übersprang einige gebrochene Holzstufen und stieg langsam in die erste Etage. Der Schmutz vieler Jahre klebte an dem Treppengeländer und auf dem Boden. Kindergeschrei, ein auf volle Lautstärke aufgedrehter Fernseher und das Gezanke mehrerer Personen begleiteten seinen Weg.

 „Es kann nur besser werden“, murmelte Songlian und suchte in dem halbdunklen Flur nach seiner Wohnung. Als er sie gefunden hatte, stellte er fest, dass ein Schlüssel überflüssig war. Das Schloss war defekt. Er stieß die Tür auf und glaubte seinen Augen nicht zu trauen. Die Ein-Zimmer-Wohnung war sehr übersichtlich eingerichtet. Ein Gasherd stand links von ihm, neben einem Spülbecken, in dem Fett, Schmutz und seltsame Krusten klebten. Ein breites Sofa befand sich unter einem Fenster mit grauer Scheibe und präsentierte deutliche Stockflecken auf dem zerschlissenen Polster. Davor stand ein Tisch, der wackelte, als er seine Reisetasche darauf abstellte, aber wenigstens nicht zusammenbrach. Zwei Stühle vervollständigten das Gesamtbild. Sie hätten auf den Sperrmüll gehört. Von der Tapete war weder ein Muster noch eine Farbe zu erkennen und Songlian verzog das Gesicht, als er eine große Schabe über die Wand huschen und unter einem vergilbten Heiligenbild verschwinden sah.

 „Reizend. Und wo ist hier das Bad?“ Einer dunklen Ahnung folgend, trat Songlian wieder in das Treppenhaus. Am Ende des Flurs befand sich tatsächlich eine Tür, auf der in kyrillischen Buchstaben Toilette stand. Songlian stieß sie auf.

 „Beim Blut!“ Er hätte nicht entsetzter reagieren können. Die Toilette sah aus, wie sie aussehen musste, wenn sämtliche Hausbewohner sie jahrelang benutzten und sich niemand für die Reinigung zuständig fühlte. Und in der Badewanne hatte tatsächlich jemand ein Tier geschlachtet. Songlian konnte deutlich das geronnene Blut riechen, das die Wanne verschmierte. Er flüchtete in seine Wohnung zurück. Sollte er in ein Hotel umziehen? Ein lautes Dröhnen ließ ihn zusammenzucken, als ein weiteres Flugzeug über dem Haus zu Landung ansetzte. Oder hob es gerade ab? Songlian bemerkte weiteres Krabbelgetier, das aufgeschreckt unter das Sofa huschte.

 Nein, kein Hotel, entschied er. Sollte er hier bei der Suche nach Far einem Vampir in die Arme laufen, der ihn kannte, dann würden die Hotels als Erstes überprüft werden. Er würde tapfer sein und erst einmal einkaufen. Reinigungsmittel, Bettwäsche und Insektenspray. Die Schabe lugte unter dem Heiligenbild hervor. Songlian seufzte. Sehr viel Insektenspray.

 Wenigstens musste er den Herd nicht benutzen.

 Einige Stunden später hatte Songlian seine Einkäufe erledigt, ein zahnloses Mütterchen im Haus großzügig für das Reinigen des Bades bezahlt und Jagd auf die Schaben gemacht. Während sich der Nebel des reichlich genutzten Insektensprays in seiner Wohnung legte, fuhr er mit der Metro in das Moskauer Zentrum und suchte ein Postamt auf. Wie erwartet fand er in den Telefonbüchern keinen Hinweis auf seinen Bruder. Bei der Touristeninformation ließ er sich eine Liste der Clubs, Diskotheken und eine Wegbeschreibung in das Rotlichtviertel geben. Die teils belustigten, teils abwertenden Blicke des Angestellten ignorierte er. Bestimmt kam er wie ein Partyhengst rüber. Doch seine einzige Möglichkeit Bhreac und somit Far zu finden bestand darin, die einzelnen Lokalitäten nacheinander abzuklopfen. Resigniert blickte er auf die lange Liste in seiner Hand. Es sah so aus, als rückte Far wieder einmal in weite Ferne. Aber vielleicht konnte er einige der Clubs von vornherein ausschließen. Songlian suchte ein Café auf, bestellte sich einen Espresso und begann die Liste akribisch durchzugehen.

 Far stand am Fenster und starrte in den parkähnlichen Garten hinaus. Es fiel ihm immer schwerer, Bhreacs sexuellen Ansprüchen zu genügen. Wieder hatte ihm Bhreac Vorwürfe gemacht. Er wäre zu apathisch und würde sich nicht gehen lassen. Far stieß ein leises Schnauben aus. Was dachte sich Bhreac eigentlich? Far konnte seine Berührungen nur ertragen, solange er sich hinter seiner sorgfältig hochgezogenen Mauer verschanzte, die seine Gefühle, seine Empfindungen sicher einschloss. Eine Mauer aus glattem, dickem Beton. Ohne Fugen, in denen man möglicherweise ansetzen konnte, um sie einzureißen. Sie half ihm, nicht wahnsinnig zu werden, sobald Bhreac ihm einen Wink gab und ihn in die Abgeschiedenheit seiner Suite zog. In diesen Momenten wollte er nichts spüren. Es reichte, wenn sein Körper auf Bhreacs Zärtlichkeiten reagierte. Er selber mochte nicht dabei sein. Außerdem waren es gerade diese Zärtlichkeiten, die ihn abstießen. Zärtlichkeiten waren … waren jemand anderem vorbehalten. Neuerdings begann ihn Bhreac sogar nach seinen Vorlieben zu fragen. Was sollte er denn antworten? Und wieso stellte ihm Bhreac überhaupt solche Fragen? Far betrachtete sich als ein Spielzeug. Etwas, das man aus dem Schrank oder aus einer Kiste holte, sobald man Verlangen danach verspürte. Ein Spielzeug fragte man nicht, worauf es Lust hatte, sondern benutzte es lediglich. Far wollte, dass Bhreac ihn wieder als Spielzeug sah. Das würde alles leichter machen. Schließlich führten sie keine Liebesbeziehung. Es gab bloß Hass, der sie miteinander verband. Selbst wenn Bhreac diesen Hass irgendwie missen ließ. Oder verbarg er ihn nur vor Far? Waren diese Zärtlichkeiten, die sanften Berührungen und die schmeichelnden Worte, die er in Fars Ohren flüsterte, eine ausgefeiltere Art der Folter? In stummer Verzweiflung senkte er den Kopf. Schläge wären ihm deutlich lieber. Sie schmerzten wenigstens an der richtigen Stelle.

 „Eiswolf?“

 Langsam drehte Far den Kopf. In der Tür trat einer von Bhreacs menschlichen Laufburschen von einem Fuß auf den anderen.

 „Bhreac will, dass du dich für den Club umziehst und zu ihm runter kommst“, richtete der Mann seine Botschaft aus.

 „Ich bin in fünf Minuten fertig.“ Far blickte erneut in den Garten, bis sich der Bursche zurückgezogen hatte. Dann erlaubte er sich ein bitteres Lächeln.

 Ein Spielzeug, das man präsentieren musste …

 Die dunkelblaue Limousine brachte die Vampire in den Gay-Club Satana Serdtse, das Satans Herz. Hier traf sich die dunkle Szene Moskaus, die Gothics, die Satanisten und die, die einfach nur neugierig und erpicht auf Neues waren. Sogar die Moskauer Vampire waren zahlreich vertreten, suchten Spaß und Abwechslung oder leichte Beute. Die Einrichtung war in Silber, nachtblau, schwarz und blutrot gehalten, die Musik dumpf und unheimlich. Die Bedienungen trugen schwarze, strenge Anzüge mit rüschenbesetzten Hemden. Wodka und Absinth flossen in breiten Strömen, auch leichtere Drogen waren hier zu haben. In den Zimmern des Untergeschosses konnten Mitglieder des Clubs je nach Lust und Laune dominante Spielchen treiben, entweder mit dem eigenen Partner oder mit dem ganz speziellen Personal des Clubs. Cailean persönlich hatte die hierzu benötigten Angestellten ausgesucht und die Ausstattung der Zimmer überwacht, schließlich hatte er für derartige Spielereien ein Faible. Mit ausdruckslosem Gesicht ließ Far ihm jetzt den Vortritt, als sie aus der Limousine stiegen und sich in das Satana Serdtse begaben. Wie ein Schatten folgte er Bhreac und dessen Cousin auf einem lässigen Rundgang durch den gut gefüllten Club. Wachsam schaute er sich dabei um, musterte rasch die ihn umgebenden angetrunkenen Gesichter der Feiernden und Tanzenden. Plötzlich blieb sein Blick an einer Gestalt hängen, die an der Bar stand. Der Vampir, der seine Aufmerksamkeit erregt hatte, trug sein kurzes Haar mit Gel streng zurückgekämmt. Sein eng anliegendes, schwarzes Shirt schimmerte leicht in dem blutroten Licht der Theke. Dazu trug er einen mit Schnallen und Riemen besetzten Chain Skirt und Schuhe mit dicken Profilsohlen. Lässig lehnte er an der Bar, ein Glas mit dem grünen Absinth in der Hand. Sein Gesicht war makellos, die Lippen schwarz geschminkt und die Augen von den kleinen, runden Gläsern einer Sonnenbrille verborgen. Fars Herz begann schneller zu schlagen. Seine mühsam gepflegte Betonmauer erhielt einen Riss.

 „Song“, formten seine Lippen, obwohl kein Laut über sie drang. Der Fremde schien ihn durch die Sonnenbrille zu mustern, hauchte ihm auf einmal mit einem spöttischen Lächeln einen Kuss zu, trank den Absinth auf Ex und tauchte schließlich in der Menge unter. Far starrte ihm hinterher.

 „Eiswolf.“ Einer von Bhreacs menschlichen Handlangern stieß Far behutsam an, ohne dass er reagierte. Er versuchte noch immer den Fremden in der Menge ausfindig zu machen. Es konnte nicht Songlian gewesen sein. Oder doch? Far streckte seine mentalen Fühler aus, doch es waren zu viele Vampire im Club, deren Präsenz miteinander verschmolz. Außerdem konnte man anhand dieser Präsenz lediglich einen Vampir von einem Menschen unterscheiden, aber nicht herausfinden, wer derjenige war. Voller Zweifel schüttelte Far den Kopf. Songlian hätte sich bestimmt zu erkennen gegeben. Außerdem trug er die Haare deutlich länger. Konnte eine andere Frisur und ungewohnte Kleidung eine Person derartig verändern?

 „Eiswolf!“ Mit einem wilden Knurren wischte Far die zupfende Hand beiseite und der Mensch wich hastig zurück. Woher sollte Songlian aber auch wissen, dass er in Russland war? Far verfluchte Schminke und Sonnenbrille.

 „Sicher nur eine Täuschung durch das Licht und vielleicht eine leichte Ähnlichkeit“, murmelte er, trotzdem hätte er den Mann gerne näher betrachtet.

 „Bhreac wartet“, versuchte der Mensch hartnäckig die Aufmerksamkeit auf sich zu ziehen. Far fuhr so abrupt herum, dass der Handlanger einen erschrockenen Satz zur Seite machte.

 „Nerv mich nicht“, knurrte Far ihn mit aufblitzenden Fangzähnen an und schloss wieder zu Bhreac und Cailean auf, die auf ihn gewartet hatten. Fragend zog Bhreac eine Augenbraue in die Höhe, woraufhin Far mit dem Kopf schüttelte. Cailean und Bhreac wechselten einen kurzen Blick miteinander. Schließlich zuckte Cailean mit den Schultern.

 Sie hielten auf eine Lounge zu und nahmen dort in den blutroten Polstern Platz. Far setzte sich neben Bhreac, der ihm einen Arm um die Schulter legte. Und während Bhreac die Stimmung des Clubs genoss, bemühte sich Far den Ausbruchversuch seiner Gefühle in den Griff zu bekommen.

 Songlian lehnte nervös an der Bar und hatte bereits sein drittes Glas Absinth in den Händen. Inzwischen befand er sich seit zwei Wochen in Moskau, hatte jeden Abend und jede Nacht in den verschiedensten Lokalitäten nach Hinweisen über Far und seinen Bruder gesucht. Der letzte Tipp sorgte dafür, dass er jetzt im Satana Serdtse auf das Erscheinen seines Bruders lauerte. Fahrig strich er sich durch die ungewohnt kurzen, blauschwarzen Haare. Er hoffte, dass die kurzen Haare sein Aussehen wenigstens ein bisschen veränderten. Mittlerweile fürchtete er, dass Bhreac heute wider Erwarten nicht mehr im Satans Herz auftauchen würde, wie einer der Bediensteten es ihm am Vortag verraten hatte.

 „Vielleicht bringt er den Eiswolf mit“, hatte der Barmann gesagt.

 „Soll ein geiler Typ sein. Die richtige Mischung aus Sex und Tod.“ Dabei konnte es sich ja wohl nur um Cailean handeln, denn mit wem sonst sollte sein Bruder hier aufkreuzen? Da Cailean mit seinen silberblonden Haaren und den veilchenblauen Augen durchaus von einer kühlen Schönheit war, konnte er tatsächlich der sogenannte Eiswolf sein, von dem neuerdings die Leute redeten. Gerade, als Songlian resigniert seinen Posten aufgeben wollte, betrat Bhreac doch noch das Satana Serdtse. Flankiert von Cailean und Fraser schritt sein Bruder hoch erhobenen Hauptes durch seinen Club. Und da war auch Far, der sich aufreizend gekleidet einen Schritt hinter Bhreac befand. Bis sein Blick auf Songlian fiel. Mitten im Schritt hielt Far inne und musterte ihn stirnrunzelnd. Songlian, dessen Herz wie wild schlug, hauchte ihm ohne zu überlegen ein Küsschen zu. Im nächsten Moment hätte er sich ohrfeigen können, dass er derartig emotional reagierte und damit leichtsinnig seine Tarnung aufs Spiel setzte. Hastig trank er seinen Absinth aus und ließ sich von der Menschenmenge verschlucken. Über Umwege und immer den Vampiren ausweichend schlich er sich abermals in Fars Nähe, der ihn beharrlich mit den Blicken zwischen den Feiernden suchte.

 „Hey, du bist neu hier, nicht wahr? So ein Sahnestück wäre mir sonst längst aufgefallen.“ Ein junger Russe sprach Songlian an, der dem Aussehen nach englische Vorfahren haben musste, wenn nicht sogar irische. Unter roten Locken strahlten ihm helle grüne Augen aus einem sommersprossigen Gesicht entgegen. Dieses unschuldige Gesicht stand im starken Kontrast zu dem engen Lackshirt und den weiten Hosen mit den zahlreichen nietenbesetzten Taschen.

 „Willst du ficken, Sahne? Ich bin für alles offen.“ Der Russe entsprach durchaus Songlians Geschmack, aber im Moment wollte er sich auf Bhreac konzentrieren.

 „Ich muss erst etwas Geschäftliches erledigen. Später eventuell …“ hielt er sich die Möglichkeit frei, denn der junge Mann mochte gut für eine Tarnung dienen.

 „Du findest mich auf dem Parkett, Sahne. Oder frag nach Tikhon.“

 Songlian setzte ein charmantes Lächeln auf. „Alles klar. Bis später vielleicht.“

 „Hoffentlich.“ Der Rothaarige seufzte und ließ Songlian allein. Der betete mittlerweile inständig, dass Far ihn nicht erkannt hatte. Die Gefahr, dass sein Freund ihn in diesem Fall ungewollt verriet, war einfach viel zu groß. So abrupt, wie Far im Schritt gestoppt hatte, war es ohnehin ein Wunder, dass er nicht längst Bhreacs Interesse geweckt hatte.

 Songlian schlug erneut einen Bogen um die Bar, um sich in Richtung der Lounge vorzuarbeiten, wohin sich die Vampire nun zurückzogen. Er blieb im Hintergrund, lehnte sich in salopper Haltung an eine Säule und tat so, als würde er die Tanzenden beobachten. Stattdessen blieb sein Blick auf Far haften, der sich neben Bhreac in die blutroten Polster fallen ließ und ein Glas mit der grünen Fee entgegennahm. Was tat eigentlich Far hier, wenn er doch ein Gefangener Bhreacs war? Und wieso konnte er sich so frei bewegen? Ehrlich gesagt fühlte sich Songlian ein wenig verwirrt. Die Verwirrung steigerte sich, als sich Far zu Bhreac beugte und ihn küsste.

 „Was zum …“ Fassungslos stand Songlian da und hatte Mühe seine gleichgültige Haltung nach außen hin zu wahren. Es kam noch heftiger. Far stellte sein Glas ab und beugte sich über Bhreacs Schritt. Der warf den Kopf zurück, legte die Arme zu beiden Seiten auf die Rückenlehne und ließ sich von Far genussvoll vor aller Augen bedienen. Songlian kniff hinter der runden Sonnenbrille für einen Augenblick die Augen zusammen, denn er schien ihnen nicht trauen zu können. Mit aller Gewalt versuchte er das Geschehen zu begreifen, während er mit den Zähnen knirschte. Far sah so verdammt attraktiv aus, in seiner figurbetonenden Latexhose und dem weiten, an Brust und Armen geschnürten schwarzen Seidenhemd. Allerdings spielte er im Moment definitiv auf der falschen Flöte. Songlians Unterleib zog sich krampfhaft zusammen, als er Bhreacs wohliges Erschauern registrierte. Sein verfluchter Bruder zog Fars Gesicht zu sich heran und sie küssten einander wieder. Die vertraute Geste, mit der Bhreac Far eine verirrte Haarsträhne aus dem Gesicht strich, versetzte Songlian einen weiteren Stich. Hatte Bhreac Far telepathisch beeinflusst? Ihm auf mentaler Ebene das Hirn verknotet und ihn umgedreht? Oder war Far übergelaufen? Erschrocken schob er diesen Gedanken von sich und verpasste sich eine innerliche Ohrfeige. Wenn er dies glaubte, dann konnte er augenblicklich nach New York zurückfliegen.

 „Der Typ ist heiß“, sagte da eine Stimme neben ihm. Songlian fuhr erschrocken herum. Es war nur Tikhon, der neben ihm stand. Der rothaarige Russe taxierte ebenfalls Far.

 „Kennst du ihn?“, erkundigte sich Songlian. Tikhon schüttelte den Kopf.

 „Nicht wirklich. Ich habe ihn vorgestern bereits im Star Lihoradki, im Sternenfieber, gesehen.“ Das Sternenfieber war ein weiterer Club von Bhreac, in dem harte, schrille Elektronikmusik gespielt wurde. Dort wurden auch die heftigeren Drogen konsumiert, wie Songlian wusste.

 „Sie nennen ihn Verhovai Severnyi. Lass lieber die Finger von dem Typen, sonst beißt er sie dir ab. Der ist einfach eine Nummer zu groß für einen von uns“, fuhr Tikhon fort. Das war starker Tobak und Songlian brauchte einen Moment, um das Gesagte zu verarbeiten.

 „Der Kerl ist der Eiswolf? Ganz sicher? Ich dachte es wäre der Weißblonde, den man so nennt.“

 Tikhon schüttelte den Kopf und grinste. „Hast du dich in den Typen verguckt?“

 Songlian erlangte nur mühsam seine Fassung zurück und legte Tikhon einen Arm um die Schulter, denn Far war aufgestanden und schlenderte langsam in ihre Richtung. Beim Blut! Er konnte sich völlig frei bewegen. Bhreac schaute sich nicht einmal nach ihm um.

 „Er sieht geil aus, aber wie du schon sagst, spielt er wohl in einer anderen Liga. Komm, lass uns tanzen.“ Er zog Tikhon zur Tanzfläche, die einzige Möglichkeit, um Far noch rechtzeitig auszuweichen. Sie begannen zu der psychedelischen Musik zu tanzen, wobei sich ihre Hüften verlockend berührten. Tikhon verstand es, aus einem einfachen Tanz ein erotisches Erlebnis zu machen und er heizte Songlian ganz schön ein. Sein Unterleib rieb sich immer wieder an Songlians Bein, der mehr als deutlich die stramme Erektion des Russen spürte. Mit einem leisen Lächeln auf den Lippen zupfte er Tikhon das Shirt aus der Hose und ließ seine Hände darunter gleiten. Tikhons leidenschaftliches Seufzen ging in der lauten Musik unter. Aus den Augenwinkeln bemerkte Songlian, dass Far ihn aufmerksam beobachtete. Also beugte er sich vor und schob seine Zunge zwischen Tikhons Lippen, während er einen Arm um dessen Nacken schlang. Es war notwendig, Far zu täuschen und einen x-beliebigen Clubbesucher zu spielen, der hier nur sein Vergnügen suchte. Sollte er tatsächlich von Bhreac beeinflusst worden sein, dann konnte er Songlian ungewollt verraten.

 Inzwischen rieb Tikhons Hand über eine empfindliche Stelle und Songlian stöhnte unwillkürlich an seinem Mund auf.

 „Komm mit mir“, rief ihm der Russe ins Ohr, um die Musik zu übertönen und zog ihn mit sich.

 Far hatte den attraktiven Gothic entdeckt, der sich in einer ruhigeren Ecke herumdrückte, und in seine Richtung zu blicken schien. Sollte das etwa ein Flirtversuch sein? Die dunkle Sonnenbrille ließ keinerlei Rückschlüsse zu. Far hätte schwören können, dass es Songlian war. Sein Herz, seine Seele, alles in ihm zog ihn zu diesem Mann. Aber Songlian hätte ihm doch auf jeden Fall ein Zeichen gegeben. Mittlerweile war sich Far sicher, dass er sich in seiner Sehnsucht nach dem Geliebten nur einbildete ihn unter den Feiernden zu sehen. Der Gothic mochte einige Ähnlichkeiten mit Songlian haben und das diffuse, ständig wechselnde Licht unterstrich diese Ähnlichkeit bloß.

 „Ich sehe mich ein bisschen um“, sagte Far in Bhreacs Ohr. Der nickte kurz, denn er war in ein Gespräch mit dem Geschäftsführer des Clubs vertieft. Mit geschmeidigen Schritten hielt Far nun auf den Gothic zu, der sich jetzt in der Gesellschaft eines roten Lockenschopfs befand. Zusammen gingen sie zur Tanzfläche, wo sie sich zur Musik zu bewegen begannen. Far verschränkte die Arme vor der Brust. Ein amüsiertes Lächeln spielte um seine Lippen. Was die beiden dort taten, war vom Tanzen weit entfernt. Es waren eindeutig sexuelle Spielchen, die sie trieben. Far musterte den Dunkelhaarigen. Die Tatsache, dass er einen sogenannten Chain Skirt trug, ließ ihn keineswegs feminin, sondern eher noch männlicher wirken. Die aufgenähten Gurte und D-Ringe betonten seine schmale Hüfte und das hautenge T-Shirt überließ kaum etwas der Fantasie. Er begann seinen Partner zu streicheln und zu küssen, worauf der ihm die Hand auf eine intime Stelle legte und sie im Takt der Musik bewegte. Schon bald entfernten sich die beiden in Richtung der Toiletten. Es war kein Geheimnis, wie es dort weitergehen würde.

 „Sei froh, dass Bhreac deine Blicke nicht sieht. Er wäre gar nicht erfreut.“ Cailean stand auf einmal neben Far und sah ihn kühl an.

 „Er kann mir ja die Augen ausreißen, falls es ihm nicht passt. Ich denke, er weiß ganz genau, zu wem ich gehöre.“

 „Und? Weißt du das auch?“ Cailean konnte das Sticheln einfach nicht lassen. „Wenn er dich mit dem Jungen flirten sieht, dann endet der als Zwischensnack.“

 Far zuckte nur mit den Schultern.

 „Ich habe keine Ahnung, wieso Bhreac dir derartiges Vertrauen schenkt. An seiner Stelle würde ich dich weiterhin an der kurzen Leine halten und dir deutlich machen, wo dein Platz ist“, knurrte Cailean und zupfte provozierend an dem silbernen Halsband, das Far weiterhin trug. Gelassen erwiderte Far seinen Blick.

 „Zu meinem Glück bist du jedoch nicht an seiner Stelle“, entgegnete er ruhig und fuhr bedächtig fort: „Du kannst mir Schmerzen zufügen und mich demütigen, Cailean. Aber du kannst mir keine Angst mehr einjagen.“

 „Das glaub nur nicht, Baxter. Tief in dir schlummern Ängste, die du nicht einmal erahnst. Denk bloß nicht, dass deine einzige Furcht die um Songlian und deine Freunde ist.“

 Far beugte sich leicht zu ihm vor, und Cailean widerstand dem plötzlichen Wunsch einen Schritt zurückzutreten.

 „Wie so viele Vampire bist ein schönes Geschöpf, Cailean. Ich begreife bloß bis heute nicht, wie so wunderbare Hüllen derartig verdorbene Seelen beherbergen können.“ Mit diesen Worten wandte sich Far ab und kehrte an Bhreacs Seite zurück. Cailean sah ihm feindselig nach. Ein Muskel zuckte unangenehm unter seinem Auge. Für einen kurzen Moment stellte er sich vor, wie er seine Zähne in Fars Hals schlug und ihn bis zum letzten Tropfen aussaugte.

 „Eines Tages …“, sagte er leise zu sich. „Eines Tages …“ Mit einem wütenden Laut verkniff er sich weitere Worte und winkte schroff einem der menschlichen Handlanger in ihrem Gefolge.

 „Hast du den Gothic gesehen? Gut. Bleib an ihm dran und berichte mir, wohin der später geht.“

 Tikhon verschloss die Toilettentür und drehte Songlian ungeduldig mit dem Gesicht zur Wand.

 „Wie heißt du eigentlich?“, fragte der Russe, während er Songlian den Chain Skirt nach oben und über die Hüften schob.

 „Warum?“, fragte der, in Gedanken noch immer bei Far und hochgradig erregt allein durch den Anblick seines Freundes.

 „Damit ich weiß, welchen Namen ich gleich stöhnen werde.“ Tikhon grinste und hauchte einen zarten Kuss in Songlians Nacken. Der seufzte wohlig und stützte sich mit beiden Händen an der Kabinenwand ab, als der Russe zwischen seine Beine griff.

 „Mischa“, beantwortete er etwas verspätet die Frage. Er fühlte Tikhons nasse Finger, die ihn bereit machten und gleich darauf dessen Härte an seinem Hintern. Trotz seiner Ungeduld drang der Russe vorsichtig in ihn ein, wobei er weitere Küsse auf seinen Hals, Wange und Nacken verteilte. Mit einem Arm umschlang er Songlian, um seine Erektion reiben zu können, während er immer heftiger zustieß. Keuchend schloss Songlian die Augen, stellte sich Far anstelle Tikhon vor, seinen Körper, seinen Geruch und die kehligen Laute, die Far beim Sex ausstieß. Mit einem Mal kam es ihm derartig heftig, dass er Tikhon beinahe abgebockt hätte. Sperma traf auf die Kabinenwand und Songlian erbebte in einem nicht enden wollenden Orgasmus. Tikhon hatte allerdings noch nicht genug und stieß ihn jetzt in einem etwas trägeren Rhythmus weiter. Atemlos presste Songlian seine Wange gegen die Wand. Er trudelte auf einen weiteren Höhepunkt zu. Tikhon war aufmerksam genug, um dies zu bemerken und hielt sich gekonnt zurück, bis es ihnen gemeinsam kam. Der Russe legte aufseufzend sein Gesicht zwischen Songlians Schulterblätter, bis sie beide wieder bei Atem waren.

 „Nebesa! Yest‘ li u vas plotno osel. – Himmel! Hast du einen engen Arsch“, entfuhr es Tikhon schließlich.

 Songlian lächelte nur und sah zu, wie sich Tikhon mit Hilfe von Klopapier Sperma von den Fingern wischte.

 „Komm“, brummte der Russe. „Ich spendiere einen Wodka und dann kannst du dir überlegen, ob du noch Lust hast mit zu mir zu kommen.“ Sie schlenderten gemeinsam an die Bar zurück, wo Tikhon den Wodka orderte. Mit einem raschen Blick vergewisserte sich Songlian, dass Far an Bhreacs Seite zurückgekehrt war. Er nickte in Richtung der Lounge, wo eine weitere Runde teure Getränke serviert wurde und meinte scheinbar leichthin:

 „Diese Typen leben bestimmt nicht schlecht, so wie die hier feiern. Arme Schlucker sind das jedenfalls nicht.“

 Tikhon reichte ihm grinsend sein Glas.

 „Niet. Die wohnen in einer piekfeinen Villa in Patriarchy Prudy. Hoher Zaun, Überwachungskameras und der ganze Schickimicki. Dem Kerl, der neben dem Eiswolf sitzt, dem gehört das Satans Herz, das Sternenfieber, der Brutkasten und einige andere Clubs in der Stadt. Arm ist der sicher nicht.“

 „Woher weißt du das alles?“ Songlian nippte an seinem Wodka, was Tikhon zum Lachen brachte.

 „Hör mal, Mischa, meine Sahne. Wodka nuckelt man nicht wie Likör, den kippt man.“ Er leerte demonstrativ sein Glas auf einem Zug.

 „Sa sdorowje. – Für die Gesundheit.“ Songlian lachte, und Tikhon bestellte nach.

 „Ich habe einmal die Ohren gespitzt, als die sich unterhalten haben.“ Er küsste Songlian zart auf die Wange. „Ich war nämlich auf dem Eiswolf genauso scharf wie du. Hast du dich entschieden, Sahne? Kommst du mit zu mir? Ich kann zwar nicht mit dem Eiswolf konkurrieren …“

 Songlian warf einen sehnsüchtigen Blick in Fars Richtung und wurde schon wieder hart. Aber ihm fiel auch der Jugendliche auf, der sich zuvor in Bhreacs Gefolge aufgehalten hatte und sich nun in ihrer Nähe herumdrückte.

 Stümper, dachte Songlian und folgte Tikhons Beispiel, indem er seinen Wodka hinunterstürzte.

 „Klar komme ich mit. Wer weiß, wann ich erneut auf jemanden treffe, der es mir anständig besorgen kann.“

 Der Russe lachte. „Hat dir also gefallen, ja?“

 Songlian lachte mit.

 „Ja“, stimmte er zu.

 Tikhon legte ihm einen Arm um die Schultern und zog ihn mit zum Ausgang.

 ™˜

 Der junge Mann, der ihnen vom Satana Serdtse aus gefolgt war, hatte seinen Lauschposten verlassen. Songlian hatte sich bereits vergewissert, ob er noch vor der Tür herumlungerte. Er würde seiner Sippe lediglich berichten können, dass sich jemand für Far interessiert und sich dann mit einem anderen abgefunden hatte. Nun stand Songlian in der kleinen Küche und wartete mit einer Tasse Kaffe auf Tikhon. Er wollte den sympathischen Russen nicht ohne Abschied verlassen. Außerdem gab es noch eine andere Sache, der er sich annehmen wollte. Zum Glück dauerte es gar nicht lange, bis Tikhon gähnend aus seinem Schlafzimmer schlurfte. Als er Songlian bemerkte, erschien ein strahlendes Lächeln in seinem Gesicht.

 „Guten Morgen, Sahne. Was machst du hier? Willst du etwa schon gehen?“

 „Leider bin ich nicht zu meinem Vergnügen in Moskau. Ich muss hier etwas Wichtiges erledigen.“

 Er wurde intensiv gemustert.

 „Okay“, sagte Tikhon mit Bedauern in der Stimme. „Sagst du mir wenigstens zum Abschied deinen richtigen Namen?“

 Songlian war keineswegs überrascht, dass Tikhon ihm den Mischa nicht abgenommen hatte, denn dumm war der Russe wirklich nicht.

 „Ich heiße Songlian Walker.“

 „Und das konntest du mir im Satana Serdtse nicht sagen? Wer ist hinter dir her, Sahne?“ Tikhon sah ihn fragend an. „Eigentlich ist es so, dass ich hinter jemanden her bin“, murmelte Songlian.

 „Ah, Verhovai Severnyi.“ Tikhon wirkte nicht sonderlich erstaunt.

 „Aye, der Eiswolf.“.

 „Erzähl mir die ganze Geschichte“, verlangte Tikhon neugierig. „Was hast du mit dem Eiswolf zu schaffen?“

 „Der Eiswolf ist mein Partner und …“ Songlian stockte kurz, denn auf einmal war er sich unsicher, in welcher Beziehung er zurzeit zu Far stand.

 „… und mein fester Freund. Er ist entführt worden, und ich gehe davon aus, dass man ihn in gewisse Dienste presst. Ich will ihn zurückholen.“

 „Was sind das für Leute, die ihn entführt haben? Und was habt ihr für eine Partnerschaft?“, erkundigte sich Tikhon mit großen Augen. Ein leises Lächeln stahl sich in Songlians Gesicht. Tikhons grüne Augen in dem jungenhaften sommersprossigen Gesicht waren tatsächlich sehenswert.

 „Vampire haben ihn, Tikhon. Far und ich sind Officer der New Yorker SEED“, antwortete er knapp.

 Jetzt brauchte Tikhon dringend einen Stuhl. Mit einem Plumps setzte er sich. „Vampire? Willst du mir damit etwa sagen, dass der Besitzer dieser Clubs ein richtiger Vampir ist? Und das erzählst du mir so einfach?“, fragte er nach dem ersten Schreck. „Sollte dieser Typ herausfinden, was du mir eben erzählt hast, dann hat mein letztes Stündlein geschlagen. Ein Mann in seiner Position wird bestimmt nicht gerne als Vampir enttarnt.“

 Songlian schaute ihn ernst an.

 „Mach dir keine Sorgen. Du wirst dich daran nicht erinnern.“

 „Oh niet.“ Tikhon wurde bleich.

 „Du bringst mich nicht um, Sahne“, sagte er unsicher. Songlian trat an seine Seite, woraufhin Tikhons Blick ängstlich wurde.

 „Ich bringe dich nicht um, Tikhon, aber du tust es.“ In einer beruhigenden Geste legte ihm Songlian einen Arm um die Schultern.

 „Wie?“

 „Verdammt, Tikhon, hast du mal ein Gummi benutzt, wenn du mit jemandem gevögelt hast? Du trägst einen tödlichen Virus in dir.“

 Die Augenbrauen des Russen zogen sich zusammen.

 „Du schwindelst mich an, Sahne. Immerhin hast du ebenfalls mit mir gefickt. Dann hätte ich dich doch angesteckt.“

 „Ich bin immun dagegen, Tikhon.“ Songlian entblößte seine Fangzähne und beinahe wäre der Russe vom Stuhl gefallen.

 „Chert! Ty vampir? – Verdammt, du bist auch ein Vampir?“ Er ächzte, als ihm aufging, mit wem er unwissend seine Zeit verbracht hatte.

 „Genau wie der Eiswolf.“ Songlian nahm ein leeres Glas vom Vorabend vom Tisch und schnitt sich mit einem Messer in den Arm. Blut begann das Glas zu füllen. Schweigend und total verunsichert sah ihm der Russe mit morbider Faszination zu.

 Songlian reichte Tikhon das Glas.

 „Trink.“ Auffordernd nickte er ihm zu. Tikhon beäugte misstrauisch das dunkle Blut.

 „Ich soll dein Blut trinken?“

 „Aye, es wird dich gesund machen. Das ist mein Abschiedsgeschenk für dich. Als Dank für die schönen Stunden und deine unwissentliche Hilfe. Also trink, ehe es gerinnt.“

 Tikhons Hände zitterten, als er das Glas entgegen nahm.

 „Nun mach.“ Sanft schob Songlian das Glas zum Gesicht des Russen. „Denk nicht daran, dass es Blut ist. Du musst es einfach runterkippen. Und pass auf, dass du es nicht ausspuckst.“

 Tikhon atmete einmal tief durch und kippte den Inhalt des Glases genauso verächtlich hinunter, als würde er einen Wodka trinken. Hinterher verzog er das Gesicht. Das Glas fiel ihm aus der Hand und nur Songlians schneller Reaktion war es zu verdanken, dass es nicht zerbrach.

 „Haah, das schmerzt.“ Tikhon keuchte, krümmte sich zusammen und fasste sich an den Magen.

 „Das lässt gleich nach. Versuch einfach dich zu entspannen.“

 Songlian legte ihm erneut den Arm um die Schulter. Der Russe lachte leise und schüttelte den Kopf.

 „Ich muss irre sein. Ich trinke das Blut eines Vampirs. Sollte es nicht anders herum sein?“

 „Du würdest mir mit dem vielen Wodka in deinen Adern nur eine Alkoholvergiftung bescheren.“ Prüfend sah Songlian ihn an. „Geht es? Ist es besser?“

 Tikhons Zittern hatte nachgelassen.

 „Was ist das?“, hauchte der jetzt verwundert. „Die Farben sind heftiger, genau wie die Gerüche … Alles ist viel intensiver, deutlicher und schöner. Ist das für einen Vampir immer so?“

 Songlian nickte amüsiert.

 „Wow, das ist wie auf Droge sein.“ Tikhon lächelte.

 „Aye, der Drogenrausch endet für dich spätestens morgen. Nur die Heilung bleibt“, erklärte Songlian.

 „Danke, Songlian, Mischa, Sahne oder wie auch immer. Danke für dein großartiges Geschenk.“ Er zog Songlian zu sich herab und küsste ihn.

 „Es ist Zeit für mich zu gehen“, sagte der leise, als er sich von dem Russen löste. Der fügte sich in das Unvermeidliche.

 „Da, Sahne. Vse samoe luchshyee i udachi. – Alles Gute und viel Glück. Und wenn es dich abermals nach Russland treibt, meldest du dich bei mir, da?“

 „Da. Proshchanie. – Ja. Leb wohl, Tikhon. Und nun sieh mir in die Augen.“

 Als es an der Tür klopfte, schauten Bhreac und Cailean gleichzeitig von den Unterlagen auf, in denen sie gelesen hatten.

 „Aye“, sagte Bhreac ein wenig ungehalten. Er wollte mit Far ins Bett und das konnte er erst, wenn er den Geschäftskram zu einem Abschluss gebracht hatte. Jede Störung verzögerte daher sein Vergnügen. Ein kaum Zwanzigjähriger trat mit einem ehrfürchtigen Gruß auf den Lippen ein und blieb unsicher an der Tür stehen.

 „Was ist?“, knurrte Bhreac.

 „Der Kleine will zu mir“, erklärte Cailean. Überrascht lehnte sich Bhreac in seinem Stuhl zurück und verschränkte abwartend die Arme vor der Brust.

 „Und?“, wandte sich Cailean an den Jungen.

 „Sie sind nach dem Satana Serdtse gleich in eine Wohnung in Paveletskaya gegangen, wo der Rothaarige wohnt. Der heißt Tikhon Fjodorow und ist Stammgast im Satana Serdtse und im Star Lihoradki. Er ist bekannt dafür, dass er sich immer mal einen hübschen Jungen aus der Menge pickt.“

 „Und der andere?“, erkundigte sich Cailean.

 „Der heißt Mischa. Bislang war er im Satana Serdtse unbekannt. Die beiden haben auf dem Klo eine heiße Nummer geschoben. Als ich heute Morgen den Roten Platz verlassen habe, war Mischa noch bei Tikhon. Ich habe zwischendurch mal an der Wohnungstür gelauscht. Die haben eindeutig miteinander gevögelt.“

 Cailean winkte seinen Handlanger aus der Tür.

 „Was sollte das eben?“, fragte Bhreac, der dem Verhör schweigend gefolgt war.

 „Cailean ist klüger als du, Bhreac, denn er misstraut mir“, erscholl Fars Stimme aus dem Hintergrund, ehe Cailean etwas sagen konnte. „Ich hatte gestern ein Auge auf diesen Mischa geworfen.“

 Bhreac wandte sich zu Far um, der sich eine Zeitschrift über Sportwagen auf seinem Platz am Fenster ansah.

 „Ach?“, sagte er lediglich.

 „Mir kam es vor, als würde er mich angraben, da habe ich ihn mir näher angesehen“, gab Far zu.

 „Und? Hast du ihn ebenfalls gefickt?“

 „Nein, der Rotschopf kam mir dazwischen.“ Far blickte gelangweilt auf das Hochglanzmagazin. Russisch konnte er nicht lesen und sich stundenlang die Bilder diverser Wagen anzusehen, ödete ihn sichtlich an. Aber er musste mit dem vorlieb nehmen, was man ihm hier zubilligte. Bhreac sah zu Cailean auf, der vor ihm stand und sichtlich um Fassung rang.

 „Er hat ihn nicht gefickt“, wiederholte er für seinen Cousin.

 „Das habe ich vernommen, Bhreac“, zischte der.

 „Was? Soll ich jeden umbringen, den Baxter ansieht?“, wollte Bhreac wissen. Cailean verdrehte nur die Augen.

 „Lass uns mit dem Mist hier weitermachen“, forderte ihn Bhreac nun ungeduldig auf. „Ich will mich mit Fars Hilfe noch ein wenig entspannen, ehe ich los muss.“

 „Wo musst du hin?“, traute sich Far zu fragen, als sich Bhreac aus dem Bett rollte.

 „Nach Obninsk. Ich werde einige Tage fort sein.“

 „Ich brauche dringend eine Konserve. Fraser ist zu blöd und schafft es nicht, einen gewissen Vorrat anzulegen.“

 „Ich weiß. Darum habe ich mich bereits gekümmert. Cailean wird dir Nahrung besorgen und sich, falls nötig, um dich kümmern.“ Angesichts Fars alarmierter Miene beeilte sich Bhreac zu versichern: „Er hat klare Anweisung, dass er dich nicht anfassen darf. Okay, Baxter?“

 „Okay“, sagte Far leise. Man sah ihm allerdings an, dass er nicht besonders glücklich darüber war. Bhreac begann sich anzuziehen. Far stützte sich auf einen Ellenbogen.

 „Und was mache ich die ganze Zeit über?“, wollte er wissen.

 „Nicht viel, fürchte ich. Bleib am Besten in meiner Suite, dann bist du Cailean aus dem Weg. Mein Cousin hat dich aus irgendeinem Grund zum Lieblingsfeind ernannt.“

 „Cailean hat ein mächtiges Problem mit seinem Ego“, murmelte Far. „Er hat Angst, ich könnte seinen Platz einnehmen.“

 Bhreac lachte und schlüpfte in seine Schuhe.

 „Und? Möchtest du diesen Platz haben?“

 „Um’s Verrecken nicht.“

 Eine leichte Enttäuschung machte sich aufgrund der spontanen Antwort in Bhreac breit.

 „Bleib während meiner Abwesenheit in der Suite“, wiederholte er daher bloß.

 „Ich fürchte mich nicht vor Cailean.“

 „Ich fürchte um die Ruhe in diesem Haus. Versprich es mir, Baxter.“

 Far knurrte ärgerlich. „Also gut.“

 „Soll ich dich lieber anketten, wenn es dir so schwer fällt?“

 „Ich habe dir mein Wort gegeben“, begann Far empört, doch Bhreac unterbrach ihn schroff:

 „Dann zeige mir gefälligst, dass ich mich darauf verlassen kann. Und keine Sorge, Cailean wird dich heute noch mit Blut versorgen.“

 „So? Wird er das? Nimm mich lieber mit“, verlangte Far plötzlich zornig. „Du hast mich bislang immer mitgenommen.“

 „Das geht nicht“, brummte Bhreac nun etwas milder. „Ich treffe mich mit einflussreichen Leuten, die einen ehemaligen Officer nicht an meiner Seite sehen wollen. Cailean …“

 „Cailean kann mir gepflegt den Buckel runterrutschen!“ Fars Temperament brach sich in einem wütenden Aufschrei Bahn. Bhreac atmete auf. Das war der Far, nach dem er sich gesehnt hatte. Er setzte sich neben ihn auf die Bettkante und berührte sanft seine Wange. Mit blitzenden Augen drehte Far den Kopf beiseite.

 „Der Eiswolf zeigt seit Langem ein paar Gefühle“, murmelte Bhreac überrascht. Far ging nicht darauf ein.

 „Ich kann dich wirklich nicht mitnehmen und das bedaure ich sehr“, sagte Bhreac und es stimmte sogar. „Wirst du mich vermissen?“

 „Nein“, fauchte Far. „Aber ich halte mich an unseren Deal.“

 Bhreac wusste, dass Far sein Wort hielt. Es war bloß das prompte Eingeständnis seiner Ablehnung ihm gegenüber, was tatsächlich ein wenig schmerzte.

 „Ich hatte gehofft, du hättest inzwischen ein wenig, nun ja, Zuneigung gefasst“, murmelte er betroffen. Ungläubig und mit zornigen Augen schaute ihn Far an.

 „Du hast mich nach Russland geschleppt, geprügelt, gedemütigt und mich zu diesem Deal gezwungen, indem du Songlian bedrohst. Dir gegenüber bin ich willig, weil ich nicht möchte, dass Song wieder verletzt wird. Dies ist wohl kaum eine Basis, um auch nur irgendeine Form von Zuneigung zu entwickeln. Ich sage dir, Bhreac, dass es mich immer noch anwidert, mit dir zu schlafen oder dich einfach nur zu küssen. Deine Berührungen verursachen mir Brechreiz und am liebsten würde ich dir alles Leben aus dem Leib würgen.“ Far hatte sich in Rage geredet und untermauerte seine Worte, indem er mit der Faust gereizt gegen den Bettpfosten schlug. Bhreac umfasste einfach sein Gesicht und gab ihm einen Kuss.

 „Du bist sauer, weil du hierbleiben sollst. Das kann ich verstehen. Ansonsten vertraue ich unserem Deal und deinem Wort. Und das ist mehr, als viele andere von sich sagen können.“ Mit diesen Worten verließ Bhreac die Suite. Tief durchatmend lehnte er sich von außen gegen die Tür.

 „Verdammt“, brummte er leise und über sich selber nicht wenig erstaunt.

 „Ich habe glatt vergessen, aus welchem Grund er mir den Arsch hinhält. Zum Teufel aber auch! Er bringt meinen ganzen Verstand durcheinander. Das passiert mir doch sonst nicht.“ Bhreac verzog das Gesicht zu einer Grimasse, stemmte sich von der Tür ab und eilte zu seiner wartenden Limousine. Anstelle von Far würde jetzt Fraser seine schlechte Laune ertragen müssen.

 Lautlos umschlich der Schatten die Villa in Patriarchy Prudy. Sie war von einem hohen Zaun mit Stacheldraht umgeben und er konnte zahlreiche Überwachungskameras ausmachen. Hinter den beleuchteten Fenstern bemerkte Songlian bewaffnete Männer. Im Schutz eines Baumes überlegte er fieberhaft, wie er in das Gebäude eindringen konnte. Der Gedanke, dass sich Far in greifbarer Nähe befand, lenkte ihn ständig ab.

 Beim Blut, konzentriere dich auf deine verdammte Aufgabe. Am liebsten wäre er einfach in die Villa gestürmt, um sich geradewegs in Fars Arme zu werfen.

 Als Aschehäufchen wird dir eine Umarmung allerdings schwerfallen, sagte er sich. Plötzlich merkte er in seinem Versteck auf. Eine Limousine verließ das Gelände. Es gelang ihm einen raschen Blick in das Fahrzeug zu werfen. Er erkannte Fraser, den er schon immer als ein wenig einfallslos eingestuft hatte, und Bhreac, der neben ihm auf dem Beifahrersitz saß und sich chauffieren ließ. Von Far gab es keine Spur. Sein Herz begann aufgeregt zu schlagen. Er geriet in ernsthafte Versuchung seine gedanklichen Fühler nach Far auszustrecken. Über diese Entfernung müsste es ihm eigentlich gelingen. Aber er hatte viel zu viel Angst, dass jemand anderer zufällig das telepathische Band erspüren könnte. Die Folgen wären nicht auszudenken.

 Was tue ich, wenn ich feststelle, dass Far wirklich von Bhreac beeinflusst wurde und gar nicht mit mir gehen will? Songlian lehnte sich gegen den Baum und schluckte trocken. Diese Möglichkeit musste er in Betracht ziehen. Schließlich hatte Far seinen Bruder oral befriedigt, ohne bedroht werden zu müssen. Und das in einem rappelvollen Club! Songlians Hand wanderte zu seiner Brust. Dort, unter seiner Kleidung verbogen, lag gefaltet Fars kleiner Zettel.

 ‚Ich liebe dich, Song. Ich habe dich schon immer geliebt‘, stand darauf. Er zog den Zettel hervor und suchte Trost und Rat in Fars Handschrift. Mit dem Finger fuhr er die einzelnen Buchstaben nach, ehe er den Zettel sorgfältig an seiner nackten Haut verbarg. Sein Blick glitt zur Villa zurück. Wenn diese verflixten Kameras nicht überall wären … Leider war Bhreac ein Freund aufwendiger Technik, deshalb wunderte sich Songlian auch nicht weiter über die Überwachungsausstattung der Villa.

 Zwei Umrundungen des ansehnlichen Gebäudes später entdeckte er unter einem der Giebel ein kleines Fenster, das mit einem hölzernen Laden verschlossen war. Konnte das Fenster zu einem Dachboden führen? Und würde es genauso gesichert sein, wie die übrigen Fenster? Grübelnd nagte Songlian an einer Fingerkuppe. Da bemerkte er Cailean, der durch den Park schlenderte und ziemlich gelangweilt einen Kontrollgang unternahm. Songlian zog sich lautlos in die Schatten zurück. Zum Glück befanden sich im Umkreis genügend andere Vampire, sodass seine Präsenz hier nicht weiter auffiel. Sollte Cailean über ihn stolpern, würde diese Nacht unangenehm enden, dessen war er sich nur allzu bewusst. Es war fraglich, ob er einer Horde entschlossener und wütender Vampire entkommen würde. Er regte sich erst wieder, als von Cailean nichts mehr zu sehen war, und kehrte in seine wenig ansprechende Wohnung zurück. Heute würde er nichts mehr unternehmen können. Nicht ohne geeignete Ausrüstung und ohne den Bauplan der Villa. Aber der würde sich garantiert organisieren lassen.

 Far hielt sein Wort und blieb in Bhreacs Suite, obwohl er das Gefühl hatte, wie ein kleiner Junge Stubenarrest erhalten zu haben. Aber er hatte keine Kraft für Streitereien mit Bhreac übrig. Er brauchte schon seine ganze Energie, um seine innere Mauer, die der Anblick des Gothic erschüttert hatte, zu festigen und zu halten. Daher erschien es ihm wirklich besser, wenn er den Stubenarrest einhielt und sich nicht ständig mit Cailean auseinandersetzen musste. Wo blieb der überhaupt? Inzwischen tobte ein vernichtender Hunger in Far. Er war jetzt seit mehr als zwei Wochen ohne Nahrung und selbst Bhreac, der ihm das von Fraser organisierte Blut zuteilte, hatte ihn vorher nur mit den notwendigsten Mengen an Blut versorgt. Sein Herr und Meister wollte damit eindeutig seine Kräfte kontrollieren. Sein Körper fühlte sich bereits schwächer und zittriger an. Wollte Cailean ihn vertrocknen lassen, obwohl Bhreac ihm aufgetragen hatte für ihn zu sorgen? Ein dumpfes, mattes Knurren drang aus seiner Kehle. Zum ersten Mal lernte er den gefürchteten Bluthunger kennen. Und doch blieb ihm nichts anderes übrig als weiterhin zu warten.

 Erst in der zweiten Nacht öffnete sich die Tür. Zu Fars Überraschung schubste Cailean eine junge Frau mit gefesselten Händen in die Suite. Als er ihr einen heftigen Stoß gab, stolperte sie und fiel zu Boden, wobei sie einen ängstlichen Schrei ausstieß.

 „Abendessen“, sagte Cailean gelassen in seine Richtung. „Konserven waren nicht aufzutreiben. Du musst dich also mit ihr begnügen.“

 Ehe er protestieren konnte, war Cailean bereits wieder verschwunden. Fars Blick glitt zu seinem Abendessen. Du lieber Himmel! Was sollte er denn tun? Die Frau starrte ihn voller Angst aus großen Augen an und kroch, ohne den Blick von ihm zu lösen, in eine Zimmerecke. Ihre geschwollene Nase blutete. Sicherlich hatte sie sich gegen Cailean zur Wehr gesetzt. Der Geruch nach dem frischen Blut schien allmählich jeden anderen in dem Raum zu überlagern. Fars Fangzähne brachen gegen seinen Willen hervor und er stieß ohne es zu wollen ein hungriges Knurren aus. Die Frau presste ihre gefesselten Hände vor ihren Mund und schob sich tiefer in die Ecke. Ihr war bewusst, in welcher Gefahr sie sich befand. Mit aller Gewalt unterdrückte Far seine niederen Instinkte. Er hatte sich geschworen keinen Menschen anzurühren. Immerhin war er so lange ein Officer, bis die SEED ihn aus ihren Reihen verstoßen sollte. Sollte er sich an einem Menschen vergreifen, könnte er sich seinen Moralvorstellungen folgend auch gleich seine DV8 an den Kopf halten und abdrücken. Es war allerdings unmöglich die Frau durch das ganze Haus und bis zur Straße zu bringen. Nicht, wenn das Haus voller Vampire war, die eine solche Mahlzeit nicht ausschlagen würden. Ohne Bhreac an seiner Seite würden sie sich eher gegen ihn zusammenrotten, als seinem Befehl, das Opfer unversehrt zu lassen, gehorchen. Langsam machte ihn der Blutgeruch total verrückt. Far warf sich in einen Sessel, umklammerte die gepolsterten Lehnen und starrte hilflos zur Zimmerdecke empor. Die Frau weinte leise.

 „Ich tu dir nichts“, presste er im schlechten Russisch hervor, das er in den letzten Monaten aufgeschnappt hatte.

 Ein ungläubiger Blick traf ihn. Allmählich hoffte Far, dass Bhreac rasch aus Obninsk zurückkehrte, denn lange würde er es zusammen mit der Frau und seinem furchtbaren Hunger nicht aushalten. Das war wirklich typisch Cailean, ihm seine Blutkonserven vorzuenthalten und ihm stattdessen einen Menschen zu bringen.

 Der Geruch nach Blut und Angst in dem Zimmer wurde immer dominanter und begann Fars Gedanken zu verkleben. Sein Hunger nahm grausame Ausmaße an. Dieses Martyrium würde Cailean büßen. Mit aller Gewalt versuchte sich Far zu beherrschen, klammerte sich an seine innere Mauer und versuchte zu vergessen, dass er nicht mehr allein in dem Raum war.

 Inzwischen schien es kein Geheimnis mehr zu sein, dass es hier Beute gab. Verstohlene Schritte waren auf dem Flur zu hören und gleich darauf leises Gemurmel. Alle seine Sinne schlugen Alarm. Es gab genügend niedere Vampire in Bhreacs Diensten, die ständig hungrig waren und aus diesem Grund Verbote missachtet hatten. Das Wispern und Raunen vor der Tür nahm zu. Mit gespitzten Ohren erhob sich Far aus dem Sessel und brachte sich mit wenigen Schritten zwischen die Tür und die Gefangene, entschlossen sie zu verteidigen. Das Weinen der Frau verstummte. Flehend sah sie zu ihm auf, bemerkte offenbar, dass er sie beschützen wollte. Far schenkte ihr ein aufmunterndes Lächeln, obwohl er selber nicht so empfand. Die sonst über ihm schwebende, schützende Hand Bhreacs fehlte, die die rachsüchtigen Sippenangehörigen im Zaum hielt. Er hatte sich hier gewiss keine Freunde gemacht und befand sich zudem in der Gesellschaft eines blutenden Menschen. Ihm war klar, dass es eine Auseinandersetzung geben würde. Schon im nächsten Moment richtete sich sein Blick alarmiert auf die Türklinke, die jemand behutsam herunterdrückte. Glaubten sie wirklich, sie wären bislang unbemerkt geblieben? Far spannte jeden einzelnen Muskel in seinem Körper an.

 Schlagartig flog die Tür auf und mehrere Gestalten stürmten in das Zimmer. Vor Entsetzen begann die Frau zu kreischen, doch Far hatte keine Zeit, um sich mit ihr zu beschäftigen. Er tauchte unter dem Hieb einer Brechstange hindurch, konnte aber dem Faustschlag in seinen Magen nicht mehr ausweichen. Die Luft wurde aus seinen Lungen gepresst und er taumelte einige Schritte zurück. Mit aller Kraft setzte er sich gegen die Angreifer zur Wehr, hatte allerdings gegen die Übermacht keine Chance. Als ein harter Gegenstand gegen seinen Hinterkopf krachte, brach Far in die Knie. Wie aus weiter Ferne hörte er den erstickten Aufschrei der Frau und er konnte den herrlichen Schwall Blut riechen, als sie in Stücke gerissen wurde. Er erhielt einen weiteren Hieb gegen den Hinterkopf und Far gingen die Lichter aus.

 Songlian hatte seinen Einbruch sorgfältig vorbereitet, sich in einem Sportgeschäft eine Kletterausrüstung beschafft und in der Baubehörde einen Beamten bestochen, der ihm dafür den Bauplan für Bhreacs Villa aushändigte. Mittlerweile hatte er beschlossen, es mit dem Fenster zum Dachboden zu versuchen. Falls alles gut ging, würde er bereits morgen früh in Fars Armen aufwachen. Seine Finger tasteten sich zu dessen Liebesbotschaft, die er wie ein unverbesserlicher Romantiker auf seiner Haut trug.

 „Mo chroí“, murmelte er versonnen und trat nach einer Schabe, die dem Insektenspray und den Klebefallen entgangen war.

 „Widerliche Viecher. Wenn ihr wenigstens unter dem Sofa oder hinter dem Herd bleiben würdet.“ Oder bei den Nachbarn eine Tür weiter, die die Schaben offenbar züchteten. Jedenfalls roch es aus dieser Wohnung so abscheulich, dass sich Schaben dort sicherlich wohlfühlen würden. Sich angewidert schüttelnd packte Songlian die Kletterausrüstung in seine Reisetasche und zog sich flink um. Schwarze, enge Hosen, ein schwarzer Rolli und bequeme Turnschuhe bildeten kurz darauf sein Outfit. Zum Schluss schlüpfte er noch in eine taillenkurze Lederjacke mit Nietenbesatz, griff sich die Reisetasche und sein Handy.

 Wie ein normalsterblicher Bürger Russlands fuhr Songlian wenig später mit der Metro, saß neben einer alten Matushka mit Kopftuch und einem Korb voller Krimskrams, die Reisetasche zwischen seinen Füßen. In Patriarchy Prudy stieg Songlian an einer Haltestelle aus, hängte sich die Tasche über die Schulter und schaute auf die Uhr. Zweiundzwanzig Uhr sechsundvierzig zeigte sie an.

 Der Nachthimmel war bewölkt und die Villa lag in Dunkelheit gehüllt vor ihm. Im Nu war er über den Zaun und verbarg sich zwischen einigen Sträuchern. Hinter einem Baum legte Songlian den Klettergurt an, hängte sich einige zusammengerollte Seile um den Hals, klippte einen Enterhaken in den Gurt und turnte geschwind wie ein Eichhörnchen den Baum hinauf. Bequem auf einem Ast sitzend knotete er den Enterhaken an eines der Seile. Danach fixierte er mehrere Sekunden lang sein Ziel an und ließ den Enterhaken an dem Seil durch die Luft kreisen, ehe er ihn warf. Sauber verkeilte sich der Haken in einem Ziergitter am Dach der Villa. Probehalber zog Songlian zweimal ruckartig an dem Seil, aber der Haken hielt. Nun verknotete er das andere Ende so straff es ging am Baum. Gleich darauf hing er gesichert am Seil, um sich lautlos und heimlich über die zahlreichen Überwachungskameras hinwegzuhangeln. Als geschmeidiger Schatten erreichte er das Dach der Villa und befreite sich rasch von dem Karabiner. Tief durchatmend wischte er sich über die Stirn. Dies war der einfache Teil gewesen. Mit einem weiteren Seil ließ er sich zu dem Fenster hinab. Zuerst öffnete er den Fensterladen und hantierte mit klopfendem Herzen eine Weile mit einem kleinen Laser und einem Saugnapf herum, wobei er zu allen ihm bekannten und jemals gehörten Gottheiten betete. Und tatsächlich hatte er Glück. Das Fenster war nicht mit einer Sicherheitsfolie oder einem Glasbruchmelder versehen. Kurz darauf war er auf dem Dachboden der Villa und legte das ausgeschnittene Stück Glas behutsam auf den Boden. Im nächsten Augenblick huschte er zur Tür, zog sie einen Spalt weit auf und lauschte. Aus der unteren Etage waren Stimmen und Gelächter zu hören, im ersten Stockwerk war dagegen alles ruhig.

 Songlian rief sich den Bauplan ins Gedächtnis zurück. Es gab eine geräumige Suite in der ersten Etage, die über ein eigenes großzügiges Badezimmer verfügte. Es war wenig wahrscheinlich, dass Bhreac jemand anderem diese Räumlichkeiten zugestand, daher schlich sich Songlian nun eine Treppe tiefer und über den Flur. Die Suite war nur wenige Zimmer entfernt. Schon nach wenigen Metern roch Songlian den durchdringenden Geruch von totem Fleisch und geronnenem Blut. Er rümpfte die Nase. Es war einfach überwältigend. Gleichzeitig kroch die Angst in ihm empor. Was war in dieser Suite geschehen? Songlian hastete weiter, legte gleich darauf ein Ohr gegen die geschnitzte Holztür und versuchte irgendein Geräusch wahrzunehmen. Hinter der Tür blieb alles ruhig. Sie war auch nicht abgesperrt, als Songlian probehalber auf die Klinke drückte. Im nächsten Moment stand er in einem teuer eingerichteten Zimmer. Der hochflorige Teppich war mit Blut getränkt und mit Leichenteilen übersät. Und inmitten dieses Szenarios lag Far. Mit einem erstickten Laut warf sich Songlian neben ihm auf die Knie. Fars Kleidung bestand nur noch aus Fetzen, seine linke Gesichtshälfte und sein Nacken waren unter verkrustetem Blut verschwunden und er hatte mehrere Bisswunden an einem Arm und an der Schulter. Voller Angst tastete Songlian nach seinem Puls. Ein sanftes Schlagen gegen seine zitternden Finger ließ ihn erleichtert aufatmen, was angesichts der stinkenden Luft keine allzu gute Idee war. Ein Blick auf die schaurigen Überreste verrieten Songlian, dass mehrere Vampire im Blutrausch über eine Frau hergefallen sein mussten. Vermutlich hatte sein großherziger Geliebter ihr helfen wollen und war dadurch selber zum Opfer geworden.

 „Du verdammter, dickköpfiger Nachtwolf“, murmelte er liebevoll. Warum nur heilten Fars Wunden nicht? Songlian rüttelte ihn leicht an der Schulter.

 „Far“, flüsterte er. „Aufwachen, Far.“

 Sein Freund bewegte sich nicht einmal. Songlian drehte ihn behutsam um und erstarrte. Far musste zu viel Blut verloren haben. Er wirkte völlig ausgetrocknet. Deswegen konnte die Heilung nicht mehr einsetzen. Schockiert starrte Songlian in das stille Gesicht.

 „Verdammt, so hatte ich mir deine Befreiung nicht vorgestellt“, zischte er verärgert. In diesem Zustand konnte er Far unmöglich mitnehmen. Mit einem Fluch riss er sich mit seinen Zähnen den Unterarm auf und hielt ihn vor Fars Gesicht.

 „Komm“, lockte er leise.

 Far biss erst zu, als Songlian ihm die blutige Wunde direkt gegen die Lippen presste. Tief bohrten sich die scharfen Zähne in seinen Arm. Songlian warf stöhnend den Kopf in den Nacken. Das Blutsaugen war wie immer mit sexueller Ekstase verbunden und er hatte Mühe an sich zu halten. Mit gierigen Schlucken trank Far das lebenserhaltene Nass.

 „Was ist das für ein frenetischer Gestank?“, polterte es auf einmal im Flur. Erschrocken zuckte Songlian zusammen. Bhreac! Verdammt, hätte der nicht noch etwas fortbleiben können?

 „Cailean! Ich habe dich etwas gefragt.“ Die erboste Stimme kam näher. Rasch entriss Songlian seinem Freund den Arm und drückte schnell einen Kuss auf Fars starre Lippen. Mit einem verzweifelten, stummen Fluch warf er sich vor einem Sofa auf den Boden und schlängelte sich mühsam darunter.

 Genau wie eine Schabe, dachte er in einem unpassenden Anflug von Humor. Rasch bedeckte er die blutige Stelle an seinem Arm mit dem Mund, damit niemand das frische Blut witterte. Schon rauschte Bhreac in die Suite. Für den Bruchteil einer Sekunde blieb Songlians Bruder schockiert stehen. Dann fuhr er schneller als ein Gedanke herum und verpasste Cailean, der ihm gefolgt war, aus der Bewegung heraus eine schallende Ohrfeige. Sein Cousin prallte rücklings gegen den Türrahmen. Bhreacs Finger zeichneten sich deutlich auf seiner bleichen Wange ab.

 „Ich bin bloß drei Tage fort gewesen“, knurrte Bhreac voller Wut. Wie zuvor Songlian kniete er neben Far nieder und untersuchte ihn kurz. Stirnrunzelnd beugte er sich etwas näher. Hatte er das frische Blut in Fars Mundwinkel bemerkt? In seinem Versteck hielt Songlian den Atem an, doch Bhreac schien sich bereits eine von Fars Verletzungen näher anzusehen.

 „Besorg mir sofort ein paar Blutkonserven“, fuhr er Cailean an, der sich die schmerzende Wange rieb. Cailean drehte sich um und gab einem der Handlanger, die sich an der Tür drängten, einen kurzen Befehl.

 „Wie konnte das passieren?“, fragte Bhreac mit kalter Stimme.

 „Cailean, ich warte auf eine Antwort!“

 „Ich habe ihn nicht so zugerichtet. Ich habe ihm sogar die Frau gebracht.“ Caileans nickte in Richtung der schrecklich entstellten Leiche. Sein Gestammel klang selbst in Songlians Ohren erbärmlich.

 „In dem Wissen, dass er nur Blutkonserven trinkt. Ich dachte, dir klare Anweisungen gegeben zu haben. Was war hier los? Das ganze Zimmer ist versaut. Von Baxters Zustand einmal abgesehen. Was habt ihr mit ihm angestellt?“

 Derartig in Rage hatte Songlian seinen Bruder zuletzt vor zweihundert Jahren gesehen. Bhreac wurde sichtlich ungeduldig, weil die Blutkonserven auf sich warten ließen. Mit einem Fingernagel riss er sich das Handgelenk auf und ließ sein Blut zwischen Fars Lippen laufen. Songlian starrte ihn fassungslos an.

 „Was tust du denn da? Er hätte auf die Konserve warten können“, protestierte Cailean. Auch Songlian konnte sich Bhreacs Verhalten nicht erklären.

 „Halt dein dämliches Maul. Der krepiert mir ja hier vor meinen Augen“, fauchte Bhreac nun am Rande seiner Beherrschung. Seine Pupillen hatten sich inzwischen zu katzenhaften Schlitzen verzogen und seine Fangzähne ragten weit hervor. In seinem Versteck unter dem Sofa blinzelte Songlian ungläubig. Hatte Bhreac tatsächlich Angst um Far? Es war ihm noch nie zu Ohren gekommen, dass Bhreac irgendjemandem sein Blut zu trinken gegeben hatte. Cailean schien jetzt ebenfalls zu bemerken, dass Bhreac gerade auf dem äußerst schmalen Grad zwischen wilder, tollwütiger Unberechenbarkeit und bröckelnder Beherrschung wandelte. Er ließ sich auf die Knie fallen und senkte demütig den Kopf.

 „Es tut mir leid“, sagte er leise.

 Bhreac zog seine Hand zurück und drückte die eigenen Lippen auf die blutige Wunde, ehe er von dem Blutverlust selber zu geschwächt war. In Windeseile verheilte die kleine Verletzung. Er hob Far behutsam auf und legte ihn auf dem Sofa ab, unter dem sich Songlian verbarg. Anschließend wandte sich Bhreac mit finsterer Miene zu Cailean um und hieb zweimal hart zu, wobei er seinem Cousin das Nasenbein brach. Cailean stöhnte, wagte aber sonst keinen weiteren Laut, sondern nahm die Strafe schweigend entgegen.

 „Oliver! Fraser! Räumt diesen Schweinestall hier auf und schafft die Leiche fort. Hinterher findet ihr mir heraus, wer entgegen meinem Befehl über Baxter hergefallen ist. Ich werde mit Far erst einmal in eines der Gästezimmer ziehen. Cailean, wieso gab es keine Konserven? Du hattest klare Anweisungen.“

 Cailean zog den Kopf ein und versuchte sich unsichtbar zu machen.

 „Das ist so kindisch“, zischte Bhreac. „Und deiner total unwürdig. Bist du eifersüchtig auf einen Officer des Police Departments?“

 Caileans blaue Augen richteten sich anklagend auf seinen Cousin.

 „Er ist nicht nur dein Spielzeug, nicht wahr?“, wagte er zu fragen, wobei seine Worte wegen seines anschwellenden Gesichts verzerrt klangen. „Am Anfang dachte ich, du wolltest Songlian eins auswischen, so wie damals mit diesem albernen Franzosen. Inzwischen glaube ich allerdings, dass mehr dahintersteckt, aye?“

 Songlian spitzte in seinem Versteck die Ohren. Cailean sprach seine eigenen Gedanken aus.

 „Meine Motive gehen dich nichts an. Mach dir lieber Gedanken, was geschehen wird, wenn der Eiswolf wieder auf der Höhe ist. Ich fürchte beinahe, dass ich ihn dann nicht werde zügeln können. Ich bin mir nicht einmal sicher, ob ich es möchte. Und jetzt geh mir aus den Augen. Ich will dich heute nicht mehr sehen, sonst vergesse ich mich womöglich“, brüllte Bhreac.

 Ohne jede weitere Diskussion verschwand Cailean pfeilschnell aus dem Zimmer. Bhreac fluchte leise, wandte sich erneut Far zu, wickelte ihn behutsam in eine Decke und trug ihn hinaus. Songlian nutzte diese einmalige Chance, huschte aus seinem Versteck und zum Dachboden. Hastig kletterte er auf das Dach, ehe ihn jemand entdecken konnte. Dort lehnte er sich keuchend gegen eine kunstvoll gestaltete Volute und versuchte seine durcheinanderwirbelnden Gedanken zu ordnen. Caileans Andeutung, dass Bhreac Gefühle für Far entwickelt hatte, deckte sich mit seinen eigenen Empfindungen. Dies war jedoch vollkommen unmöglich. Bhreac war kälter als das Polarmeer, kälter als ein Gletscher. Er war grausam, böse und gemein, hatte Spaß an Folterungen und abartigen Spielchen.

 Bhreac konnte auf gar keinen Fall Sympathien für jemanden entwickeln. Andererseits war da die Szene im Satans Herz gewesen, als sich Far und Bhreac küssten. Als Far ihm ein Flötensolo gebracht hatte …

 Ich drehe noch durch, dachte Songlian und schüttelte den Kopf, um ihn zu klären. Seine Hand berührte den Zettel, der unter seiner Kleidung auf seiner blanken Haut ruhte. Was sollte er von all dem halten? Völlig aus dem Gleichgewicht war er geraten, als Bhreac sein Blut mit Far geteilt hatte. Bhreac würde nicht einmal Lorcan freiwillig von seinem Blut geben, egal wie dringend es wäre. Dazu kam, dass seine schöne Vorstellung von Fars Befreiung gescheitert war. Seufzend kehrte Songlian zu seiner Wohnung zurück.

 Bhreac warf einen prüfenden Blick auf Fars zahlreiche Verletzungen. Sie verheilten nur langsam. In der ganzen Villa war nur ein einziger Blutbeutel aufzufinden gewesen und Fraser wurde losgeschickt, um weitere Konserven aufzutreiben. Bhreacs Blut und eine einzelne Konserve waren nicht ausreichend, um einem beinahe völlig ausgetrockneten Vampir zu neuen Kräften zu verhelfen und gleichzeitig üble Wunden zu heilen. Die stahlgrauen Augen unter halb geschlossen Lidern blickten daher dumpf. Allerdings weigerte sich Far trotz seiner Mattigkeit, einen der menschlichen Handlanger zu beißen. Dieser verflixte Officer hielt für seinen Geschmack viel zu sehr an seinen Prinzipien fest. Trotz seines Hungers würde dieser Sturkopf lieber draufgehen, als gegen seine Moralvorstellungen zu verstoßen.

 „Baxter, wer war bei dir und hat dir Blut gegeben?“, fragte Bhreac mit sanfter Stimme.

 „Ein Todesengel“, murmelte Far. Seine Stimme klang müde und brüchig. Todesengel? Bhreac glaubte weder an Gott noch an den Teufel. An Engel schon gar nicht. Daher hakte er nach: „Was für ein Todesengel, Baxter?“

 „Schwarz und sinnlich und voller Furcht in seinen Wolfsaugen …“

 Bhreac fluchte. In diesem Zustand würde er aus Far nichts Sinnvolles herausbekommen. Wo blieben nur die verdammten Blutkonserven? Und welche Engel stiegen durch ein Fenster ein? Die verräterischen, staubigen Spuren, die zum Dachboden führten, fielen kaum auf. Aber Bhreac hatte sie trotzdem gefunden. Beim Anblick des winzigen Bluttropfens in Fars Mundwinkel war ihm sofort klar gewesen, dass der Eindringling einen Fluchtweg in der Nähe seiner Suite gehabt haben musste, denn das Blut war frisch gewesen. Schwarz und sinnlich würde zu Songlian passen. Ebenso die Bereitschaft sein Blut mit Far zu teilen. Konnte sein kleiner Bruder herausgefunden haben, dass sich Far in Moskau aufhielt?

 „Wir besorgen Nahrung für dich, Far. Schlaf bis dahin und spare deine Kräfte, okay?“

 Far nickte kaum merklich und schloss gehorsam die Augen. Bhreac knurrte leise. So hatte er sich seine Rückkehr aus Obninsk nicht vorgestellt. Eigentlich hatten ihm da prickelnder Champagner und ein paar vergnügliche Stunden mit Far vorgeschwebt. Einem nackten und willigen Far. Und zu seiner maßlosen Enttäuschung musste er feststellen, dass Cailean ihn bewusst aus verletzter Eitelkeit hintergangen hatte, Far körperlich total am Ende war und zu allem Überfluss musste sich irgendjemand genau diesen Zeitpunkt aussuchen, um in seine Villa einbrechen. Die Überwachungskameras hatten lediglich für einen kurzen Augenblick einen schwarzen Schatten eingefangen, aus dem sich nichts Deutliches erkennen ließ. Sehnlichst wünschte sich Bhreac die Zeiten zurück, in denen das Volk gejubelt hatte, als auf dem Marktplatz öffentliche Hinrichtungen stattfanden. Es hätte jetzt eine ganze Menge zum Jubeln gehabt, dieses sensationslüsterne Volk.

 Bhreac kehrte in sein Arbeitszimmer zurück und suchte in seinem Handy nach Mikes Nummer. Sicherlich befand sich dessen Handy noch im Besitz seines kleinen Bruders. Danach legte er sein Handy auf den Tisch, setzte sich in den weich gepolsterten Sessel und starrte es hypnotisierend an. Sollte er Songlian anrufen? Und dann? Falls Songlian nichts mit dem Einbruch zu tun hatte, würde sich Bhreac nur lächerlich machen und ihren Aufenthaltsort verraten. Und wenn Songlian doch hier war und Far gesehen hatte? Fars Zustand musste ihn in diesem Fall schockiert haben. Unfähig seinen Angebeteten leiden zu sehen, hatte er ihm von seinem eigenen Blut gegeben und war anschließend schnell verschwunden, als er – Bhreac – zurückgekehrt war. Aye, so konnte es gewesen sein. Todesengel! Bhreac lachte auf. Eine passende Beschreibung für Arawns Bastardsohn. Songlians engelhaftes Aussehen täuschte viele darüber hinweg, dass er ein perfekter Killer war. Ein Killer an der eigenen Familie, an der eigenen Sippe und an seinem eigenen Volk. Killer! Sogar Meister Elisud war ihm nicht mehr gewachsen gewesen. Der Gedanke ernüchterte ihn schlagartig und einen ungemütlichen Augenblick lang sorgte sich Bhreac um seine eigene Existenz. Würde Songlian so weit gehen und einen Anschlag auf ihn ausüben? Oder hatte er nach dem Mord an Arawn Skrupel ein weiteres Familienmitglied zu töten?

 Bhreac kannte diese Skrupel nicht. Mit Wonne würde er Songlian wie einen sich windenden Wurm zwischen seinen Fingern zerquetschen. Und Far dürfte zusehen, damit er die Aussichtslosigkeit seiner Liebe zu diesem Todesengel endlich einsehen und sich dem richtigen Mann zuwenden konnte. Ihm. Bhreac. Wie unter Zahnschmerzen verzog er das Gesicht. Was dachte er denn da? Hatte er nun völlig den Verstand verloren?

 „Cailean!“, brüllte er und sofort wurde die Tür aufgerissen. Sein Cousin eilte herbei, gab sich weiterhin reuevoll und erwartete offensichtlich eine weitere Strafaktion für seine Taten.

 „Cailean, ich will Posten auf dem Dach und in der ersten Etage sowie im Park. Alle versteckt. Es könnte sein, dass ein Todesengel in den nächsten Tagen hier eindringt.“

 Caileans Verblüffung zeichnete sich in seiner Miene ab.

 „Wovon redest du?“, fragte er.

 Bhreac berichtete ihm mit knappen Worten von seinen Beobachtungen und seinem Verdacht. Caileans Blick fiel auf das Handy, das unangetastet vor Bhreac lag.

 „Wolltest du Songlian anrufen?“, fragte er.

 „Zuerst. Aber ich halte es für besser, ihn in flagranti zu erwischen. Wenn er es denn tatsächlich ist. Ansonsten ist es ebenfalls nicht verkehrt zu erfahren, wer noch ein Interesse an Baxter anmeldet.“

 Cailean nickte langsam. Es war ihm anzusehen, wie sehr ihn das Thema Far reizte.

 „Ach, Cailean, was machen die Blutkonserven?“, erkundigte sich Bhreacs nun mit scharfer Stimme.

 „Ich kümmere mich augenblicklich darum. Um die Konserven und um alles andere.“

 ™˜

 Mit einem unguten Gefühl kauerte Songlian in der Dunkelheit auf dem Dach der Villa. Einen kurzen Moment lang überlegte er ernsthaft, ob er diese Aktion doch noch abbrechen sollte, um auf eine bessere Gelegenheit zu warten. Aber dann musste er sich eingestehen, dass er für einen weiteren Einbruch einfach nicht die Nerven hatte.

 Einen armseligen Dieb würdest du abgeben, dachte er mit verkniffener Miene. Er spähte über die Dachkante in den Park hinunter. Niemand war zu sehen. War das nun gut oder schlecht?

 „Auf geht’s“, befahl er sich selber. Er kletterte zu dem Dachbodenfenster hinab und öffnete leise den Laden. Das Fenster stand dahinter genauso offen, wie er es bei seiner Flucht zurückgelassen hatte. Lautlos sprang Songlian in den dunklen Dachboden. Rasch löste er sich von dem Karabiner, der an dem Seil hing und eilte zur Tür. Alles war still. Konnte es sein, dass er erneut so viel Glück hatte und niemandem auf dem Weg zu Bhreacs Suite begegnete? Er hastete über den Flur und schob sich, die DV8 im Anschlag, durch die Tür in die Suite. Far saß mit einer Zeitschrift in einem Sessel.

 „Bist du schon zurück, Bhreac?“, fragte der, ohne aufzublicken.

 Songlians Blick huschte durch den Raum. Es war einfach nicht zu fassen. Far war tatsächlich alleine. Für seinen Geschmack lief das alles viel zu reibungslos.

 „Far!“

 Der Kopf seines Freundes ruckte empor und ein erstauntes stahlgraues Augenpaar richtete sich auf ihn. Die Zeitschrift rutschte unbeachtet auf den Boden.

 „Song?“, fragte Far ungläubig. „Song? Du hier? Wie ist das möglich?“ Immer noch ziemlich kraftlos mühte sich Far auf die Beine. Mit einem Satz war Songlian bei ihm und legte Far warnend einen Finger auf die Lippen.

 „Sind wir alleine?“, fragte er unruhig.

 Far nickte und nun endlich schlang Songlian seine Arme um ihn.

 „Beim Blut, ich habe dich wieder“, seufzte er erleichtert.

 „Wie? Wie hast du mich gefunden?“

 „Das erkläre …“ Songlian konnte den Satz nicht einmal zu Ende bringen.

 „Du hast dir die Haare abgeschnitten. Song, du siehst ganz fremd aus.“ Far berührte mit beiden Händen sein Gesicht, als könnte er gar nicht glauben, dass er leibhaftig vor ihm stand. Beinahe grob löste sich Songlian von ihm.

 „Wir müssen erst hier raus“, zischte er, allerdings hatte es in seinem Magen deutlich zu flattern begonnen. Schmetterlinge. Unendlich viele.

 „Bist du sicher, dass wir ungesehen verschwinden können? Es sind heute mehr Wachen hier als üblich“, sagte Far in diesen Augenblick skeptisch.

 Songlians Herz schien auszusetzen. Also hatte ihn sein warnendes Gefühl nicht getrogen. Trotzdem gab er sich zuversichtlich.

 „Ich habe es ja auch hier hereingeschafft, nicht wahr? Komm, beeil dich.“ Er packte Far am Ärmel. Im nächsten Moment trat er mit schmalen Augen einen Schritt zurück.

 „Oder willst du gar nicht?“, fragte er mit plötzlich aufkeimenden Misstrauen.

 „Natürlich will ich. Was ist denn das für eine Frage?“

 Songlian atmete erleichtert auf.

 „Da ist nur …“

 „Aye?“

 „Wenn ich mit dir gehe, wird sich Bhreac an unseren Freunden rächen.“

 „Far, ich verspreche dir, dass wir sie anrufen werden, sobald wir hier raus sind. Ihnen wird nichts passieren. Bhreac ist ohnehin nicht an ihnen interessiert. Wir müssen nur erst verschwinden.“ Songlian wurde ungeduldig. Jede Sekunde konnten sie entdeckt werden. Er huschte zur Tür und warf einen erneuten Blick in den Flur. Niemand war zu sehen, oder zu hören. Mit Far im Schlepptau lief er zum Dachboden zurück.

 „Du bist über das Dach gekommen?“

 Songlian beugte sich aus dem Fenster und griff nach dem Seil, das dort draußen hing. Auf Fars Frage hin nickte er nur kurz, denn er war jetzt damit beschäftigt, den Karabiner in sein Klettergeschirr zu klinken.

 „Halt dich an den Gurten fest“, verlangte er von Far. „Und dann wirst du mir einfach vertrauen müssen.“

 Da bemerkte er, dass Far mit den Gedanken ganz woanders zu sein schien.

 „Far!“

 „Es tut mir leid“, wisperte der und griff mit den Händen wie befohlen in die Gurte.

 „Was tut dir leid?“ Songlian war irritiert.

 „Dein Knie. Das war meine Schuld.“

 Wovon in aller Welt faselte Far da? Songlian sah ihn verständnislos an.

 „Er meint das Knie, das ich dir gleich zerschießen werde.“ Eine kühle Stimme meldete sich zu Wort. Cailean trat mit einer Schusswaffe in der Hand aus den Schatten. Einen ungemütlichen Moment lang starrten sich die drei Vampire nur an.

 Also doch eine Falle, dachte Songlian und wog rasch seine Chancen ab. Kurz entschlossen warf er sich einfach aus dem Fenster und riss Far mit sich. Ein Schuss hallte durch die Nacht und Songlian spürte einen heftigen Schlag gegen seine Schulter, die gleich darauf heftigen Schmerz signalisierte, als der Klettergurt ihren freien Fall mit einem Ruck bremste.

 „Song!“ Far klammerte sich mit schwachen Armen an ihn. Da Songlian selbst gegen eine Ohnmacht ankämpfte, konnte er Far in diesem Augenblick einfach nicht helfen. Mit einem unterdrückten Schrei seilte er sich so schnell es ging mit Far in den Park ab. Oben am Fenster tauchte Caileans Gestalt auf. Ein weiterer Schuss krachte. Songlian stieß Far beiseite, riss seine DV8 hervor und schoss blindlings in Caileans Richtung, während er sich bemühte mit der freien Hand den Karabiner zu lösen. Er konnte bereits spüren, wie die Wachleute lautlos herbeieilten. Menschen hätten sicherlich aufgeregt gerufen, aber dies waren Vampire und sie jagten lautlos. Far starrte mit weit aufgerissenen Augen alarmiert in die Dunkelheit und zog gleich darauf den Kopf ein, als Cailean erneut auf sie feuerte. Die Kugel sauste dicht, viel zu dicht an ihnen vorbei und peitschte Erde neben ihren Füßen auf. Endlich war Songlian frei. Er schlang einen Arm um Far und rannte in Richtung des Zauns. Obwohl Rennen nicht das richtige Wort dafür war. Far hatte einfach keine Kraft für einen Spurt und Songlian musste ihn beinahe tragen, um überhaupt voranzukommen. Hinter sich fühlte er bereits die Wachleute in seinem Nacken. Plötzlich trat vor ihnen ein Schatten hinter einem dornigen Gestrüpp hervor. Der kühle Stahl einer Glock zielte genau auf Songlians Stirn. Schlagartig blieben die beiden Flüchtenden stehen.

 „So sieht man sich wieder, kleiner Bruder“, sagte Bhreac leise. „Und heute endet es hier für dich.“

 Songlian fauchte frustriert und suchte fieberhaft nach einem Ausweg. Auf einmal stellte sich Far zwischen ihn und die Waffe.

 „Zur Seite, Baxter“, befahl Bhreac und zu Songlians Überraschung legte sich ein Hauch Unsicherheit auf sein Gesicht.

 „Wir haben einen Deal.“ Far erwähnte dies in einem ruhigen Ton.

 „Den brichst du gerade“, sagte Bhreac anklagend.

 Far hob die Arme und trat einen Schritt auf ihn zu.

 „Schieß nicht, Bhreac. Bitte. Ich bleibe bei dir. Ich halte mein Versprechen.“ Far ging einen weiteren Schritt auf Bhreac zu. Die Glock zielte nun auf seinen Kopf.

 Deal? Versprechen? Was ging hier vor sich? Songlian verstand überhaupt nichts mehr. Und wieso schoss Bhreac nicht? Was bedeutete seinem Bruder Fars Leben, wenn er dafür ein lästiges Familienanhängsel ausschalten konnte? Er würde es jedenfalls nicht zulassen, dass Far bei Bhreac blieb. Oder wollte der etwa wirklich bleiben? Far?

 Auch sein Bruder schien sich unsicher zu sein, denn sein Blick glitt ein wenig ratlos zwischen Far und Songlian hin und her. Schließlich senkte Bhreac langsam die Waffe und seufzte leise. Dann packte er Far am Kragen, zog ihn zu sich und küsste ihn heftig, ehe er ihn mit einem Ruck losließ.

 „Lauft.“ Er nickte in Richtung des Zauns. Niemand reagierte. Wie gelähmt standen Songlian und Far da.

 „Verdammt! Beeilt euch und lauft!“, zischte Bhreac jetzt wütend. Er stieß Far grob in Richtung Freiheit. Der sah Bhreac nur weiterhin ungläubig an. Allerdings reagierte nun Songlian. Mit einem letzten Blick auf seinen Bruder zerrte er Far mit sich und tauchte in der Dunkelheit unter.

 Bhreac sah den beiden Flüchtlingen eine Sekunde lang hinterher. Hatte er das Richtige getan? Wenn ja, warum tat es dann weh? Mit einem Fluch hob er die Glock und schoss dreimal in die Luft.

 „Sie sind dort entlang“, schrie er und winkte den herannahenden Wachleuten. „Beeilt euch.“

 Folgsam stürmten die Männer in die Richtung, in die er deutete. Seufzend blieb Bhreac zurück und lud seine Waffe nach. Was hatte er eigentlich erwartet? Fars Gedanken waren ohnehin nur bei Songlian gewesen. Trotzdem war es für eine Weile sehr schön gewesen, sich vorzustellen … Bhreac wischte diese unsinnigen Überlegungen beiseite und versuchte sich auf das Magazin seiner Waffe zu konzentrieren. Nach einem Moment schaute er auf. Cailean stand mit hängenden Armen vor ihm und sah ihn vorwurfsvoll an.

 „Du hast sie laufen lassen“, beschuldigte ihn schließlich sein Cousin in einem Tonfall, der ihn prompt erneut gegen Cailean aufbrachte. Im Augenblick fühlte er sich bloß geistig viel zu erschlagen, um sich mit seinem Cousin auseinanderzusetzen.

 „Habe ich das?“, fragte Bhreac leise und verfluchte insgeheim den Tag, an dem Lorcan entschieden hatte, dass ihr Cousin ihm zur Seite stehen sollte.

 „Warum?“, wollte Cailean wissen. Bhreac sah ihn finster an. Schließlich breitete sich ein kleines Lächeln in seinem Gesicht aus.

 „Du willst also wissen warum? Es ist ganz einfach, Cailean. Weil ich die Macht habe diese Entscheidung zu treffen.“

 Wie ein vom russischen Geheimdienst gejagtes Verbrecher-Duo waren sie aus Moskau geflohen. Keiner von ihnen hatte in dieser Zeit viel gesprochen, denn jeder hing seinen eigenen Gedanken nach und versuchte sich und seine Emotionen zu sortieren. Songlian hatte ein Auto gestohlen und dieses Mal fuhr er wie ein Wahnsinniger, bis seine blutende Schulter sie zu einem Zwischenstopp zwang. In Minsk gab Songlian endlich auf und ließ sich von einem betrunkenen Pfuscher die Kugel entfernen. Danach benötigte er mehrere Stunden, um sich von diesem stümperhaften Eingriff zu erholen, weil auch er keine Blutkonserven mehr hatte, die den Heilvorgang hätten beschleunigen können.

 Far fühlte sich während ihrer Flucht durch Russland wie in einem Traum und konnte kaum schlafen, aus Furcht am nächsten Morgen neben dem falschen Walker aufzuwachen. Dazu kam Bhreacs absonderliches Verhalten, das an ihm und offenbar auch an Songlian nagte. Allerdings traute sich Far nicht darüber zu reden. Songlian schien das Thema ohnehin meiden zu wollen.

 Schließlich stiegen sie in ein Flugzeug, das sie erst nach England brachte und von dort aus flogen sie Nonstop nach New York weiter. Zurück in ihrer Wohnung stellten sie verblüfft fest, dass sie einander fremd geworden waren und auch ihre Rückkehr ins Police Department verlief seltsam steif und angespannt. Nichts war mehr so wie zuvor.

 ™˜

 Ratlos sah Songlian seinen Geliebten an. Far lag still und mit abgewandtem Gesicht da. Seine Augen, die früher viel über ihn verraten hatten, hielt er geschlossen. Auf Songlian wirkte er wie tot, hätte sich nicht seine Brust unter den Atemzügen regelmäßig gehoben. Er schien nicht einmal gemerkt zu haben, dass Songlian ihr Liebesspiel eingestellt hatte. Ihr Liebesspiel? Wohl eher seins. Denn Far verhielt sich vollkommen passiv. Er ließ sich von Songlian liebkosen und nahm ihn auch in die Arme. Aber das war bereits alles. Er gab nichts zurück, schien gar nicht anwesend zu sein. Miteinander zu schlafen war somit ein Ding der Unmöglichkeit.

 Er ist wie weggetreten, fuhr es Songlian durch den Kopf. Vor dieser Situation standen sie seit ihrer Rückkehr aus Russland nicht zum ersten Mal. Far willigte zwar immer ein, wenn er seine Lust auf Sex signalisierte, aber dann hatte Songlian den Eindruck, genauso gut mit einem Ziegelstein ins Bett gehen zu können. Wobei ein Ziegel wahrscheinlich noch anschmiegsamer wäre. Dabei hatte Songlian alles versucht, um Far psychisch aufzubauen.

 Was erwartete Far jetzt von ihm? Dass er die aktive Rolle übernehmen und ihn genauso gefühllos bespringen würde, wie er dalag? Und ihm hinterher ein Fertig! mitteilte?

 „Far?“ Keine Reaktion. „Far!“

 Songlian kniff ihn in die Nase und hatte damit endlich Erfolg.

 „Was ist los?“, fragte Far.

 „Willst du das wirklich wissen? Ich glaube, unsere Vorstellungen von Sex und Liebe driften auseinander. Das ist los. Ich wollte mit dir schlafen und dich nicht hinrichten.“

 Stahlgraue Augen sahen ihn an, ohne dass Songlian darin auch nur eine Gefühlsregung erkennen konnte. Far schwieg. In letzter Zeit hatte er es darin zur wahren Perfektion gebracht.

 „Far, was hat Bhreac getan? Hat er deinen Willen beeinflusst? Ist es das? Sofern du mich lässt, könnte ich mithilfe meiner telepathischen Mö…“

 „Bleib ja aus meinem Kopf raus!“ Far richtete sich auf und rutschte etwas von Songlian ab, als ob er Abstand bräuchte.

 „Wie soll ich dir helfen, wenn du mich nicht lässt?“

 „Ich brauche deine Hilfe nicht.“

 Zumindest an Fars Sturkopf hatte sich nichts geändert.

 „Falls Bhreac dich beeinflusst hat, wirst du ohne meine Hilfe nicht dagegen ankommen“, sagte Songlian bemüht ruhig.

 „Er hat mich nicht beeinflusst. Ich bin freiwillig mit ihm ins Bett gegangen.“

 Schlagartig war es mit Songlians Ruhe vorbei.

 „Du bist was?“

 Far zog die Decke an sich und wickelte sich darin ein. Songlian kam dies wie eine weitere Barriere zwischen ihnen vor.

 „Far, warum hast du das getan? Hat er dir gedroht? Hat er? Nun rede endlich mit mir.“

 „Er wollte dir etwas antun. Dir, Joey und den anderen. Das konnte ich doch nicht zulassen.“

 Das war typisch Far. Songlian nahm seine Hand und drückte sie.

 „Du bist wirklich zum Beschützer geboren, mo chroí. Aber du kannst unmöglich die ganze Welt retten.“

 Die Hand wurde ihm derb entrissen.

 „Nachdem ich mich zuerst geweigert habe, sagte er mir, sie hätten dir das Knie zerschossen. Dann drohte mir dein Bruder Joey umzubringen. Was hättest du denn an meiner Stelle getan?“, fauchte Far. „Glaubst du etwa, es hätte mir gefallen?“

 „Natürlich nicht. Du scheinst bloß nicht zu wissen, wann dein Limit erreicht ist. Deine Opferbereitschaft kann auch anstrengend werden, Far. Beinahe könnte ich glauben, du gefällst dir in der Rolle des Märtyrers. Oder ist es eher die eines Helden? Ist es das? Willst du als Held gefeiert werden?“

 „Was denkst du denn von mir?“, fragte Far entrüstet.

 „Ich habe mal gedacht, du wärst ein Kämpfer, Far. Ich dachte, du würdest für das eintreten, was dir wichtig ist. Ist dir aufgefallen, dass du für unsere Liebe gar nicht kämpfst?“

 Far starrte ihn an.

 „Wenn du keinen Sex möchtest oder wenn du dich von mir bedrängt fühlst, sag es mir ruhig. Ich kann nachvollziehen, dass …“

 „Ich bin durchaus alt genug, um dir Bescheid zu geben, wenn ich etwas nicht will“, zischte Far aggressiv.

 Erschrocken verstummte Songlian. Er war die Temperamentsausbrüche seines Freundes durchaus gewöhnt. Diese Wut dagegen machte ihm Angst.

 „Du entgleitest mir“, sagte er leise. „Ich gewinne immer mehr den Eindruck, dass du für mich nichts mehr empfindest. Ist es das? Empfindest du jetzt etwas für Bhreac? Es soll ja Leute geben, die sich zu ihren Entführern hingezogen fühlen.“

 „Diesen bodenlosen Unsinn höre ich mir nicht länger an.“ Die Decke fest um seinen Körper gerafft kletterte Far aus dem Bett und ließ ihn allein in dem Zimmer sitzen.

 „Beim Blut, lange halte ich diesen Zustand nicht mehr aus“, murmelte Songlian ratlos. „Wir können doch nicht ständig im Streit auseinander gehen. Warum lässt sich dieser Dickkopf nicht helfen?“

 Zwei Tage hielten sie durch, ohne aneinanderzugeraten. Aber eigentlich nur, weil sie sich aus dem Weg gingen. Nun saßen sie zusammen im Wohnzimmer und schwiegen schon eine geraume Zeit. Songlian hatte Mister X auf dem Schoß. Der Kater lag auf dem Rücken und streckte alle Fünfe von sich, damit sein vollgefressener Bauch ausgiebig gekrault werden konnte.

 „Du bist so still“, sagte Far schließlich.

 „Ich denke nach“, erklärte Songlian und fügte bedeutungsschwer hinzu: „Über uns.“

 Aus seiner Denkerei schien nichts Positives entstanden zu sein, denn Songlian wirkte ziemlich reserviert.

 „Far, liebst du mich?“

 „Natürlich.“

 „Dann sag es mir.“ Auffordernd blickten ihn die bernsteingelben Augen an. Far wich dem Blick aus. Er wollte Songlian ja den Gefallen tun und die ihm so wichtigen Worte sagen, aber er brachte sie einfach nicht über die Lippen.

 „Ich möchte bloß, dass du mir einmal sagst, dass du mich noch liebst, wenn du es mir schon nicht zeigen kannst. Das brauche ich dringend von dir, Far.“

 „Du weißt genau, dass dem so ist. Ich habe es dir sogar geschrieben.“

 „Sag es mir!“

 Far zuckte zurück, denn Songlian hatte geschrien. Mister X floh erschrocken aus dem Zimmer.

 „Warum ist das bloß so wichtig für dich?“

 „Weil ich auf diese Weise nicht mehr weitermachen kann“, antwortete Songlian traurig. Was sollte das heißen? Far zog sich wieder tiefer hinter seinen Schutzwall zurück, den er eigentlich einzureißen versuchte.

 „Was willst du mir damit sagen?“, fragte er seinen Freund mit heiserer Stimme. Freund? Im Augenblick kam ihm Songlian nicht einmal annähernd bekannt vor. Kerzengerade saß er da und wirkte wie ein Fremder auf ihn.

 „Du lässt dir von niemandem helfen, Far. Weder von mir noch von unseren Freunden und schon gar nicht von einem Profi. Dazu kommt, dass ich immer mehr davon überzeugt bin, dass du in Moskau das Lieben verlernt hast. Und du lässt das so teilnahmslos mit dir geschehen, als würde dich das alles gar nichts angehen. Ich will nicht dein ungeliebter Mitbewohner sein. Erst recht nicht, wenn ich den Eindruck gewinne, dass du dich emotional nicht von Bhreac lösen kannst. Mein Bruder ist wie ein dunkler Schatten, der ständig hinter dir steht.“

 „Das ist totaler Blödsinn, Songlian.“

 „Ich sehe das anders. Far, ich war im Satana Serdtse. Ich habe gesehen, wie du ihm in dem Club vor aller Augen munter einen geblasen hast. Der Far, den ich kannte, wäre Bhreac an die Gurgel und nicht an die Hose gegangen. Ich verstehe dich überhaupt nicht mehr. Und du hilfst mir in keiner Weise, damit ich dich wieder verstehen kann.“

 „Du warst also doch dieser Gothic-Typ?“, fragte Far, Songlians Vorwurf bewusst überhörend. Sein Freund nickte, und Far spürte unbändigen Zorn in sich aufsteigen. Er fühlte sich von Songlian verraten.

 „Du hast gesehen, dass ich dich zu erkennen glaubte. Warum hast du mir nicht wenigstens einen Wink gegeben? Weißt du eigentlich, wie ich mich gefühlt habe?“

 „Bestimmt besser als ich, als ich mit ansehen musste, wie du Bhreacs Schwanz im Mund hattest“, fauchte Songlian. „Und ich habe trotzdem an dich geglaubt.“

 „Dafür hast du ja eine ziemlich heftige Nummer in den Toiletten geschoben, richtig? Ich kann mich da an so einen rothaarigen Russen erinnern. Bist du nicht auch noch mit dem Typen nach Hause gegangen?“ Mühsam versuchte Far sein Temperament zu zügeln. Er wusste, dass er inzwischen wie ein altes und vor allem ungerechtes Eheweib keifte. Aber er kam nicht gegen diese Wut in seinem Inneren an. Diese irrsinnige Wut, die da war, weil er seine Mauern nicht einreißen konnte, um Songlian zu sagen, wie sehr er ihn liebte.

 „Ein Handlanger von Bhreac ist auf mich angesetzt worden. Dieser Russe war nichts weiter als Tarnung.“

 „Hat Spaß gemacht mit der Tarnung, aye?“

 Songlian sah ihn wütend an. „Far, du verdrehst alles.“

 „Natürlich. Jetzt bin ich an allem Schuld. Ich werde entführt, darf mich erpressen lassen und gefühlte Ewigkeiten deinen Bruder ertragen. Und du erklärst mir, so nicht weitermachen zu können. Dabei bist du fremdgegangen und hast mit diesem Russen gepoppt. Im Gegenzug erwartest du von mir eine Liebeserklärung.“

 Gallig erhob sich Songlian von seinem Platz und sah auf ihn herab.

 „Ich lasse mich von dir nicht auf die Anklagebank setzen, Baxter. Nicht nachdem ich monatelang meine Schuhsohlen durchlaufen habe, um dich zu finden. Und nicht nachdem ich Lucas ausgelöscht habe, um herauszufinden, wo du dich aufhältst. Und schon gar nicht, weil ich dich befreien wollte. So, wie du redest, hast du unsere Beziehung ja bereits aufgegeben. Mein Far hätte jede einzelne Sekunde gegen Bhreac gekämpft und ihm Widerstand geboten. Dieser Far war für seinen Sturkopf und seinem eisernen Willen bekannt. Du dagegen hast dich völlig meinem Bruder ausgeliefert und ihm unterworfen. Du bist einer von seinen Leuten geworden.“

 „Das ist nicht wahr.“ Fars Protest prallte an Songlians Rücken ab.

 „Songlian, renn jetzt nicht weg.“ Far sprang auf und griff nach Songlians Schulter, um ihn aufzuhalten. Mit einer widerwilligen Bewegung schüttelte der seine Hand ab. „Songlian!“

 „Lass mich zufrieden.“

 Zufriedenlassen kam gar nicht infrage, denn Far wollte endlich eine Aussprache. Daher folgte er Songlian in dessen Zimmer, wo der wahllos einige Sachen in seine Reisetasche zu stopfen begann.

 „Was veranstaltest du da eigentlich?“ Far verschränkte unsicher die Arme vor der Brust und versuchte lässig zu wirken, während in Wirklichkeit die Angst in ihm emporkroch.

 „Ich kann das nicht mehr“, murmelte Songlian verzweifelt. „Es war einfach ein Fehler.“

 „Was war ein Fehler?“

 „Mich auf dich einzulassen, Baxter. Du machst mich schlicht und ergreifend fertig. Ich hätte gleich auf dich hören sollen, als du mir dauernd gesagt hast, du würdest mich niemals lieben. Es hätte mir eine ganze Menge Ärger erspart. Nicht in hundert Jahren hatte ich soviel Stress wie in den letzten Monaten mit dir. Dreimal hätte man mich beinahe ausgelöscht.“

 Dem konnte Far beim besten Willen nicht widersprechen, denn Songlian hatte eigentlich recht. Wegen ihm war sein Freund ständig in Gefahr geraten.

 „Und nun dein unerträgliches Verhalten und deine Weigerung dir helfen zu lassen. Ich bin müde, Far. Dieser ganzen Situation müde.“

 „Songlian, ich habe wegen Bhreacs Drohungen mitgespielt. Ich hatte Angst um dich.“ Far brach ab, als ihn die bernsteingelben Augen verächtlich ansahen.

 „Dann hast du ziemlich überzeugend gespielt, Baxter. Du warst schlagartig als Bhreacs Eiswolf bekannt, hast dich frei an seiner Seite bewegt und das Arschloch hat sich Sorgen um dich gemacht.“ Songlians Stimme wurde immer lauter. „Sein ganzes Leben lang hat sich Bhreac niemals um irgendjemanden Sorgen gemacht!“

 „Dafür kann ich nichts!“, schrie Far unbeherrscht zurück. Die Verachtung in Songlians Blick traf ihn zutiefst und stachelte erneut seine Wut an. Knurrend packte Songlian seine Tasche und drängte sich unsanft an Far vorbei durch die Tür.

 „Songlian, wo willst du hin?“

 Im Treppenhaus hielt Songlian kurz inne, da er auf den Fahrstuhl warten musste, denn Far versperrte ihm den Weg zur Treppe.

 „Fort“, sagte er knapp und ohne Far anzusehen.

 „Fort? Wann … wann kommst du zurück?“ Fars Wut verrauchte schlagartig, machte dafür aber der Furcht Platz. Songlian wirkte nicht so, als würde er nach zwei Tagen zurückkommen wollen. Der Fahrstuhl öffnete sich nahezu lautlos und Songlian trat in die Kabine.

 „Dann sehen wir uns erst einmal nur bei der SEED?“, fragte Far kleinlaut.

 „Nein. Ich werde kündigen, Baxter. Alles Gute.“ Die Türen schlossen sich. Far sprang vor, doch es war bereits zu spät.

 „Song!“, rief er, als seine Hände sinnlos gegen den Fahrstuhl schlugen.

 „Song!“

 Der Fahrstuhl surrte leise, bis er im Erdgeschoss hielt. Far beugte sich über das Treppengeländer.

 „Songlian!“, brüllte er hinunter und vernahm gleich darauf das ferne Schließen einer Tür. Danach herrschte trostlose Stille. Far umklammerte den Handlauf des Geländers und versuchte zu begreifen, wie ihm gerade geschah. In seiner Brust breitete sich ein stechender Schmerz aus, als seine innere Mauer zu bröckeln begann.

 „Song, ich liebe dich“, sagte Far in die Stille des Treppenhauses hinein.

 ™˜

 Er konnte nicht mehr. Das Leben hatte ihm einen Schicksalsschlag zu viel geboten. Er wollte, dass Songlian zärtlich zu ihm war, ihn berührte und liebkoste. Wollte, dass sein Geliebter mit ihm schlief. Wenn da nicht diese Mauer wäre, die er mühsam um seine Gefühle errichtet hatte und die sich nicht so leicht niederreißen ließ. Sie war niedriger geworden, trotzdem ragte sie noch hoch genug auf, um Far daran zu hindern, sich fallen zu lassen und zu genießen. Er brauchte Songlian, auch wenn er ihm zurzeit keine Leidenschaft entgegenbringen konnte. Ohne ihn würde er auf ewig hinter dieser verdammten Mauer gefangen bleiben. Damit hätte er sich selber lebendig begraben, was in ihm neue, beklemmende Ängste auslöste. Aber Songlian war fort. Sein Rettungsanker, sein einzig möglicher Halt hatte ihn verlassen.

 Mit beiden Füßen auf dem Asphalt saß Far auf seiner Hayabusa. Nervös spielte er mit dem Gashebel seiner geliebten Maschine und ließ sie einige Male aufheulen, bevor sie wieder mit Standgas vor sich hin blubberte. Am anderen Ende der einsamen Straße stand der LKW mit dem Heizöl in seinem langen weißen Tankauflieger und schien geduldig auf ihn zu warten. Far starrte den LKW durch das getönte Visier seines Helms an.

 Seit Songlians Fortgehen fühlte er sich leer, ausgebrannt, am Ende. Hohl wie ein Eimer, der sich nur in den endlosen Nächten mit Einsamkeit und Panikattacken füllte. Und er hatte endgültig genug von den ständigen Träumen, die sich um bernsteingelbe Augen und Bhreacs nimmersatte Finger auf seinem Körper drehten. Der leere Platz in seinem Bett bot keinen Schutz gegen diese Träume.

 Er hatte sich mit Arbeit ablenken wollen, aber die plötzlich scheuen Blicke seiner Kollegen bohrten sich wie Stachel unter seine Haut. Selbst sein eigenes Team behandelte ihn nicht auf dieselbe Weise wie vor seiner Wandlung. Auch seine Entführung veranlasste sie, vorsichtiger mit ihm umzugehen und ihn mit Samthandschuhen anzupacken. Natürlich hatte er sich verändert, trotzdem war Far hinter den manchmal noch störenden Fangzähnen, seinen vampirischen Kräften und den Albträumen er selbst. Offenbar war er der Einzige, der das bemerkte.

 Selbstverständlich hatte er Songlian gesucht. Sein Herz hing untrennbar an ihm und er begriff einfach nicht, wie ihn Songlian hatte verlassen können, nach allem, was er auf sich genommen hatte, um ihn zu schützen. Müsste nicht gerade Songlian verstehen können, wie er sich fühlte? Songlian … Far stieß ein Zischen aus. Dieser Mistkerl war jedenfalls dank seines dicken Bankkontos spurlos verschwunden. Geblieben war lediglich sein anklagendes Engelsgesicht, wenn Bhreacs Finger nachts Fars nackte Haut berührten.

 Die Hayabusa brüllte erneut auf.

 Eine Bewegung am Straßenrand erregte Fars Aufmerksamkeit und er drehte den Kopf. Kläglich humpelnd näherte sich eine hagere, schwarze Katze und ließ sich für ihr erbärmliches Aussehen mit ungewöhnlicher Eleganz auf die Hinterläufe nieder. Sie musterte ihn kurz, ehe sie ebenfalls die Straße hinunterschaute. Na prima. Dann hatte er sogar Publikum für seine Fahrt in die Ewigkeit. Die leuchtenden Augen der Katze richteten sich wie fragend auf ihn. Ein zerfetztes Ohr zuckte kurz. Far wich ihrem Blick aus und studierte stattdessen seine Hände, die in Handschuhen aus abriebfesten Känguruleder steckten. Das struppige Tier erinnerte ihn auf eine unangenehme Weise an sich selber. Hinter den hervorstehenden Rippen der Katze schlug mit Sicherheit ein kämpferisches Herz. Aber das konnte nicht darüber hinwegtäuschen, wie zermürbt und ausgezehrt sie tatsächlich war. Als er bemerkte, dass sich seine Finger um den Lenker krampften, lockerte er den Griff ein wenig.

 Auf einmal wurde ihm bewusst, dass er Zeit schindete. Das taten eigentlich nur Leute, die sich ihrer Sache nicht sicher waren. Er dagegen war sich sicher. Sehr sicher. Far öffnete den Verschluss seines Helms und riss ihn sich mit einem Knurren vom Kopf. In gewohnter Manier schüttelte er sein hellbraunes Haar aus. Die Katze am Straßenrand gähnte. Klar, bislang hatte er ihr nichts Aufregendes geboten. Das konnte er ändern. Mit einem Aufschrei schleuderte er seinen Helm in Richtung des Heizöltransporters, als müsste er ihn zum Duell herausfordern. Ein Duell, dessen Ausgang von vornherein feststand. Für einen winzigen Moment schloss er die Augen, und als er sie öffnete, gab er Gas. Die Hayabusa röhrte lautstark los. Er liebte dieses dröhnende Blubbern, wenn sie auf Hochtouren lief. Es war Musik in seinen Ohren. Den LKW fest im Blick löste er die Scheibenbremsen und mit quietschenden Reifen schoss das Motorrad vorwärts. Rasend schnell näherte sich der weiße Auflieger des LKWs. Fars Herz schlug ihm bis zum Hals. Der Fahrtwind trieb ihm die Tränen in die Augen und schnürte ihm die Luft ab.

 Er würde nicht kneifen …

 Ob er genauso an dem LKW zerplatzte wie ein Insekt, das gegen einen Helm klatschte? Ein erschreckender Gedanke. Dennoch beschleunigte Far seine Maschine weiter.

 Er würde nicht kneifen …

 Je höher die Geschwindigkeit war, mit der er gegen den LKW prallte, desto schneller wäre es zu Ende. Vielleicht würde er nicht einmal etwas spüren. Der Heizöltransporter ragte vor ihm auf. Fars Herzschlag hallte in seinen Ohren und übertönte selbst das Röhren der Hayabusa. Zum Ausweichen war es inzwischen zu spät.

 Er war ein Nachtwolf. Und Nachtwölfe zogen ihr Vorhaben durch. Immer …

 Ende des zweiten Teils.

OEBPS/Images/cover.jpeg
Sandra CBusch

